	[image: image1.wmf]
PARTS LIST
Page 1 of 7

	
Mini-Lite Overlays

Catalog Number 1-08662-00
APH Number
Item Description
Quantity

Clear/Matte Acetate Sheet, 9-7/16"x 12-7/16"

2

Blue Acetate Sheet, 9-7/16"x 12-7/16"

1

Green Acetate Sheet, 9-7/16"x 12-7/16"

1

Yellow Acetate Sheet, 9-7/16"x 12-7/16"

1

Red Acetate Sheet, 9-7/16"x 12-7/16"

1

Clear Flexible Vinyl Sheet, 9-7/16"x 12-7/16"

1

Pink Vinyl Sheet, 9-7/16"x 12-7/16"

1

Activities Sheet, Mini-Light Overlays

1
APH Number items may be purchased separately

	AMERICAN PRINTING HOUSE FOR THE BLIND P.O. BOX 6085, LOUISVILLE, KY 40206-0085
OpEngr150330

Mini-Lite Box Transparent Overlays: Some Suggested Activities

The following activities were adapted from the guidebook which accompanies the Light Box Materials Level I. This set of materials is one of three sets ("levels") designed to be used with the Light Box. The Light Box and accompanying materials are available from the American Printing House for the Blind. Each level features a wide range of materials designed to develop remaining vision of students who function from birth to 6 years of age. Although originally designed for use with the larger APH Light Box, most items and activities are suited for use with the Mini-Lite Box.

The activities provided in the pages that follow have been grouped under broad "skill areas." These are not rigidly sequenced; over the course of vision development, some skills are developed concurrently and learners will progress differently based upon their particular visual impairment, past experience, age, and motivation. In general, the activities suggested in later skill areas are more difficult than activities presented in the earlier skill areas. Within each skill area, an attempt has been made to order activities from least to most difficult, but this may vary widely from child to child. Some may have difficulty with one or more apparently simple activities, yet be able to perform later activities in the same section with ease. Observe each child and be flexible in the order in which you present activities and introduce new skill areas.

As you do tasks on the Light Box or Mini-Lite Box, take into account the nature of the child's vision loss. A child with a limited field yet fairly good acuity may find smaller objects and pictures easier to see than very large ones that may extend beyond her visual field. Impairment of the macular region may make recognition of small objects and pictures difficult unless they are viewed using peripheral vision; inner detail of pictures may be obscured and color vision may be affected. A child who has reduced acuity may perform best visually when objects and pictures are large and boldly outlined; on the other hand, she may want to view materials at close range, and excessively large materials could be difficult to "take in" at very close range. These are only a few examples of the many ways in which the nature of the visual impairment will influence the ease or difficulty of a particular activity.

As you present activities, consider also the child's age and motivation. The Light Box or Mini-Lite Box may be of assistance in motivating some children. Ninety‑two percent of the students with whom the Light Box and Level II materials were evaluated attended longer to tasks performed on the Light Box than to similar tasks performed without it. Show enthusiasm, praise the child, and reinforce his efforts with something motivating. Making an activity more game-like may encourage some children to work to their fullest potential.

A final important observation, the activities given do not provide a program of vision development. They may be incorporated into a program which is based on a full assessment of the child's vision, relies upon the teacher's and caregiver's knowledge, and utilizes a variety of other materials appropriate for young children with visual impairment.
General Uses of the Mini-Lite Box Transparent Overlays

The Transparent Overlays are sized for use with the APH Mini-Lite Box. They include one clear overlay, four colored transparent overlays, and one clear, flexible, plastic sheet.


The colored transparent overlays may be used to promote light awareness, trying different colors to determine if the student responds more to some than to others. They may be slipped across the Mini-Lite to observe whether the student tracks the leading edge of the overlay. Color matching and naming activities can be developed with the colored overlays. The yellow sheet may be used as an overlay to improve the visibility of patterns, shapes, or letters marked in black ink on the clear overlay or on white paper.


The flexible plastic sheet is included to provide a clear slip-resistant surface for other materials used on the Mini-Lite, such as the shapes, pegs, and pictures provided in the Light Box Materials.


The clear overlay may be marked with black or colored markers to create visual displays for a wide range of purposes: awareness, matching, identification, tracing, and copying of lines, patterns, shapes, and letters.

Activities

GOAL: VISUAL AWARENESS and ATTENTION

Place the child in front of the Mini-Lite Box, turn it on and note whether he blinks, flinches, quiets or suddenly becomes active. These may be indications that he is aware of the light.


Note whether the child shows greater awareness of or attends longer to an overlay of a particular color. If an individual is sensitive to light, placing a colored overlay on the Mini-Lite Box will reduce intensity of the light. Light yellow or pink overlays enhance the contrast of opaque materials. Deeper colors may attract visual attention. Experiment to find the conditions that maximize a particular student's visual functioning. If you discover a color preference, use that overlay later when introducing other Mini-Lite Box activities, such as reaching for an opaque object, tracking an opaque object pulled across the Mini-Lite Box surface, and drawing or tracing with a black marker.
· If the child does not seem aware of or attend to the Mini-Lite, use the colored overlays to create a moving display to draw his attention. Slowly slide an overlay back and forth across the Mini-Lite's surface. Slide the blue overlay across the yellow overlay to create changing blocks of yellow and green. Experiment with other color combinations.

GOAL: VISUAL AWARENESS and ATTENTION

If the child is able to use an adaptive switch, connect the switch to the Mini-Lite Box using the 1/8" jack located on the right along the top edge of the case. Demonstrate how the switch can turn on the Mini-Lite. Watch to see if the child will use the switch independently and note whether she seems visually aware of its effects. Try different colored overlays and note whether she turns the Mini-Lite on more frequently when certain colors are displayed.


If the child does not indicate any awareness of the light ‑‑ does not display change in his behavior or level of activity ‑‑ pair the light with a stimulus to which the child does respond and which is pleasurable for him. The stimulus may involve one or more of his senses, such as a vibrator that stimulates his sense of touch and hearing. It may be necessary to search for a stimulus to which the child will respond ‑‑ a taste, an odor, a particular sound or music. Present the stimulus to the child and turn on the Mini-Lite Box. Keep the Mini-Lite Box on as long as the child attends. Practice the pairing often and work in short sessions. (From Audrey J. Smith and Karen Shane Cote, Look At Me: A Resource Manual for the Development of Residual Vision in Multiply Impaired Children [Philadelphia: Pennsylvania College of Optometry Press, 1982], 87‑90.)


Later, occasionally present the favorite stimulus without the Mini-Lite Box. Or, present the Mini-Lite Box or other light without the favorite stimulus. Practice intermittent pairing of the favorite stimulus and the light many times, working in short sessions. Gradually decrease the percentage of time you pair the stimulus and light until you are presenting the light alone. Your goal is that the child will develop an awareness of light through repeated association with the favorite stimulus. (Ibid., 90‑92).


Experiment with a variety of light sources to develop the child's awareness: penlight, flashlight (with colored caps; available from the American Printing House for the Blind), tensor lamp, Flicker Light (available from the American Printing House for the Blind), Christmas tree lights, "light organ" or "disco light" (available from Radio Shack). (Be cautious about presenting lights that move in a rhythmic patterned manner. They may induce seizures in a seizure‑prone child.)
GOAL: LOCALIZATION
· In a darkened room, place the Mini-Lite Box upright a few feet to one side of the child. Note whether she turns her head toward the Box. If she does not respond, tap the Mini-Lite to draw her attention to it. Try placing the Mini-Lite Box in different positions around the child and at varying distances from her. Encourage her to visually locate the Box. Try various colored overlays on the Mini-Lite and note whether the child has less difficulty localizing light of a particular intensity or color.

GOAL: LOCALIZATION

Use the colored overlays to create a moving display to draw the child's attention. Place the Mini-Lite Box in varying locations and at different distances from him. Watch for responses, such as head or eye movements indicating he is orienting himself to the Mini-Lite Box.


If the child has difficulty visually locating the Mini-Lite Box, attach bells or another sound‑making object to the Box. Jingle the bells to help the child localize the Box. Prompt the child to reach for and ring the bells. (Ibid., 123‑124).


Use other light sources and practice localization with the child. Try a penlight, flashlight, tensor lamp, or Flicker Light. (Be cautious about presenting lights that move in a rhythmic, patterned manner. They may induce seizures in a seizure‑prone child.)


Decrease the lighted surface area of the Mini-Lite using a "blackout background." Create your own blackout backgrounds by cutting black poster board to fit the Mini-Lite's illuminated surface; cut out an area from the center of the poster board allowing the illuminated surface to show through. Try blacking out all but a very small circle of light (l/2‑2 inches in diameter). Note whether the child is able to visually locate these small, lighted areas.

GOAL: TRACKING LIGHT


Place the yellow overlay on the Mini-Lite Box surface and slide the blue overlay slowly back and forth over it to create two moving surfaces of green and yellow. The same activity may be performed with other color combinations. Have the child visually track the moving edge. If she does not track, gently prompt her to move her head with your hand. Allow the child to move the overlays. Be cautious about presenting displays that move in a rhythmic, patterned manner. These may induce seizures in a seizure‑prone child.


Cut out an inch-wide horizontal strip about 11 inches in length from black poster board. Place the poster board "background" you have made on the Mini-Lite. Place a colored overlay over the poster board and slide it slowly across it. Encourage the child to visually track the line of colored light this creates.

GOAL: AWARENESS and ATTENTION/OBJECTS

· Once the child displays attention to light, you may introduce an object on the Mini-Lite's lighted surface as a blockage of light. Turn on the Mini-Lite Box; draw the child's attention to it. Then totally block the light by placing a large object on the Box--preferably an object that is familiar to the child. Have the child touch the object or remove the object and place it in his hands. As you perform the activity, talk about what you are doing. Gradually decrease the size of the object you use on the Mini-Lite. Be creative in the materials you use ‑‑ a giant cookie, favorite stuffed toy, a cup, small candies or cereal. Allow the child to touch and explore the objects. Experiment with the level of illumination and with different overlays, noting which colors and intensities work best (Ibid., 106‑111).

GOAL: AWARENESS and ATTENTION/OBJECTS

Move a small toy car or other object along the path of a tracing background. Have the child visually follow it. Allow him to play with the car.


Slide a poster board "background" with a thick wavy line on the Mini-Lite Box. If you wish, use colored overlays behind the background. Have the child trace the lighted line with her finger as she visually attends to her hand movements. If the task is too difficult for her, cut simpler backgrounds from black poster board ‑‑ such as a straight horizontal or vertical line. Trace the line with your hand over hers.


When the child is able to trace simple lines, cut more complex tracing backgrounds from black poster board or heavy black paper. Curve the lines. Slip an overlay over the tracing background. Have the child trace the line with his finger. (He should be unable to feel the edges of the line.)


Draw two straight, heavy, black parallel lines on the clear or yellow overlay. Leave an inch or more of space between the lines. Slip the overlay on the Mini-Lite and have the child draw a line with her finger between the two lines you have made. As the child becomes more skillful, move the two lines closer together, curve them, make them thinner, and include more corners and irregular or asymmetrical patterns.

GOAL: COLOR DISCRIMINATION

Have the child name the colors of the overlays as they are displayed on the Mini-Lite.

GOAL: VISUAL MEMORY


Show the child a colored overlay on the Mini-Lite; remove the overlay and show her a second overlay. Have the child tell you if it is the same color as the first.

