Observable Cues to Classroom Vision Problems

Student’s Name: ____________________________________
Date: ______________________ Age: _________________ Grade: _______
1. Appearance of eyes:
❒ One eye turns out at any time
❒ Reddened eyes or lids
❒ Eyes tear excessively
❒ Encrusted eyelids
❒ Frequent sties on eye
2. Complaints when using eyes at desk:
❒ Headaches in forehead or temples
❒ Burning or itching after reading or desk work
❒ Nausea or dizziness
❒ Print blurs after reading a short time
3. Behavioral signs of visual problems
A. Eye Movement Abilities (Ocular Motility)
❒ Head turns as reads across page
❒ Loses place often during reading
❒ Needs finger or marker to keep place
❒ Displays short attention span in reading or copying
❒ Too frequently omits words
❒ Repeatedly omits “small” words
❒ Writes up or down hill on paper
❒ Rereads or skips lines unknowingly
❒ Orients drawings poorly on page
B. Eye Teaming Abilities (Binocularity):
❒ Complaints of seeing double (diplopia)
❒ Repeats letters within words
❒ Omits letters, numbers or phrases
❒ Misaligns digits in number columns
❒ Squints, closes or covers one eye
❒ Tilts head extremely while working at desk
❒ Consistently shows gross postural deviations at all desk activities
C. Eye-Hand Coordination Abilities:
❒ Must feel of things to assist in any interpretation required
❒ Eyes not used to “steer” hand movements (extreme lack of orientation, placement of words or drawings on page)
❒ Writes crookedly, poorly spaced: cannot stay on ruled lines
❒ Misaligns both horizontal and vertical series of numbers
❒ Uses his hands or fingers to keep his place on the page
❒ Uses other hand as “spacer” to control spacing and alignment on page
❒ Repeatedly confuses left-right directions
D. Visual Form Perception (Visual Comparison, Visual Imagery, Visualization):
❒ Mistakes words with same or similar beginnings
❒ Fails to recognize same word in next sentence
❒ Reverses letters and/or words in writing and copying
❒ Confuses likenesses and minor differences
❒ Confuses same word in same sentence
❒ Repeatedly confuses similar beginnings and endings of words
❒ Fails to visualize what is read either silently or orally
❒ Whispers to self for reinforcement while reading silently
❒ Returns to “drawing with fingers” to decide likes and differences
E. Refractive Status (Nearsightedness, Farsightedness, Focus Problems, etc.):
❒ Comprehension reduces as reading continued; loses interest too quickly
❒ Mispronounces similar words as continues reading
❒ Blinks excessively at desk tasks and/or reading; not elsewhere
❒ Holds book too closely; face too close to desk surface
❒ Avoids all possible near-centered tasks
❒ Complains of discomfort in tasks that demand visual interpretation
❒ Closes or covers one eye when reading or doing desk work
❒ Makes errors in copying from reference book to notebook
❒ Squints to see chalkboard, or requests to move nearer
❒ Rubs eyes during or after short periods of visual activity
❒ Fatigues easily; blinks to make chalkboard clear up after desk task
Observer’s Suggestions:
Signed ____________________________________________
(circle) Teacher, Nurse, Remedial Teacher, Psychologist, Vision Consultant, Other

Phone: ____________________________________________
Address: ___________________________________________
__________________________________________________
__________________________________________________
