	[image: image1.wmf]
PARTS LIST
Page 1 of 8

	
Pegs and Gridboard

Catalog Number 1-08665-00
APH Number
Item Description
Quantity
1-08665-00
Colored Peg Set

1

Round Peg, Red, 1"x 2"

6

Round Peg, Blue, 1"x 2"

6

Round Peg, Yellow, 1"x 2"

6

Round Peg, Green, 1"x 2"

6

Round Peg, Orange, 1"x 2"

6

Square Peg, Red, 1"x 2"

6

Square Peg, Blue, 1"x 2"

6

Square Peg, Yellow, 1"x 2"

6

Square Peg, Green, 1"x 2"

4

Square Peg, Orange, 1"x 2"

4

Triangular Peg, Green, 1"x 1"x 1-3/8"x 2"

4

Triangular Peg, Orange, 1"x 1"x 1-3/8"x 2"

4

61-157-089
Gridboard

1

Activities Sheet, Pegs and Gridboard

1

APH Number items may be purchased separately

	AMERICAN PRINTING HOUSE FOR THE BLIND P.O. BOX 6085, LOUISVILLE, KY 40206-0085
OpEngr050607

Pegs and Pegboard: Some Suggested Activities

The following activities were adapted from the guidebook that accompanies the Light Box Materials Level II. 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 the 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.

GOAL: VISUAL AWARENESS and ATTENTION

Scatter or arrange the Pegs across the Light Box surface to create an interesting pattern for the child to view. Note whether the child seems aware of or attends visually to the display. Does he seem to have a preference for certain colors, shapes or arrangements?


Spin, roll, or slide the Pegs to attract the child's attention.


Tap the Pegs together to provide a sound cue and movement to draw the child's attention.


Drop the Pegs one by one into a clear plastic container. Shake the container gently, then empty the Pegs onto the Light Box surface.


At other times, quietly place the Pegs on the Light Box surface and note whether the child demonstrates visual awareness or attends visually in the absence of a sound cue.

GOAL: TRACKING

Tape one of the Pegs or a circle of black cardboard to the end of a clear plastic straw or dowel. Move the shape slowly across the surface of the Light Box and encourage the child to follow it visually. When she is able to visually track the object horizontally, have her follow it vertically. Later, move the object in diagonal and circular patterns and encourage tracking. Try using shapes of different sizes and materials, such as colored acetate.


Slowly slide or roll a Peg across the Light Box surface to gain the child's attention and encourage visual tracking.

GOAL: EYE‑HAND COORDINATION


Have the child collect the Pegs and drop them into and remove them from a bag or container. Make the activity into a game, perhaps by suggesting she "hide" all the Pegs in the bag or try to fill up a plastic container before you count to ten.


Let the child manipulate the Pegs, sliding, stacking and rolling them on the Light Box surface.


Give the child enough Pegs and suggest building a tower with them. He may only be able to stack two or three at first. Encourage his attempts.


Have the child stack some of the Pegs on the Light Box surface. She may enjoy knocking them over with a small toy car. Gradually increase the distance she must move the car to hit the Pegs.

GOAL: EYE‑HAND COORDINATION

Have the child remove Pegs from the Pegboard. Devise a game to make the activity more interesting. Suggest, for example, that he take out as many Pegs as he can before you finish counting to ten.


Give the child the Pegboard and have him fill it with Pegs.


Make circles or dots of various sizes in black ink on a sheet of acetate or tracing paper. Have the child put a Peg on each dot.


Using a black marker or grease pencil on acetate or tracing paper, draw a heavy straight line across the Light Box. Have the child place Pegs on top of the line you have drawn until he reaches the end of the line. Draw vertical, diagonal, and curved lines for the child to use as well.


Draw an outline of a square; give the child four Pegs and have her place the Pegs on the outline. Call her attention to the four sides and corners of the square. Perform the activity with other simple shapes.

GOAL: MATCHING and SORTING

Have the child sort the Pegs into piles according to their color. (Clear or translucent white plastic refrigerator containers will make good containers for sorting tasks.)


Have the child put all Pegs of a particular color in the Pegboard, grouping Pegs by color until she has filled it. Suggest she work in left to right order in rows, or begin filling in at the corners to give herself enough room for each color.


Have the child sort Pegs by shape. Encourage him to perform the task visually. At first, use shapes that are all of the same color, later you may mix colors when the child understands the concept of sorting by shape.


When the child is familiar with the shapes and colors of the Pegs, play a game with her. Scatter Pegs or place them in the Pegboard. Have her locate and remove from the Pegboard all the Pegs of a certain type ‑‑ all the square Pegs, all the round Pegs, all the red Pegs, and so on. When she has had practice in performing this activity, have a race with her. Have her remove all the green Pegs; you remove all the red Pegs. See who finishes first or who has the most. You could also play this game using a timer. At first, allow her ample time to locate and remove all of her Pegs. As she becomes more capable, reduce the amount of time she has to complete her search until she performs the task accurately and rapidly.

GOAL: MATCHING and SORTING

Have the child sort the Pegs using shape and color as criteria. For example, blue square Pegs should be grouped separately from green square Pegs; blue round Pegs should be grouped separately from blue square Pegs, and so on. The child may group Pegs using the Pegboard, placing each different type of Peg in its own row, or he may prefer to sort Pegs into piles or containers on the Light Box surface.

GOAL: SPATIAL RELATIONSHIPS


Place two Pegs side by side on the Light Box. Give the child two Pegs and ask him to place his Pegs just like yours. Perform the same task, having him imitate the positions of several Pegs, or other objects placed in a row, in a stack, under a cup, and in various other arrangements. See if he can perform the task without verbal cues. If he is able, after he has arranged his Pegs, ask him to describe their positions using spatial terms.


Have the child make a line of Pegs across the Light Box, spacing them as evenly as she can. Demonstrate this for her. If she performs this easily, suggest she make a line from the top edge of the Light Box to the edge closest to her. She may also follow the edges of the Light Box surface, making a large rectangle of Pegs.


Block out all but the top horizontal row of the pegboard. Fill the row, telling the child you are making a row. Work in left to right (or top to bottom) order. Have the child fill the Pegboard in the same manner.


Completely fill the Pegboard with Pegs. Remove several Pegs in a horizontal row. Have the child remove the rest of the Pegs in that horizontal row. Have him clear a vertical row, determining which Pegs should be removed in a left to right, top to bottom order.


Use the Pegs to demonstrate the meanings of other positional words: above, below, beside, center, and corner. Use the Pegs in or out of the Pegboard. Identify their positions relative to one another, to the Light Box surface, or to the Pegboard (e.g., The red Peg is below the green Peg; or the blue Peg is in the corner of the Pegboard.). When she is familiar with these words place a Peg on the Light Box and ask the child to put another Peg below it. Explore other positional words with her in this way.


Place some Pegs in the Pegboard and direct the child to locate and pick up a particular Peg.

"Pick up the Peg closest to you."

"Pick up the Peg in the middle."

"Pick up the Pegs in the corners."


Have her identify the position of Pegs that you arrange. This can be made into a game for one or more children. A child may "keep" all correctly identified Pegs.

GOAL: SPATIAL RELATIONSHIPS

Place three Pegs on the Light Box. Orient two alike, one different (e.g., two placed vertically, and one placed in a horizontal position). Have the child point to the one that is oriented differently.


Place a Peg on the Light Box. Give the child an identical Peg and have him position it like yours. Perform the activity using other objects.


Play a modified checkers game with the Pegs in the Pegboard. If two adjacent Pegs have an empty space to one side or the other, the child may "jump" the first Peg over the other and keep the Peg that was jumped. You and the child may continue the game until all possible jumps have been made. Help him count to see who has the most Pegs.


On acetate, draw a tic‑tac‑toe grid. Use Pegs of two colors to play tic‑tac‑toe with the child.

GOAL: IDENTIFICATION

Place Pegs in a bag. Have the child remove a Peg and name its color and/or shape as she places it on the Light Box.


Scatter Pegs on the Light Box. Name a particular color Peg and have the child find such a Peg. Or have him pick up all Pegs of the color you have identified.


Scatter Pegs on the Light Box. Name a particular shape and have the child find and pick up one or all Pegs of that shape.


Scatter Pegs on the Light Box. Name a particular shape and color Peg and have the child find and pick up one or all Pegs of that shape and color.


Place Pegs in the Pegboard and direct the child to locate and pick up a particular Peg or Pegs:

the yellow Pegs

the red, square Peg

all the triangular Pegs


Have the child build a tower or other arrangement according. Let her place each piece and describe it as she does. ("I'm putting a square yellow Peg on top of the round blue Peg.")


Play a modified Bingo game. Randomly fill the Pegboard. Indicate a particular row and name a particular type of Peg ("orange and round"). If there is a Peg matching that description in the row you have indicated, the child locates it and removes it. "Bingo" is declared when an entire row (vertical, horizontal, or diagonal) has been cleared.

GOAL: VISUAL MEMORY

Place a familiar object on the Light Box. Let the child view it for a few moments, then remove the item (e.g., a spoon). Have the child turn away. Replace the item along with several other items on the Light Box (e.g., the spoon, a crayon, and a mitten). Have the child name or point to the object he was first shown. At first, select items that are very different from the first object. Later, choose items similar to it, requiring the child to "fine tune" his ability to remember the object's visual appearance.


Line up several Pegs in a row on the Light Box. Let the child view them for a short time, then have her turn away, and remove one of the items. Let her view the new array and show her several pieces, one of which is the "missing piece." Have her name or point to the piece you removed. Let her replace it in the array to see if it "looks right." At first select Pegs for this task which are very different from one another. Experiment with reducing the amount of time you allow the child to view the array and the amount of time you give her to select the missing piece.

GOAL: SEQUENCING

Using the Pegs in or out of the Pegboard, make several pairs of Pegs, placing members of the pair side by side. For example, use only square Pegs and pair: a blue Peg and an orange Peg; two orange Pegs; an orange and a blue Peg: and a second pair like the first--showing a blue then an orange Peg. Ask the child to find the pair that matches the blue/orange pair. (Point to the upper left‑hand pair.) Or ask him to find the two pairs that are alike.


Place three or more Pegs in a row in the pegboard. Underneath the first row, make a second row of Pegs using identical Pegs but placing them in a different order. Have the child examine both rows, showing her that each row contains the same Pegs but in a different order. Ask her to arrange the second row so that it is the same as the first one. If she has difficulty, it may be helpful for her to talk aloud as she goes through the sequence: "First the blue one, then the red one, then blue again." As she becomes able to perform this task, increase the number of pieces in each row and/or make them more similar to one another.


Place a row showing the following Pegs in the Pegboard: Yellow round, blue round, yellow round, blue round, yellow round. Name, with the child, the color of the Pegs and ask him what color Peg should come next to continue the pattern. Have him continue the pattern until he runs out of appropriate Pegs. Set up other simple sequences for him to imitate. Vary shape, or shape and color. Increase the number of different Pegs in the sequence from two types to three.

GOAL: SEQUENCING


Place several Pegs in the top row of the Pegboard. Give the child a limited number of Pegs like the ones used in the sample row. For example, if your row contains a round red, round blue, and round yellow Peg, give the child several each of these Pegs, excluding, for now, other colors and shapes. Have her duplicate your row in the row below it, then duplicate that row in the next row down, and so on until she runs out of Pegs. Perform the activity using more and more Pegs. Gradually increase the variety of Pegs you use, requiring the child to attend to shape as well as color as she sequences the Pegs.

GOAL: PART-WHOLE RELATIONSHIPS

Show the child that two triangular Pegs create one square Peg when both are positioned in the same space in the Pegboard. Give him the remaining triangular Pegs. Have him put two together to fill a row of spaces in the Pegboard.


Using only two square Pegs, make a configuration on the Light Box, such as a T-shape, V-shape, inverted T-shape, or an L-shape. Give the child two Pegs and have him imitate the figure you made using yours as a model.


Create a square, triangle, or other figure using Pegs. Have the child form one using yours as a model.


If the child seems capable, draw the outline of some very simple shapes on acetate with a marker. Have the child fill in the outline shape with Pegs. (Square Pegs work best.)


Encourage the child to make patterns using the Pegs in or out of the Pegboard and talk about how the individual Pegs make a whole--like several rows of Pegs forming a big rectangle, or the triangular shape of a Christmas tree.

