

Children who should bypass vision screenings and go straight to an eye exam

Reena Patel, OD, FAAO

Vision Impairments in Children

∞ 5 to 10% of all preschool-aged children

- Significant refractive error
- Amblyopia
 - Poor vision
- Strabismus
 - Misalignment of the eyes

Refractive Error

∞ Myopia

- nearsightedness

∞ Hyperopia

- farsightedness

∞ Astigmatism

Strabismus

Inward eye turn

Outward eye turn

Amblyopia

∞ High refractive error

∞ Visual deprivation

∞ Strabismus

Vision Impairments in Children

- ∞ Majority of human learning occurs visually
- ∞ Vision impairments – more than just “poor vision”
 - Emotional development
 - Neurological development
 - Physical development

Vision Screenings

- ∞ Done to detect children who have or are at a risk for having visual impairments
 - Significant refractive error
 - Strabismus
 - Amblyopia
- ∞ Early screening/detection and treatment = *very* important

Bypass Vision Screenings

- ∞ Children at risk for vision impairments
- ∞ Comprehensive eye examination
- ∞ Screenings versus Comprehensive eye examination
 - *Very common myth: They are both the same thing.*
- ∞ Which children are considered to be “at risk”....?

High Risk Populations

- ✎ Neurodevelopmental disorders
- ✎ Readily recognized eye abnormalities
- ✎ Born premature
- ✎ Maternal smoking, drug, alcohol use
- ✎ Family history of eye disorders
- ✎ Suspected to have an eye disorder
- ✎ Difficult to screen

Treatment Options

∞ Refractive Error

- Glasses
- Contact lenses

Treatment Options

Strabismus

- Glasses
- Prisms
- Vision Therapy
- Surgery

Treatment Options

∞ Amblyopia

- Glasses
- Patching
- Eye drops

Neurodevelopmental disorders

- ∞ Visual impairment affects their learning ability
- ∞ In addition, may have difficulty with:
 - Speech
 - Motor
 - Hearing
 - Cognition
- ∞ Early identification and intervention is critical

Cerebral Palsy

∞ Brain maldevelopment – characterized by motor dysfunction

- *Refractive error
- *Strabismus
- *Amblyopia
- Poor eye focusing skills
- Poor eye tracking skills

Down Syndrome

∞ Chromosomal abnormality – cognitive delays

- *Refractive error
- *Strabismus
- *Amblyopia
- Poor eye focusing skills
- Blepharitis/conjunctivitis

Autism

∞ Genetic risk and environmental factors

- *Refractive error
- *Strabismus
- Poor eye tracking skills

Attention Deficit Hyperactivity Disorder

∞ Genetic risk and environmental factors

- Poor eye teaming skills
 - Convergence Insufficiency – may be mislabeled as ADHD

Readily recognized eye abnormalities

∞ Strabismus

- Esotropia
 - Inward eye turn
- Exotropia
 - Outward eye turn
- Hypertropia
 - Vertical misalignment

∞ Ptosis

- Droopy eye lid

Readily recognized eye abnormalities

∞ Leukocoria (“white pupil”)

- Uncorrected refractive error
- Strabismus
- Congenital cataract
- Retinopathy of Prematurity
- Coat’s disease
- Retinoblastoma

Children with risk factors for eye disorders

☞ Born prematurely

- <32 weeks of gestation
- Low birth weight (<1500 grams = 3 lbs, 4 ounces)
- At risk for retinopathy of prematurity

☞ Maternal smoking, drug or alcohol use during pregnancy

☞ Family history of eye disorders

Children suspected to have an eye disorder

Complains about:

- Blurry vision
- Double vision
- Headaches
with near work

Squinting

Rubs eyes

Children suspected to have an eye disorder

- ✎ Avoids reading
- ✎ Holds reading material very close
- ✎ Sits close to the TV
- ✎ Bumps into things
- ✎ Behavioral issues or refuses to do something

Children who are difficult to screen

Something we can all relate to...

Conclusion

☞ Early detection and treatment is extremely critical

☞ Importance of follow up care

☞ Teamwork is key!!

Thank you for your attention!

Reena Patel, OD, FAAO; rpatel@ketchum.edu

References

1. Calonge N. Screening for visual impairment in children younger than age 5 years: Recommendation Statement. *Ann Fam Med*. 2004;2:263-266.
2. National Center on Birth Defects and Developmental Disabilities, Centers for Disease Control and Prevention. Vision impairment among children. Available at: <http://www.cdc.gov/ncbddd/developmentaldisabilities/documents/Visionimpairment.pdf>. Accessed August 23, 2013.
3. Black, P. Visual disorders associated with cerebral palsy. *Br J Ophthalmol*. 1982;66:46-52.
4. Merrick J, Koslowe K. Refractive errors and visual anomalies in Down syndrome. *Downs Syndr Res and Pract*. 2001;6(3):131-133.

References

5. Denis D, Burillon C, Livet MO, Burguiere O. Ophthalmic signs in children with autism. *J Fr Ophthalmol*. 1997;20(2):103-10.
6. Granet DB, Gomi CF, Ventura R, Miller-Scholte A. The relationship between convergence insufficiency and ADHD. *Strabismus*. 2005;13(4):163-8.
7. The Vision in Preschoolers Study Group (2007). Children unable to perform screening tests in Vision in Preschoolers Study: Proportion with ocular conditions and impact on measures of test accuracy. *Invest Ophthal Vis Sci*, 48(1):83-87.

