	[image: image1.wmf]
PARTS LIST
Page 1 of 4

	
Plexiglas Spinner and Patterns

Catalog Number 1-08664-00
APH Number
Item Description
Quantity

Light Box Level 1 Spinner

1

Spinner Pattern Overlay Set

1

Pinwheel Pattern Set

1

Polka Dot Pattern Set

1

Activity Sheet , Spinner Overlays

1

APH Number items may be purchased separately

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

Plexiglas Spinner and Patterns: 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.

GOAL: VISUAL AWARENESS


Place the child in front of the Light 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.


Use the Spinner patterns provided or draw a variety of patterns on the Spinner using colored projection markers or grease pencils. (Try coloring both the moving wheel and the stationary underside, or draw the pattern on pieces of clear acetate.) Place one of the patterns below the Spinner and one on top of it. Find a position that is comfortable for the child and adjust the Light Box accordingly. The Spinner has suction cup feet and will adhere to the Light Box. Spin the wheel and watch for signs of visual awareness. Try different patterns, colors, and turn the wheel at different speeds. (Be cautious about presenting patterns that move in a rhythmic manner. They may induce seizures in a seizure-prone child.)


If the child does not indicate any awareness of the light ‑‑ does not display change in her behavior or level of activity ‑‑ pair the light with a stimulus to which the child does respond and which is pleasurable for her. The stimulus may involve one or more of her senses, such as a vibrator that stimulates her 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 Light Box. Keep the Light 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 Light Box. Or, present the Light 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 which move in a rhythmic patterned manner. They may induce seizures in a seizure‑prone child.)
GOAL: LOCALIZATION

In a darkened room, place the Light Box upright a few feet to one side of the child. Note whether he turns his head toward the Box. If he does not respond, tap the Light Box to draw his attention to it. Try placing the Light Box in different positions around the child and at varying distances from him. Encourage him to visually locate the Box.


If the child has difficulty visually locating the Light Box, use the Spinner and patterns to create a moving display to draw his attention. Place the Light Box in varying locations and at different distances from the child. Watch for responses, such as head or eye movements indicating he is orienting himself to the Light Box.


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.)
GOAL: TRACKING


When the child has had experience visually tracking lights and objects which are moving horizontally and vertically, have him track in a circular pattern. Make a large black dot on the Spinner using a grease pencil or piece of poster board. Slowly move the wheel, encouraging the child to visually follow the moving dot.


Place a small toy or food object (a Cheerio) on the wheel and slowly rotate the wheel as you encourage the child to visually track the object.

GOAL: EYE‑HAND COORDINATION


Place patterns on the Spinner's wheel. Turn the Spinner with your hand over the child's hand to draw her attention to it. Spin the wheel. As it stops turning, watch to see if she will reach out to spin it again. Encourage her to visually attend to the Spinner as she manipulates it independently.(Be cautious about presenting patterns that move in a rhythmic manner. They may induce seizures in a seizure-prone child.)

Place a small toy or food object (a Cheerio) on the wheel and slowly rotate the wheel as you encourage the child to reach out and retrieve the object.
OpEngr990826
