

AFTER

vision screening,
eye exam,
and
prescription glasses

NOTE TO PRESENTER: Click remote or use down arrow to show text before using Talking Points.

TALKING POINTS:

- Thanks for attending this parent social (OR MEETING) to learn about a vision and eye health online tool kit created for parents, caregivers, and guardians.
- Let's start with a true story.
- Amelia did not pass a vision screening at her Head Start program.
- Amelia's mom immediately made an appointment with an eye doctor, took Amelia to the eye exam, and followed the eye doctor's treatment suggestions. Amelia needed prescription glasses.
- When Amelia returned to her Head Start classroom, wearing her new glasses, she walked into the room. She looked all around the room. She spotted a picture of giraffes on the wall.
- Amelia walked over to the picture, turned around, found her teacher, and said . . . "I didn't know giraffes had eyes!"

DESPUÉS DE

Evaluación de la vista,
examen ocular, y anteojos recetados

NOTA PARA EL PRESENTADOR: Haga clic en el control remoto o use la flecha hacia abajo para mostrar el texto antes de usar Puntos Para Hablar.

PUNTOS PARA HABLAR:

- Gracias por asistir a esta reunión social (O CITA) para padres para aprender sobre un kit de herramientas en línea para la salud visual y ocular creado para padres, cuidadores y tutores.
- Comencemos con una historia real.
- Amelia no pasó una evaluación de la vista en su programa Head Start.
- La mamá de Amelia inmediatamente hizo una cita con un optometrista, llevó a Amelia al examen ocular y siguió las sugerencias de tratamiento del optometrista.
- Amelia necesitaba anteojos recetados.
- Cuando Amelia regresó a su aula de Head Start, con sus anteojos nuevos, entró al salón. Miró alrededor de la habitación. Vio una imagen de jirafas en la pared.
- Amelia se acercó a la imagen, se dio la vuelta, encontró a su maestra y dijo ... "¡No sabía que las jirafas tenían ojos!"

NOTE TO PRESENTER: Click remote or use down arrow to show text before using Talking Points.

TALKING POINTS:

- This could be how Amelia saw giraffes before she had a vision screening, a follow-up eye exam, and prescription glasses.
- Amelia, her Head Start teacher, and her mom did not know Amelia had blurred vision before the vision screening and eye examination.
- This true story is an example of what a parent member of the National Head Start Association Board of Directors said: “We can’t see that kids can’t see.”

ANTES DE

Evaluación de la vista,
examen ocular, y anteojos recetados

NOTA PARA EL PRESENTADOR: Haga clic en el control remoto o use la flecha hacia abajo para mostrar el texto antes de usar Puntos para Hablar.

PUNTOS PARA HABLAR:

- Así podría ser como Amelia veía a las jirafas antes de someterse a una evaluación de la vista, un examen ocular de seguimiento y anteojos recetados.
- Amelia, su maestra de Head Start y su mamá no sabían que Amelia tenía la visión borrosa antes de la evaluación de la vista y el examen ocular.
- Esta historia real es un ejemplo de lo que dijo un padre miembro de la Junta Directiva de la Asociación Nacional de Head Start: "No podemos ver que los niños no pueden ver".

TALKING POINTS:

- The National Center for Children’s Vision and Eye Health at Prevent Blindness partnered with the National Head Start Association to create an online resource for parents, caregivers, and guardians.
- This online tool kit is called - “Small Steps for Big Vision: An Eye Health Information Tool Kit for Parents and Givers”.
- The tool kit has resources to help you take care of your child or children’s vision. It also has resources to help you take care of your own vision and eye health.
- Resources include information about poor vision and learning and poor vision and classroom behaviors, videos of vision disorders, information about the importance of your child having an eye examination if your child does not pass vision screening, and what to expect during a pediatric eye exam.
- Parents, staff from 5 Head Start programs, and parent board members of the National Head Start Association Board of Directors helped to create this tool kit.
- The Small Steps for Big Vision tool kit has 5 purposes:
 1. To help parents/caregivers understand the importance of good vision for their children’s learning and development.

2. To encourage parents/caregivers to arrange and attend an eye examination when their children do not pass vision screening.
3. To encourage parents/caregivers to follow their eye doctor's advice and suggestions for their child (for example, buy prescribed glasses and attend follow-up eye doctor visits).
4. To encourage parents/caregivers to care for their own vision and eye health by arranging and attending an eye examination for themselves.
5. To encourage parents/caregivers to follow their eye doctor's advice and suggestions for themselves (for example, wearing prescription glasses and sunglasses).

Un kit de herramientas de información sobre la salud ocular para padres y cuidadores

PUNTOS PARA HABLAR:

- The National Center for Children’s Vision and Eye Health (el centro nacional para la visión y salud ocular de los niños) en Prevent Blindness se asoció con la Asociación Nacional Head Start para crear un recurso en línea para padres, cuidadores y tutores.
- Este paquete de herramientas en línea se llama - “Pequeños pasos para una gran visión: un kit de herramientas de información sobre la salud ocular para padres y cuidadores”.
- El kit de herramientas tiene recursos para ayudarlo a cuidar la visión de su hijo o de sus hijos. También tiene recursos para ayudarlo a cuidar su propia visión y salud ocular.
- Los recursos incluyen información sobre problemas de visión y aprendizaje y problemas de visión y comportamientos en el aula, videos de trastornos de la vista, información sobre la importancia de que su hijo se someta a un examen ocular si su hijo no pasa la evaluación de la vista y qué debe esperar durante un examen ocular pediátrico.
- Los padres, el personal de 5 programas Head Start y los miembros paternos de la junta National Head Start Association Board of Directors ayudaron a crear este kit de herramientas.
- El kit de herramientas Small Steps for Big Vision tiene 5 propósitos:
 1. Ayudar a los padres / cuidadores a comprender la importancia de una buena visión para el aprendizaje y el desarrollo de sus hijos.
 2. Alentar a los padres / cuidadores a que sigan y asistan a un examen ocular cuando sus hijos no pasen la evaluación de la vista.
 3. Animar a los padres / cuidadores a que sigan los consejos y sugerencias de su optometrista para su hijo (por ejemplo, comprar anteojos recetados y asistir a las visitas de seguimiento con el optometrista).
 4. Animar a los padres / cuidadores que cuiden de su propia visión y salud ocular organizando y asistiendo a un examen ocular por sí mismos.
 5. Animar a los padres / cuidadores a que sigan los consejos y sugerencias de su optometrista (por ejemplo, usar anteojos recetados y gafas de sol).

We Can't See That Kids Can't See

Parent/Caregiver Vision Social/Meeting:

Does Your Child Have a Vision Problem That Could Impact Learning, Behavior, and Development?

NOTE TO PRESENTER: Change the slide title to the title you prefer – either “Parent/Caregiver Vision Social” or “Parent/Caregiver Vision Meeting”.

TALKING POINTS:

- This PowerPoint presentation is part of the “Small Steps for Big Vision” online tool kit to help parents and caregivers understand that you can't see that your kids can't see.
- The short presentation – only 34 slides – includes a “Play Time” slide where you get to do at least 1 fun activity to give you an idea of how your child might see the world when your child has a vision disorder.
- We will give you a few handouts to take home with you.
- One of the handouts has a link to Parent/Caregiver Resources on the Small Steps webpage. This link has lots of information about how to care for your child's vision and eyes. It also has lots information about the importance of taking care of your own vision and eye health.

No podemos ver que los niños
no pueden ver

Padres/Cuidadores Reunión Social

¿Tiene su hijo un problema ocular que podría
afectar su aprendizaje, comportamiento y
desarrollo?

NOTA PARA EL PRESENTADOR: Cambie el título de la diapositiva por el título que prefiera, ya sea "Reunión Social de la visión de padres / cuidadores" o "Cita de visión de padres / cuidadores".

PUNTOS PARA HABLAR:

- Esta presentación de PowerPoint es parte del kit de herramientas en línea "Pequeños pasos para una gran visión" para ayudar a los padres y cuidadores a comprender que usted no puede ver que sus hijos no pueden ver.
- La breve presentación (solo 34 diapositivas) incluye una diapositiva de "Tiempo de juego" en la que puede realizar al menos una actividad divertida para darle una idea de cómo su hijo podría ver el mundo cuando su hijo tiene un trastorno de la vista.
- Le daremos algunos folletos para que se los lleve a casa.
- Uno de los folletos tiene un enlace a Recursos para padres / cuidadores en la página web Small Steps. Este enlace tiene mucha información sobre cómo cuidar la vista y los ojos de su hijo. También contiene mucha información sobre la importancia de cuidar su propia visión y salud ocular.

What Did Other Parents Learn During This Presentation?

- “My child may not be able to see even if I think they can.”
- “I learned that vision problems may lead to permanent vision loss if not treated.”
- “Vision problems can affect a child’s behavior.”
- “Didn’t know how serious it can be.”
- “(I liked) the explanation of how vision affects the child’s ability to learn and socialize with others.”
- “Knowledge of how seeing affects their learning” changed one parent’s mind about taking her child to the eye doctor.
- “(Importance of) taking care of your own vision.”
- “I shouldn’t be driving my daughter around with bad vision.”

NOTE TO PRESENTER: Use your remote or the down arrow to show each comment.

TALKING POINTS:

- Parents and caregivers who helped to create the Small Steps for Big Vision tool kit had the opportunity to talk about what they learned from this presentation.
- Here are some of their comments. (Read each comment.)
- And one final comment: Before watching the social/meeting presentation, one parent was not likely to have an eye exam because “I would assume it was just strained eyes and nothing serious, plus I don’t like doctors.” After the presentation, this parent said she would attend an eye exam for herself because “There are long-term effects that would worsen, and for overall health benefits I would want to be able (to) have good vision so I don’t endanger anyone.”

¿Qué aprendieron otros padres durante esta presentación?

<ul style="list-style-type: none">• "Es posible que mi hijo no pueda ver aunque yo piense que puede."• "Aprendí que los problemas de visión pueden llevar a pérdida permanente de la visión si no se trata."• "Los problemas de visión pueden afectar el comportamiento de un niño."• "No sabía lo grave que puede ser."	<ul style="list-style-type: none">• "(Me gustó) la explicación de cómo la visión afecta la capacidad del niño para aprender y socializar con los demás."• "El conocimiento de cómo la vista afecta su aprendizaje" cambió la opinión de uno de los padres sobre llevar a su hijo al optometrista.• "(Importancia de) cuidar su propia visión".• "No debería conducir a mi hija con mala visión".
---	---

NOTA PARA EL PRESENTADOR: Use su control remoto o la flecha hacia abajo para mostrar cada comentario.

PUNTOS PARA HABLAR:

- Los padres y cuidadores que ayudaron a crear el kit de herramientas Pequeños Pasos para una Gran Visión tuvieron la oportunidad de hablar sobre lo que aprendieron de esta presentación.
- Éstos son algunos de sus comentarios. (Lea cada comentario).
- Y un comentario final: antes de ver la presentación social / de la reunión, había uno de los padres que no fueron probable que se sometiera a un examen ocular porque "supongo que solo se trata de ojos cansados y nada serio, además de que no me gustan los médicos." Después de la presentación, esta madre dijo que ella asistiría a un examen ocular porque "Hay efectos a largo plazo que empeorarían, y para los beneficios generales para la salud, me gustaría poder (tener) una buena visión para no poner en peligro a nadie."

In This Meeting We Will Talk About the Importance of . .

Good vision for your child's
learning and development

Taking care of
your own vision

Follow-up eye
exams when your
children do not pass
vision screening

Following the eye doctor's suggestions
for helping your child see clearly

NOTE TO PRESENTER: Use your remote or the down arrow to show each box of text.

TALKING POINTS:

- Read the title.
- Read each block as it appears.

En esta cita, hablaremos sobre la importancia de...

La buena visión para el aprendizaje y desarrollo de su hijo

Cuidar de su propio visión

Las cosas que va a aprender

Exámenes oculares de seguimiento cuando sus hijos no pasen la evaluación de la vista

Seguir las sugerencias del optometrista para ayudar que su hijo vea claramente.

NOTA PARA EL PRESENTADOR: Use su control remoto o la flecha hacia abajo para mostrar cada cuadro de texto.

PUNTOS PARA HABLAR:

- Lea el título.
- Lea cada bloque como aparece.

What is the Current State of Children's Vision in the U.S.?

Up to 1 in 17 preschool-aged children and up to 1 in 5 Head Start children has a vision disorder that requires treatment.

Why does this matter?

- Children's vision problems may lead to **permanent**, forever and ever, vision loss if not treated early, preferably before age 5 years.

Photo by Blair <https://blairanddrew.com/newsroom/2015/05/24/league-1-july-2015.html>

Photo by Brian Hoffman <https://www.facebook.com/2017/02/20/league-1-july-2015.html>

NOTE TO PRESENTER: Use your remote or the down arrow to show each box of text, photos, and arrow.

INSTRUCTIONS:

- Read the title.
- After reading the "Up to 1 in 17" text, say "Think of 2 t-ball teams on the field – at least 1 will have a vision disorder that may be undetected and untreated. Here we have 1 with a vision disorder (use remote or the down arrow to show the yellow arrow pointing to child).
- Use your remote or the down arrow to continue showing information on this slide.

MORE INFORMATION:

- If parents/caregivers/guardians want more information on the numbers:
 - For the up to 1 in 17 statistic = Jonas, D. E., Amick, H. R., Wallace, I. F., Feltner, C., Vander Schaaf, E. B., Brown, C. L., & Baker, C. (2017). *Vision screening in children ages 6 months to 5 years: A systematic review for the U.S. Preventive Services Task Force*. Agency for Healthcare Research and Quality (US).

https://www.ncbi.nlm.nih.gov/books/NBK487841/pdf/Bookshelf_NBK487841.pdf

- For the up to 1 in 5 Head Start children statistic = Ying, G. S., Maguire, M. G., Cyert, L. A., Ciner, E., Quinn, G. E., Kulp, M. T., Orel-Bixler, D., Moore, B., & Vision In Preschoolers (VIP) Study Group (2014). Prevalence of vision disorders by racial and ethnic group among children participating in head start. *Ophthalmology*, 121(3), 630–636. Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4128179/pdf/nihms603561.pdf>
- Varma, R., Tarczy-Hornoch, K., & Jiang, X. (2017). Visual impairment in preschool children in the United States: Demographic and geographic variations from 2015 to 2060. *JAMA Ophthalmology*, 135(6), 610-616.

**¿Cuál es el estado actual de la
visión de los niños en los EE.
UU.?**

Hasta 1 de cada 17 en edad preescolar niños y hasta 1 de cada 5 Head Start los niños tienen un trastorno de la visión que requiere tratamiento.

¿Por qué importa esto?

- Los problemas de visión de los niños pueden conducir a la pérdida de visión permanente, para siempre jamás si no se trata temprano, preferiblemente antes 5 años de edad.

NOTA PARA EL PRESENTADOR: Use su control remoto o la flecha hacia abajo para mostrar cada cuadro de texto, fotos y flechas.

INSTRUCCIONES:

- Lea el título.
- Después de leer el texto “Hasta 1 de cada 17”, diga “Piense en 2 equipos de t-ball en el campo; al menos uno tendrá un trastorno de la vista que puede no ser detectado ni tratado. Aquí tenemos 1 con un trastorno de la visión (use el control remoto o la flecha hacia abajo para mostrar la flecha amarilla que apunta al niño).
- Use su control remoto o la flecha hacia abajo para continuar mostrando información en esta diapositiva.

MÁS INFORMACIÓN:

- Si los padres / cuidadores / tutores quieren más información sobre los números:
 - Para la estadística de hasta 1 en 17 = Jonas, D. E., Amick, H. R., Wallace, I. F., Feltner, C., Vander Schaaf, E. B., Brown, C. L. y Baker, C. (2017). Visión cribado en niños de 6 meses a 5 años: una revisión sistemática para el Grupo de Trabajo de Servicios Preventivos de EE. UU. Agencia de Investigación Sanitaria y Calidad (EE. UU.).7
https://www.ncbi.nlm.nih.gov/books/NBK487841/pdf/Bookshelf_NBK487841.pdf

- Para la estadística de hasta 1 de cada 5 niños de Head Start = Ying, G. S., Maguire, M.G., Cyert, L. A., Ciner, E., Quinn, G. E., Kulp, M. T., Orel-Bixler, D., Moore, B., & Vision In Preschoolers (VIP) Grupo de estudio (2014). Prevalencia de la visión trastornos por grupo racial y étnico entre los niños que participan en comienzo. *Oftalmología*, 121 (3), 630–636. Obtenido de <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4128179/pdf/nihms603561.pdf>
- Varma, R., Tarczy - Hornoch, K. y Jiang, X. (2017). Discapacidad visual en niños en edad preescolar en los Estados Unidos: demográficos y geográficos variaciones de 2015 a 2060. *JAMA Ophthalmology*, 135 (6), 610-616.

10 Small Steps to Finding That 1 Child in 5 or 17

1. You sign a piece of paper giving permission for the vision screener to screen your child's vision.

2. Your child receives a vision and eye health screening.

3. Your child either passes the vision screening or is referred for an eye exam because your child did not pass the vision screening or has a sign or symptom of a vision problem.

4. Depending on whether you can schedule an eye exam yourself – or if you need a referral from your child's medical provider – you make an appointment with an eye doctor for an eye exam.

5. Someone (you or another family member) takes your child to the eye doctor for an eye exam.

NOTE TO PRESENTER:

- Click remote or down arrow to show each step.
- Read the text for each number as it appears.

Diez Pasos pequeños para encontrar a ese niño de cada 5 o 17

1. Firma una hoja de papel dando permiso para el evaluador de la vista para evaluar la visión de su hijo.
2. Su hijo recibe una evaluación de la vista y la salud ocular.
3. Su hijo pasa la evaluación de la vista, o está referido para un examen ocular porque su hijo no pasó la evaluación de la vista o tiene un signo o síntoma de un problema de visión.
4. Dependiendo de si puede programar un examen ocular usted mismo - o si necesita una referencia del proveedor médico de su hijo - hace una cita con un optometrista para un examen ocular.
5. Alguien (usted u otro miembro de la familia) lleva a su niño al optometrista para un examen ocular.

NOTA PARA EL PRESENTADOR:

- Haga clic en el control remoto o en la flecha hacia abajo para mostrar cada paso.
- Lea el texto de cada número tal como aparece.

6. The eye doctor says your child's vision is okay and you return in a year ... **OR** ... the eye doctor says your child's vision is not okay and prescribes treatment, such as wearing glasses or an eye patch.
7. You buy the glasses, or use a resource for free glasses, or do whatever else the eye doctor suggests.
8. You continue following the eye doctor's treatment plan – for example, do not give up if your child will not wear the glasses or eye patch.
9. You give a copy of your child's treatment plan to the person who screened your child's vision so teachers and others in your child's classroom support the treatment plan.
10. You follow your eye doctor's schedule to make and attend appointments for ongoing eye exams and follow-up care.

NOTE TO PRESENTER:

- Click remote or down arrow to show each step.
- Read the text for each number as it appears.

Diez Pasos pequeños para encontrar a ese niño de cada 5 o 17

1. Firma una hoja de papel dando permiso para el evaluador de la vista para evaluar la visión de su hijo.
2. Su hijo recibe una evaluación de la vista y la salud ocular.
3. Su hijo pasa la evaluación de la vista, o está referido para un examen ocular porque su hijo no pasó la evaluación de la vista o tiene un signo o síntoma de un problema de visión.
4. Dependiendo de si puede programar un examen ocular usted mismo - o si necesita una referencia del proveedor médico de su hijo - hace una cita con un optometrista para un examen ocular.
5. Alguien (usted u otro miembro de la familia) lleva a su niño al optometrista para un examen ocular.

NOTA PARA EL PRESENTADOR:

- Haga clic en el control remoto o en la flecha hacia abajo para mostrar cada paso.
- Lea el texto de cada número tal como aparece.

What is the Difference Between a Vision Screening and an Eye Examination?

Vision Screening

Eye Examination

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **TALKING POINTS:**

- Let's talk about the difference between vision screening and an eye examination.
 - **(NOTE TO PRESENTER:** Use remote or down arrow to show the 1st picture.)
- Vision screening is conducted in your community by people like those in your Head Start program or at school to find children who may have a vision problem and need further evaluation from an eye doctor.
- Vision screeners do not diagnose a vision problem.
- Your child will pass a vision screening or will receive a referral for an eye examination from the vision screener if your child does not pass vision screening.
- The referral may be a piece of paper or a telephone call, text message, or email from the vision screener.
- If your child receives a referral for an eye examination, schedule an eye examination with an eye doctor, take your child to the eye exam, and follow the eye doctor's suggestions.

- **(NOTE TO PRESENTER:** Use remote or down arrow to show the 2nd picture.)
- An eye examination is conducted by an eye doctor trained and experienced to see young children.
- Only the eye doctor can tell you if your child has a vision problem.
- The earlier the treatment begins – such as wearing prescription glasses – the better vision your child will have.

¿Cuál es la diferencia entre una evaluación de la vista y un examen ocular?

evaluación de la vista

examen ocular

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

PUNTOS PARA HABLAR:

- Hablemos de la diferencia entre una evaluación de la vista y un examen ocular.
 - **(NOTA PARA EL PRESENTADOR:** Use el control remoto o la flecha hacia abajo para mostrar el primer imagen.)
 - Las evaluaciones de la vista se realizan en su comunidad por personas como las de su programa Head Start o en la escuela para encontrar niños que pueden tener un problema de la vista y necesitan una evaluación adicional de un optometrista.
 - Los evaluadores de la vista no diagnostican un problema de la vista.
 - Su hijo pasará una evaluación de la vista o recibirá una referencia para un examen ocular del evaluador de la vista si su hijo no pasa la evaluación de la vista.
 - La referencia puede ser una hoja de papel o una llamada telefónica, mensaje de texto o correo electrónico del evaluador de la vista.
 - Si su hijo recibe una referencia para un examen ocular, programe un examen ocular con un optometrista, lleve a su hijo al examen ocular y siga las sugerencias del optometrista.

- **(NOTA PARA EL PRESENTADOR:** Use el control remoto o la flecha hacia abajo para mostrar el segundo imagen.)
- El examen ocular lo realiza un optometrista capacitado y con experiencia para atender a niños pequeños.
- Solo el optometrista puede decirle si su hijo tiene un problema de visión.
- Cuanto antes comience el tratamiento, como usar anteojos recetados, mejor visión tendrá su hijo.

What Common Vision Problems Might My Child Have?

- Uncorrected refractive errors
- Strabismus (crossed or eye that turns in, out, up, or down)

- Amblyopia

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **TALKING POINTS and INSTRUCTIONS:**
 - What common vision disorders might your child have?
 - The common disorders include (**NOTE TO PRESENTER:** Click to show “Uncorrected refractive errors”)
 - Uncorrected refractive errors
 - Click to show “Strabismus”
 - (**NOTE TO PRESENTER:** Hover laptop/computer pointer over speaker icon beside “Strabismus”. Click on arrow to play recording.)
 - Strabismus is the name for an eye that looks crossed. The eye can turn in, out, up, or down.
 - (**NOTE TO PRESENTER:** – Click to show image of “Strabismus”)
 - This picture is an example of strabismus.
 - (**NOTE TO PRESENTER:** Hover laptop/computer pointer over speaker icon beside “Amblyopia”. Click on arrow to play recording.)
 - These vision problems will be explained in the next 4 slides.

¿Cuáles problemas comunes de la vista puede tener mi hijo?

- Errores de refracción no corregidos
- Estrabismo (bizco o ojo que gira hacia adentro, hacia afuera, hacia arriba o hacia abajo)
- Ambliopía

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

PUNTOS PARA HABLAR e INSTRUCCIONES:

- ¿Qué trastornos comunes de la visión podría tener su hijo?
- Los trastornos comunes incluyen (**NOTA PARA EL PRESENTADOR:** Haga clic para mostrar "Errores de refracción no corregidos")
- Errores de refracción no corregidos
 - Haga clic para mostrar "Estrabismo" (**NOTA PARA EL PRESENTADOR:** Coloque el puntero de la computadora portátil / computadora sobre el ícono del altavoz al lado de "Estrabismo". Haga clic en la flecha para reproducir la grabación).
- El estrabismo es el nombre de un ojo que parece cruzado. El ojo puede girar hacia adentro, hacia afuera, hacia arriba o hacia abajo.
- (**NOTA PARA EL PRESENTADOR:** - Haga clic para mostrar la imagen de "Estrabismo")
- Esta imagen es un ejemplo de estrabismo.
- (**NOTA PARA EL PRESENTADOR:** Desplace el puntero de la computadora portátil / computadora icono de altavoz junto a "Ambliopía". Haga clic en la flecha para reproducir grabación.)
- Estos problemas de visión se explicarán en las siguientes 4 diapositivas.

What are Uncorrected Refractive Errors?

- Hyperopia (farsightedness)

- Myopia (nearsightedness)

- Astigmatism (misshaped cornea)

- Anisometropia (difference between the 2 eyes)

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **TALKING POINTS:**

- What are uncorrected refractive errors?
- Hyperopia – or farsightedness, is difficulty seeing objects close up – think of “clear at far, fuzzy at near”
 - **(NOTE TO PRESENTER:** Hover laptop/computer pointer over speaker icon beside “Hyperopia”. Click on arrow to play recording. Use remote or down arrow to move to hyperopia image and then move to myopia text.)
- Myopia – or nearsightedness, is difficulty seeing objects far away – think of “clear at near, fuzzy at far”
 - **(NOTE TO PRESENTER:** Hover laptop/computer pointer over speaker icon beside “Myopia”. Click on arrow to play recording. Use remote or down arrow to move to myopia image and then move to astigmatism text.)
- With astigmatism – the cornea at the front of eye in front of the pupil is shaped like a football instead of a basketball, and causes blurry vision at both near and far
 - **(NOTE TO PRESENTER:** Hover laptop/computer pointer over speaker icon beside “Astigmatism”. Click on arrow to play

recording. Use remote or down arrow to move to astigmatism image and then move to anisometropia text.)

- Anisometropia – For example, 1 eye may be nearsighted, and one may be farsighted.
 - **(NOTE TO PRESENTER:** Hover laptop/computer pointer over speaker icon beside “Anisometropia”. Click on arrow to play recording. You do not have an image for anisometropia. Use remote or down arrow to move to the next slide.)

¿Qué son los errores de refracción no corregidos?

Hipermetropía (visión lejana)

Miope (visión cercana)

Astigmatismo (córnea deformada)

Anisometropía (diferencia entre los 2 ojos)

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

PUNTOS PARA HABLAR:

- ¿Qué son los errores de refracción no corregidos?
- La hipermetropía, o visión lejana, es la dificultad para ver objetos de cerca; piense en "claro en la distancia, borroso en la cercana"
 - **(NOTA PARA EL PRESENTADOR:** Desplace el puntero de la computadora portátil / computadora icono de altavoz junto a "Hipermetropía". Haga clic en la flecha para reproducir grabación. Use el control remoto o la flecha hacia abajo para moverse a la hipermetropía imagen y luego pasar al texto de miopía).
- La miopía, o visión cercana, es la dificultad para ver objetos lejanos; piense en "claro de cerca, borroso de lejos"
 - **(NOTA PARA EL PRESENTADOR:** Coloque el puntero de la computadora portátil / computadora sobre el ícono del altavoz al lado de "Miopía". Haga clic en la flecha para reproducir la grabación. Use el control remoto o la flecha hacia abajo para pasar a la imagen de miopía y luego al texto de astigmatismo).
- Con astigmatismo: la córnea en la parte frontal del ojo frente a la pupila tiene la forma de una pelota de fútbol en lugar de una pelota de baloncesto y causa una visión borrosa tanto de cerca como de lejos.
 - **(NOTA PARA EL PRESENTADOR:** Desplace el puntero de la computadora portátil / computadora icono de altavoz junto a "Astigmatismo". Haga clic en la flecha para reproducir la grabación. Utilice el control remoto o la flecha hacia abajo para pasar a la imagen de astigmatismo y luego pasar al texto de anisometropía).

- Anisometropía: por ejemplo, un ojo puede ser miope y otro puede ser hipermetropía.
 - **(NOTA PARA EL PRESENTADOR:** Desplace el puntero de la computadora portátil / computadora icono de altavoz junto a "Anisometropía". Haga clic en la flecha para reproducir grabación. No tienes una imagen para anisometropía. Utilice remoto o flecha hacia abajo para pasar a la siguiente diapositiva).

What is Strabismus?

- Misaligned eyes
- Uncorrected refractive errors and strabismus can lead to *amblyopia*

Photo credit: <https://www.flickr.com/photos/communityeyehealth>

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **NOTE TO PRESENTER:** When presenting title, if needed:, hover laptop/computer pointer over speaker icon beside “Strabismus” to play recording.
- **TALKING POINTS:**
 - Another name for strabismus is misaligned eyes.
 - Here are 2 examples of strabismus.
 - **(NOTE TO PRESENTER:** Use remote or down arrow twice to show each image.)
 - Use remote or down arrow and read text beginning with “Uncorrected refractive errors . . . “
 - **(NOTE TO PRESENTER:** Hover laptop/computer pointer over speaker icon beneath “amblyopia”. Click on arrow to play recording.)

¿Qué es el estrabismo?

Ojos desalineados

Los errores de refracción no corregidos y el estrabismo pueden provocar ambliopía

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

- **NOTA PARA EL PRESENTADOR:** Al presentar el título, si es necesario: coloque el cursor sobre la computadora portátil puntero sobre el icono del altavoz al lado de "Estrabismo" para reproducir la grabación.

- **PUNTOS PARA HABLAR:**
 - Otro nombre para el estrabismo es ojos desalineados.
 - Aquí hay 2 ejemplos de estrabismo.
 - (NOTA PARA EL PRESENTADOR: Use el control remoto o la flecha hacia abajo dos veces para mostrar cada imagen.)
 - Utilice el control remoto o la flecha hacia abajo y lea el texto que comienza con " los errores de refracción no corregidos. . . "
 - (NOTA PARA EL PRESENTADOR: Desplace el puntero de la computadora portátil / computadora icono de altavoz debajo de "ambliopía". Haga clic en la flecha para reproducir la grabación.)

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **TALKING POINTS:**

- What is amblyopia?
- To have good vision:
 - Your child’s eyes must be straight,
 - Your child’s eyes and vision system must be healthy and working correctly, and
 - The image going from each of your child’s eyes to your child’s brain must be focused and clear.
- Amblyopia is the term for poor vision in an eye that did not receive adequate use during early childhood. Causes include eyes that cross or wander or a difference in the quality of the image between the two eyes (one eye has clearer vision than the other eye).
- It is as if the brain stops developing vision for the weaker eye and, overtime, the weaker eye could become useless and have permanent vision loss.
- This is an example of how a child may see a classroom if the brain received insufficient stimulation and one eye has clearer vision than the other eye.
 - **(NOTE TO PRESENTER:** Use remote or down arrow to move to

image.)

- See how the left side of the classroom is clear and the right side is blurry? This is how your child might see a classroom if your child has a vision disorder.

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

PUNTOS PARA HABLAR:

- ¿Qué es la ambliopía?
- Para tener buena visión:
 - Los ojos de su hijo deben estar rectos,
 - Los ojos y el sistema de visión de su hijo deben estar saludables y funcionando correctamente, y
 - La imagen que va de cada uno de los ojos de su hijo al cerebro de su hijo debe estar enfocada y clara.

- Ambliopía es el término para la visión deficiente en un ojo que no recibió un uso adecuado durante la primera infancia. Las causas incluyen ojos que se cruzan o se desvían o una diferencia en la calidad de la imagen entre los dos ojos (un ojo tiene una visión más clara que el otro).
- Es como si el cerebro dejara de desarrollar la visión del ojo más débil y, con el tiempo, el ojo más débil podría volverse inútil y tener la pérdida de la visión.
- Este es un ejemplo de cómo un niño puede ver un aula de clases si el cerebro recibe una estimulación insuficiente y un ojo tiene una visión más clara que el otro.
 - **(NOTA PARA EL PRESENTADOR:** Use el control remoto o la flecha hacia abajo para moverse a la imagen).
- ¿Ve cómo el lado izquierdo del aula está despejado y el lado derecho está borroso? Así es como su hijo podría ver un aula de clases si tiene un trastorno de la vista.

Importance of Finding Amblyopia Early

Prevent permanent vision impairment.

Prepare children for kindergarten and learning.

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **TALKING POINTS:**
 - Why is it important to find amblyopia early?
 - **(NOTE TO PRESENTER:** Use remote or down arrow to show the first text block.)
 - We want to find amblyopia and other vision disorders early to prevent permanent vision impairment.
 - **(NOTE TO PRESENTER:** Use remote or down arrow to show the second text block.)
 - We want to find amblyopia and other vision disorders early to help prepare children for kindergarten and learning.

Importancia de detectar la ambliopía en una etapa temprana

Previene la discapacidad visual permanente.

Prepare a los niños para el jardín de infancia y el aprendizaje.

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

PUNTOS PARA HABLAR:

- ¿Por qué es importante detectar la ambliopía a tiempo?
 - **(NOTA PARA EL PRESENTADOR:** Use el control remoto o la flecha hacia abajo para mostrar el primer bloque de texto).

- Queremos detectar la ambliopía y otros trastornos de la visión a tiempo para prevenir la discapacidad visual permanente.
 - **(NOTA PARA EL PRESENTADOR:** Use el control remoto o la flecha hacia abajo para mostrar el segundo bloque de texto.)

- Queremos detectar la ambliopía y otros trastornos de la visión a tiempo para ayudar preparar a los niños para el jardín de infancia y el aprendizaje.

Your Child's Eye Exam ft. Dr. Tracey Strombeck

<https://www.youtube.com/watch?v=ebzOAI9mjug>

This video is from a YouTube link placed on the slide. If you have Internet, click on the YouTube link to show the video. If you do not have Internet, parents could take a photo of the slide and look at the video at home. Parents can also Google “Your Child’s Eye Exam ft. Dr. Tracey Strombeck” written on top of the slide.

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **TALKING POINTS:**
 - Vision screening is a way to help find children with vision disorders.
 - If you receive a referral for an eye examination from your child’s vision screening, schedule and eye examination with an eye doctor, take your child to the eye exam, and follow the eye doctor’s suggestions.
 - This video is an example of what may occur at an eye exam with a pediatric ophthalmologist.
- **NOTE TO PRESENTER:**
 - Increase volume to highest level if you do not have speakers to plug into your device.
 - Click on YouTube link to show video.

El examen ocular de su hijo con la Dra. Tracey Strombeck

<https://www.youtube.com/watch?v=ebzOAI9mjug>

Este video es de un enlace de YouTube colocado en la diapositiva. Si tiene Internet, haga clic en el enlace de YouTube para mostrar el video. Si no tiene Internet, los padres pueden tomar una foto de la diapositiva y ver el video en casa. Los padres también pueden buscar en Google "El examen ocular de su hijo con la Dra. Tracey Strombeck" escrito en la parte superior de la diapositiva.

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

PUNTOS PARA HABLAR:

- La evaluación de la vista es una forma de ayudar a encontrar niños con trastornos de la vista.
- Si recibe una referencia para un examen ocular de la evaluación de vista, programe el examen ocular con un optometrista, lleve al niño al examen ocular y siga las sugerencias del optometrista.
- Este video es un ejemplo de lo que puede ocurrir en un examen ocular con un oftalmólogo pediátrico.

NOTA PARA PRESENTAR:

- Aumente el volumen al nivel más alto si no tiene altavoces para conectar a su dispositivo.
- Haga clic en el enlace de YouTube para mostrar el video.

How is Clear Vision Helpful for my Child?

- Healthy development
- Ability to learn
- Child's self-esteem and confidence
- Athletic ability
- Improved behavior

YOU are important to helping make sure
your children have clear vision!

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- (NOTE TO PRESENTER: Read the title and then use remote or down arrow to move to the next line of animated text.)
- **TALKING POINTS:**
 - Clear vision helps your child's:
 - Overall development,
 - Ability to learn,
 - Self-esteem and confidence,
|
 - Athletic ability, and
 - Improved behavior.
 - **YOU** are important to helping make sure your children have clear vision!

¿Cómo es útil la "visión clara" para mi hijo?

- Desarrollo saludable
- Habilidad de aprender
- Autoestima y confianza del niño
- Habilidad atlética
- Comportamiento mejorado

USTED es importante para asegurarse de que sus hijos tengan una visión clara

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

(NOTA PARA EL PRESENTADOR: Lea el título y luego use el control remoto o la flecha hacia abajo para pasar a la siguiente línea de texto animado).

PUNTOS PARA HABLAR:

- La visión clara ayuda a su hijo a:
- Desarrollo general
- Habilidad de aprender,
- Autoestima y confianza,
- Habilidad atlética y
- Comportamiento mejorado.
- ¡USTED es importante para asegurarse de que sus hijos tengan una visión clara!

What Behaviors Could Mean My Child Has a Vision Problem?

1. Talking during learning activity
2. Extremely quiet in “class”, but not out of class
3. Spacy and in own world
4. Difficulty sitting still
5. Frustrated with “academic” work
6. Squinting during circle time activities
7. Clumsy

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- (NOTE TO PRESENTER: Read the title and then use remove or down arrow to move to the next line of animated text.)

TALKING POINTS

- Let's talk about 7 behaviors that suggest your child MIGHT have a vision problem.
1. **TALKING DURING LEARNING ACTIVITY:** Sometimes children talk during a learning activity because they have difficulty seeing clearly and are asking other children about the learning activity.
 2. **QUIET IN CLASS:** Some children are unusually quiet in a learning activity because they cannot see clearly and they sort of zone out.
 3. **SPACY AND IN HER OWN WORLD:** A Head Start employee shared this story: “She seemed sort of spacy, as if she were in her own little world, usually a step behind the other students. She would often interrupt story time to come forward and peer at the pictures in the book.” After a vision screening and prescription glasses, the story continues with a happy ending. “The cutest moment was when she and a friend were walking hand-in-hand around the playground. He was pointing out different things to her, and she would excitably exclaim, ‘I can see that now’.” This child is “now very aware and an active participant of everything that is happening in the classroom and will truly be ready for kindergarten!”
 4. **DIFFICULTY SITTING STILL:** This story is from a parent: This mom had concerns about the vision of her younger child because his older brother needed glasses. The younger son was always up and moving. For example, he wouldn't sit in her lap and listen when she read a book to him. Instead of watching television with his older brother, he would run around the room. After vision screening, an eye examination, and prescription glasses, Mom said the glasses made an incredible difference for her son. He would sit in her lap when read a book . . . from start to finish. He watched cartoons with his older brother . . . without running around the room. At age 4 years, he is achieving greater success at his daycare. Before the vision screening, eye examination, and eyeglasses, he was “up and moving” during circle time. “He was kind of a loner before,” his mom said. “He would get bored.” Now he sits and participates in group activities.
 5. **FRUSTRATED WITH “ACADEMIC WORK”:** A different mom told this story: “After he received his glasses, he was like a different child. He seemed happier and less frustrated.” Mom said, before he received and wore his glasses, her son “would become frustrated trying to write his letters or draw. Now he likes to work on his letters.” The child said, before receiving and wearing his new glasses, “things looked dusty”.
 6. **SQUINTING:** This story comes from a Head Start employee: Sally squinted during circle time activities. She did not pass vision screening. She also failed a rescreening. Sally's mom immediately made an appointment for a full eye examination. After receiving, and wearing, her new prescription glasses, Sally does not squint when she is in circle time doing activities, such as the calendar or weather chart.
 7. **CLUMSY:** A different Head Start employee told this story: “I remember clearly one of the first vision screenings I completed. It was on a little girl who we had already realized was very clumsy. She was prescribed very strong lenses and we immediately realized that her vision was the reason for her clumsiness. I have realized through these screenings that vision can affect a child's behavior, balance, and academic performance.”
 - If your child shows these behaviors, or gets into trouble in the Head Start classroom, ask for a vision screening.
 - If your child does not pass the vision screening, take your child for an eye exam.
 - If the eye doctor says your child has a vision problem, follow the eye doctor's suggestions for helping your child see clearly.

¿Cuáles comportamientos puede comportamientos podrían significar que mi hijo tiene un problema de visión?

1. Hablar durante la actividad de aprendizaje
2. Extremadamente silencioso en "clase", pero no fuera de clase
3. Espacio y en el propio mundo
4. Dificultad para quedarse quieto
5. Frustrado con el trabajo "académico"
6. Entrecerrar los ojos durante las actividades en círculo
7. Torpe

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO: (NOTA PARA EL PRESENTADOR: Lea el título y luego use eliminar o la flecha hacia abajo para pasar a la siguiente línea de texto animado).

PUNTOS PARA HABLAR

- Hablemos de 7 comportamientos que sugieren que su hijo PODRÍA tener un problema de visión.
1. **HABLAR DURANTE LA ACTIVIDAD DE APRENDIZAJE:** A veces los niños hablan durante una actividad de aprendizaje porque tienen dificultad para ver con claridad y les preguntan a otros niños sobre la actividad de aprendizaje.
 2. **TRANQUILO EN CLASE:** Algunos niños son inusualmente callados en una actividad de aprendizaje porque no pueden ver con claridad y se desvían un poco.
 3. **ESPACIOSO Y EN SU PROPIO MUNDO:** Un empleado de Head Start compartió esta historia: "Ella parecía un poco espaciosa, como si estuviera en su propio pequeño mundo, generalmente un paso detrás de los otros estudiantes. A menudo interrumpía la hora del cuento para acercarse y mirar el imágenes en el libro." Después de una evaluación de la vista y anteojos recetados, la historia continúa con un final feliz. "El momento más lindo fue cuando ella y un amigo caminaban de la mano por el patio de recreo. Estaba señalando cosas diferentes para ella, y ella exclamaba emocionada, 'Puedo ver eso ahora'." Esta niña es "ahora muy consciente y participante activo de todo eso está sucediendo en la aula y realmente estará lista para el jardín de infantes."
 4. **DIFICULTAD PARA SENTARSE QUIETO:** Esta historia es de una madre: Esta madre estaba preocupada por la visión de su hijo menor porque su hermano mayor necesitaba anteojos. El hijo menor siempre estaba levantado y moviéndose. Por ejemplo, él no se sentaba en su regazo y escuchaba cuando ella le leyó un libro. En lugar de mirar televisión con su hermano mayor, correría por la habitación. Después de una evaluación de la vista, un examen ocular, y anteojos recetados, la mamá dijo que los anteojos marcaron una diferencia increíble para su hijo. Él se

sentaba en su regazo cuando leía un libro. . . de principio a fin. Vio caricaturas con su hermano mayor. . . sin correr alrededor de la habitación. A los 4 años, está logrando un mayor éxito en su guardería. Antes de la evaluación de la vista, examen ocular, y anteojos, estaba "levantado y moviéndose" durante la hora del círculo. "Antes era un poco solitario," dijo su madre. "Se aburría". Ahora se sienta y participa en actividades grupales.

5. **FRUSTRADO CON "TRABAJO ACADÉMICO"**: Una mamá diferente contó esta historia: "Después de recibir sus anteojos, era como un niño. Parecía más feliz y menos frustrado." Mamá dijo que antes de recibir y usar sus anteojos, su hijo "se convertiría en frustrado tratando de escribir sus cartas o dibujar. Ahora le gusta trabajar en sus cartas." El niño dijo, antes de recibir y usar su anteojos nuevos, "las cosas parecían polvorientas".
6. **BIZQUEAR**: Esta historia viene de un empleado de Head Start: Sally entrecerró los ojos durante las actividades en círculo. Ella no pasó la evaluación de la vista. Ella también falló en una nueva evaluación. La mamá de Sally inmediatamente hizo una cita para un examen ocular completo. Después al recibir y usar sus nuevos anteojos recetados, Sally no entrecierra los ojos cuando está en la hora del círculo haciendo actividades, como la calendario o tabla meteorológica.
7. **TORPE**: Otro empleado de Head Start contó esta historia: "Recuerdo claramente una de las primeras evaluaciones de la vista que realicé. Esa fue en una niña que ya nos habíamos dado cuenta de que era muy torpe. Le recetaron anteojos muy fuertes e inmediatamente se dio cuenta de que su visión era la razón de su torpeza. Gracias a estos evaluaciones me di cuenta de que la visión puede afectar la comportamiento, equilibrio y rendimiento académico."
 - Si su hijo muestra estos comportamientos o se mete en problemas en el aula de Head Start, solicite una evaluación de la vista.
 - Si su hijo no pasa la evaluación de la vista, llévelo a un examen ocular.
 - Si el optometrista dice que su hijo tiene un problema de visión, siga las sugerencias del optometrista para ayudarlo a ver con claridad.

Does Your Child Have a Vision Problem That Could Affect Learning and Development?

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **TALKING POINTS:**
 - Read title.
 - I want to share another true story:
 - When leaving a Head Start program with her new glasses, this child said: “Mommy! There are numbers on that circle on the wall.”
 - Before this child had a vision screening at Head Start, a follow-up eye examination with an eye care doctor, and prescription glasses, this child could not see the numbers on a clock hanging on a wall.
 - No one, not even the child’s teacher or parents, knew this child had a vision problem.
- **NOTE TO PRESENTER:** If you have a staff member with a story to share, this is the time to share that story. You can say “We have someone from our program who wants to share a personal story.” If you have someone monitoring the time for this presentation, you may want to limit the story to around 2 minutes. Discuss the time limit before the meeting with the staff person sharing the story.)

- **TALKING POINTS continued:**
 - The points to remember are:
 - Children usually don't know they have a vision problem.
 - Teachers and parents/caregivers rarely know if their child has a vision problem.
 - We can't see that kids can't see.
 - A vision screening, and an eye exam if your child does not pass vision screening, will let you know if your child has a vision problem.

¿Su hijo tiene un problema de visión que podría afectar el aprendizaje y el desarrollo?

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

PUNTOS PARA HABLAR:

- Leer título.
- Quiero compartir otra historia real:
- Al salir de un programa Head Start con sus anteojos nuevos, esta niña dijo: "¡Mamá! Hay números en ese círculo en la pared."
- Antes de que este niño tuviera una evaluación de la vista en Head Start, un examen ocular de seguimiento con un optometrista y anteojos recetados, este niño no podía ver los números de un reloj colgado en la pared.
- Nadie, ni siquiera el maestro o los padres del niño, sabía que este niño tenía un problema de visión.

NOTA PARA EL PRESENTADOR: Si tiene un miembro del personal con una historia para compartir, este es el momento de compartir esa historia. Puede decir "Tenemos a alguien de nuestro programa que quiere compartir una historia personal." Si tiene a alguien monitoreando el tiempo para esta presentación, es posible que desee limitar la historia a alrededor de 2 minutos. Discuta el límite de tiempo antes de la reunión con el miembro del personal. compartiendo la historia.)

PUNTOS PARA HABLAR continuado:

Los puntos a recordar son:

- Los niños generalmente no saben que tienen un problema de visión.
- Los maestros y los padres / cuidadores rara vez saben si su hijo tiene un problema de visión.
- No podemos ver que los niños no puedan ver.
- Una evaluación de la vista y un examen ocular si su hijo no pasa la evaluación de la vista, le permitirá saber si su hijo tiene una visión problema.

Can Vision Problems Interfere with Learning?

- Children with vision problems may have trouble recognizing letters and written words.
- Some research studies show that after an eye exam and treatment, children:
 - ✓ Learn better.
 - ✓ Pay more attention during learning activities.
 - ✓ Participate more in classroom activities.
 - ✓ Have improved confidence and behavior.

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **TALKING POINTS:**
 - Read the title.
 - **(NOTE TO PRESENTER:** Use remote or down arrow to move to each animated sentence.)
 - Yes, vision problems may not cause learning problems, but many children with learning problems do better after receiving prescription glasses.
 - Read each sentence on slide.

MORE INFORMATION:

- If parents/caregivers/guardians want more information:
 - VIP-HIP Study Group, Kulp, M. T., Ciner, E., Maguire, M., Moore, B., Pentimonti, J., Pistilli, M., Cyert, L., Candy, R., Quinn, G., & Ying, G. (2016). Uncorrected hyperopia and preschool early literacy: Results of the Vision In Preschoolers – Hyperopia In Preschoolers (VIP-HIP) Study. *Ophthalmology*, 123(4), 681-689.
 - Collins, M. E., Mudie, L. I., Inns, A. J., & Repka, M. X. (2017). Overview of reading development and assessments for the

pediatric ophthalmologist. Advance online publication. *Journal of AAPOS*. doi:10.1016/j.jaapos.2017.06.017

- Peterseim, M. M., Papa, C. E., Parades, C., Davidson, J., Sturges, A., Oslin, C., Merritt, I., & Morrison, M. (2015). Combining automated vision screening with on-site examinations in 23 schools: ReFocus on Children Program 2012 to 2013. *Journal of Pediatric Ophthalmology & Strabismus*, 52(1), 20-24.

¿Pueden los problemas de visión interferir con el aprendizaje?

Los niños con problemas de visión pueden tener problemas para reconocer letras y escritas palabras.

Algunos estudios de investigación muestran que después de un examen y tratamiento de la vista, los niños:

- ✓ Aprender mejor.
- ✓ Preste más atención durante las actividades de aprendizaje.
- ✓ Participa más en las actividades del aula.
- ✓ Ha mejorado la confianza y el comportamiento.

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

PUNTOS PARA HABLAR:

- Lea el título.
 - (NOTA PARA EL PRESENTADOR: Use el control remoto o la flecha hacia abajo para pasar a cada oración animada).
- Sí, es posible que los problemas de visión no causen problemas de aprendizaje, pero muchos niños con problemas de aprendizaje mejoran después de recibir anteojos recetados.
- Lea cada oración en la diapositiva.

MÁS INFORMACIÓN:

Si los padres / cuidadores / tutores desean más información:

VIP-HIP Study Group, Kulp, M. T., Ciner, E., Maguire, M., Moore, B., Pentimonti, J., Pistilli, M., Cyert, L., Candy, R., Quinn, G., & Ying, G. (2016). Uncorrected hyperopia and preschool early literacy: Results of the Vision In Preschoolers – Hyperopia In Preschoolers (VIP-HIP) Study. *Ophthalmology*, 123(4), 681-689.

Collins, M. E., Mudie, L. I., Inns, A. J., & Repka, M. X. (2017). Overview of reading development and assessments for the pediatric ophthalmologist. Advance online publication. *Journal of AAPOS*. doi:10.1016/j.jaapos.2017.06.017

Peterseim, M. M., Papa, C. E., Parades, C., Davidson, J., Sturges, A., Oslin, C., Merritt, I., & Morrison, M. (2015). Combining automated vision screening with on-site examinations in 23 schools: ReFocus on Children Program 2012 to 2013. *Journal of Pediatric Ophthalmology & Strabismus*, 52(1), 20-24.

Your child's reading ability in 1st grade will give you an idea of how your child will read in 11th grade when it comes to:

- Understanding what they read,
- Vocabulary, and
- General knowledge.

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **NOTE TO PRESENTER:**
 - Use remote or down arrow to show picture and remaining text on slide.)
- **INSTRUCTIONS:**
 - After the last line of text on the slide, say: It is important to find and treat vision problems before children enter 1st grade to help make sure they won't have vision problems that could interfere with reading in 1st grade . . . and even in high school.

MORE INFORMATION:

- If parents/caregivers/guardians want more information:
 - Cunningham, A. E., & Stanovich, K. E. (1997). Early reading acquisition and its relation to reading experience and ability 10 years later. *Developmental Psychology, 33*(6), 934-945.

La capacidad de lectura de su hijo en 1er grado te dará una idea de cómo lo hará su hijo leer en el 11 ° grado cuando viene a:

- Entender qué ellos leen,
- Vocabulario y
- Conocimientos generales

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

- **NOTA PARA EL PRESENTADOR:**
 - Utilice el control remoto o la flecha hacia abajo para mostrar la imagen y el texto restante en la diapositiva).
- **INSTRUCCIONES:**
 - Después de la última línea de texto de la diapositiva, diga: Es importante encontrar y tratar los problemas de la vista antes de que los niños ingresen al primer grado para asegurarse de que no tendrán problemas de la vista que podrían interferir con la lectura en el primer grado ... e incluso en el Instituto.

MÁS INFORMACIÓN:

- **Si los padres / cuidadores / tutores desean más información:**

Cunningham, A. E., & Stanovich, K. E. (1997). Early reading acquisition and its relation to reading experience and ability 10 years later. *Developmental Psychology*, 33(6), 934-945.

Take Care of Your Own Vision . . . Do You:

- Squint or notice blurry words when you read text messages on your phone?
- Have trouble seeing road signs in the distance?

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **TALKING POINTS:**
 - Now, let's talk about you taking care of your own vision.
 - **(NOTE TO PRESENTER:** Use remote or down arrow to move through the animated sentences.)
 - Do you squint or notice blurry words when you read text messages on your phone?
 - **(NOTE TO PRESENTER:** Ask members of the audience to raise their hand if their answer is "yes". Then, ask members of the audience to raise their hand if their answer is "no".
 - Do you have trouble seeing road signs in the distance?
 - **(NOTE TO PRESENTER:** Ask members of the audience to raise their hand if their answer is "yes". Then, ask members of the audience to raise their hand if their answer is "no".
 - If you answered "yes" to these questions, even if you wear glasses, it is time to make an eye examination appointment for yourself.

Cuide su propia visión. . .

¿Entrecierra los ojos o notar palabras borrosas cuando lee mensajes de texto en su teléfono?

¿Tiene problemas para ver las señales de tráfico a lo lejos?

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

PUNTOS PARA HABLAR:

- Ahora, hablemos de que usted se ocupa de su propia visión.
 - **(NOTA PARA EL PRESENTADOR:** Use el control remoto o la flecha hacia abajo para moverse por las oraciones animadas).
- ¿Entrecierra los ojos o nota palabras borrosas cuando lee mensajes de texto en su teléfono?
 - **(NOTA PARA EL PRESENTADOR:** Pida a los miembros de la audiencia que aumenten su mano si su respuesta es "sí". Luego, pregunte a los miembros del audiencia a levantar la mano si su respuesta es "no".
- ¿Tiene problemas para ver las señales de tráfico a lo lejos?
 - **(NOTA PARA EL PRESENTADOR:** Pida a los miembros de la audiencia que aumenten su mano si su respuesta es "sí". Luego, pregunte a los miembros del audiencia a levantar la mano si su respuesta es "no".
- Si respondió "sí" a estas preguntas, incluso si usa anteojos, es hora de programar una cita para un examen ocular.

Take Care of Your Own Vision

Is this how you see when you drive? ↓

It may be time to take a trip to the eye doctor to make sure you keep everyone in your car safe.

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **NOTE TO PRESENTER:** Use remote or down arrow to show sentence, arrow, and picture.
- **NOTE TO PRESENTER:** After showing the sentence, arrow, and picture:
 - Ask members of the audience to raise their hand if they see like the picture on the left.
 - Ask members of the audience to raise their hand if they see like the picture on the right.
- **TALKING POINTS**
 - If you answered “yes” to the picture on the right, it is time to have an eye examination.
 - Remember, it is important to take care of your child’s vision, and it is also important to take care of your own vision.
 - Some additional tips to remember are:
 - Don’t borrow glasses from a friend or family member.
 - You need glasses that match your prescription.
 - Get and wear your own prescription glasses if your eye doctor says you need glasses.

Cuide su propia visión

¿Es así como ves cuando conduces?

Puede que sea el momento de ir al optometrista para asegurarse de mantener seguros a todos en su automóvil.

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO

- **NOTA PARA EL PRESENTADOR:** Use el control remoto o la flecha hacia abajo para mostrar la oración, la flecha y la imagen.
- **NOTA PARA EL PRESENTADOR:** Después de mostrar la oración, la flecha y la imagen:
 - Pida a los miembros de la audiencia que levanten la mano si ven como en la imagen de la izquierda.
 - Pida a los miembros de la audiencia que levanten la mano si ven como en la imagen de la derecha.
- **PUNTOS PARA HABLAR**
 - Si respondió “sí” a la imagen de la derecha, es hora de hacerse un examen ocular.
 - Recuerde, es importante cuidar la visión de su hijo y también es importante cuidar su propia visión.
 - Algunos consejos adicionales para recordar son:
 - No pida prestados anteojos a un amigo o familiar.
 - Necesita anteojos que coincidan con su prescripción.
 - Consiga y use sus propios anteojos recetados si su optometrista dice que necesita anteojos.

Group Vision “Play Time” Activity

“Play Time” to give you:

- An idea of how your child may see with a vision problem.
- How vision problems could interfere with learning.
- How vision problems could cause your child to have behavior problems if your child becomes bored or frustrated because they have blurred vision.

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **NOTE TO PRESENTER:**

- For this slide you will use 1 or more group experiential activities you selected from the Experiential Activities file and prepared before the presentation.
- Use remote or down arrow to advance each animated sentence.

- **TALKING POINTS:**

- For this slide, you get to play a game (or games) that will:
 - Give you an idea of how your child may see with a vision problem,
 - How vision problems could interfere with learning, and
 - How vision problems could cause your child to have behavior problems if your child becomes bored or frustrated because they have blurred vision.

Actividad de visión grupal "Tiempo de juego"

"Tiempo de juego" para brindarle:

- Una idea de cómo puede ver su hijo con un problema de visión.
- Cómo los problemas de visión pueden interferir con el aprendizaje.
- Cómo los problemas de la vista pueden hacer que su hijo tenga problemas de conducta si se aburre o se frustra porque tiene la visión borrosa.

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

NOTA PARA EL PRESENTADOR:

- Para esta diapositiva, utilizará 1 o más actividades experimentales grupales que seleccionó del archivo actividades experimentales y preparó antes de la presentación.
- Utilice el control remoto o la flecha hacia abajo para avanzar en cada oración animada.

PUNTOS PARA HABLAR:

- Para esta diapositiva, puedes jugar un juego (o juegos) que:
 - Darle una idea de cómo puede ver su hijo con un problema de visión,
 - Cómo los problemas de visión podrían interferir con el aprendizaje y
 - Cómo los problemas de la vista pueden hacer que su hijo tenga problemas de conducta si se aburre o se frustra porque tiene la visión borrosa.

Group Vision “Play Time” Activity

1. Was it difficult to see clearly?
2. Were you frustrated as you tried to see clearly?

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **NOTE TO PRESENTER:** Use remote or down arrow to show each question, allowing time for you to ask questions between showing the animated text.
- **INSTRUCTIONS:**
 - Read the first question.
 - Ask members of the audience to raise their hands if their answer to the first question is “Yes”.
 - Ask members of the audience to raise their hands if their answer to the first question is “No”.
 - Read the second questions.
 - Ask members of the audience to raise their hands if their answer to the second question is “Yes”.
 - Ask members of the audience to raise their hands if their answer to the second question is “No”.
 - Ask members of the audience to raise their hand if they see how blurred vision could impact their daily activities or work.
 - Ask members of the audience to raise their hand if they see how blurred vision could impact their children’s learning and daily activities.

- Ask members of the audience what they could do to help them see clearly.
 - You want answers about having an eye exam and wearing prescription eyeglasses if necessary.

- Ask members of the audience what they could do to help make sure their children can see clearly.
 - You want answers about having a vision screening, an eye exam, and getting and wearing prescription eyeglasses if necessary.

- Remind parents/caregivers:
 - Some parents/caregivers don't think their child has a vision problem, even when their child does not pass vision screening.

 - It is important to remember that we can't see that kids can't see.

 - If your child did not pass vision screening and has not been to an eye doctor, what you experienced in this activity may be how your child sees . . . every day . . . all the time.

Actividad de visión grupal "Tiempo de juego"

1. ¿Fue difícil ver con claridad?
2. ¿Se sintió frustrado al intentar ver con claridad?

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

- **NOTA PARA EL PRESENTADOR:** Use el control remoto o la flecha hacia abajo para mostrar cada pregunta, lo que le dará tiempo para hacer preguntas entre mostrar el texto animado.

INSTRUCCIONES:

- Lea la primera pregunta.
 - Pida a los miembros de la audiencia que levanten la mano si su respuesta a la primera pregunta es "Sí".
 - Pida a los miembros de la audiencia que levanten la mano si su respuesta a la primera pregunta es "No".
- Lea las segundas preguntas.
 - Pida a los miembros de la audiencia que levanten la mano si su respuesta a la segunda pregunta es "Sí".
 - Pida a los miembros de la audiencia que levanten la mano si su respuesta a la segunda pregunta es "No".
- Pida a los miembros de la audiencia que levanten la mano si ven cómo la visión borrosa podría afectar sus actividades diarias o su trabajo.
- Pida a los miembros de la audiencia que levanten la mano si ven cómo la visión borrosa podría afectar el aprendizaje y las actividades diarias de sus hijos.
- Pregunte a los miembros de la audiencia qué podrían hacer para ayudarlos a ver con claridad.
 - Quiere respuestas sobre cómo hacerse un examen ocular y usar anteojos recetados si es necesario.
- Pregunte a los miembros de la audiencia qué podrían hacer para asegurarse de que sus hijos puedan ver con claridad.
 - Quiere respuestas sobre cómo hacerse una evaluación de la vista, un examen ocular y obtener y usar anteojos recetados si es necesario.
- Recuerde a los padres / cuidadores:
 - Algunos padres / cuidadores no creen que su hijo tenga un problema de visión, incluso cuando su hijo no pasa la evaluación de la vista.
 - Es importante recordar que no podemos ver que los niños no puedan ver.
 - Si su hijo no pasó la evaluación de la vista y no ha ido a un optometrista, lo que experimentó en esta actividad puede ser cómo ve su hijo. . . todos los días . . . todo el tiempo.

5 Take-Home Messages From This Meeting

1. Children with good vision learn better, pay more attention during activities, participate more in classroom activities, and have improved confidence and behavior.
2. Most vision problems are not like a “boo-boo” that you can see and that requires a bandage. Your child may have a vision problem that you will not see.
3. Children usually don’t know they have a vision problem; so they likely will not tell you. Taking your child for an eye exam if you receive a vision screening referral is the only way you will know.
4. We can’t see that kids can’t see. You will rarely know your child has a vision problem because you cannot see most vision problems.
5. A vision screening, and an eye exam if your child does not pass vision screening, will let you know if your child has a vision problem.

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **TALKING POINTS:**
 - We have 10 take-home messages from this presentation.
 - Here are the first five.
- **NOTE TO PRESENTER:**
 - Use remote or down arrow to show each message.
 - Read each message.

5 Mensajes para llevar a casa de esta cita

1. Los niños con la buena visión aprendan mejor, prestan más atención durante actividades, participan mas en las actividades de la aula, y tiene una mayor confianza y comportamiento mejorado.
2. La mayoría de los problemas de visión no son como un "boo-boo" que se puede ver y que requiere un vendaje. Su hijo puede tener un problema de visión que usted no verá.
3. Los niños generalmente no saben que tienen un problema de visión; por lo que probablemente no te lo dirán. Llevar a su hijo a un examen ocular si recibe una referencia de una evaluación de la vista es la única forma de saberlo.
4. No podemos ver que los niños no puedan ver. Rara vez sabrá que su hijo tiene un problema de visión porque no puede ver la mayoría de los problemas de visión.
5. Una evaluación de la vista y un examen ocular si su hijo no pasa la evaluación de la vista le permitirán saber si su hijo tiene un problema de visión.

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

PUNTOS PARA HABLAR:

- Tenemos 10 mensajes para llevar a casa de esta presentación.
- Aquí están los primeros cinco.

NOTA PARA EL PRESENTADOR:

- Utilice el control remoto o la flecha hacia abajo para mostrar cada mensaje.
- Lea cada mensaje.

5 More Take-Home Messages

6. Take your child for an eye exam if your child does not (or did not) pass a vision screening to help your child have the best vision possible.
7. Follow the eye doctor's suggestions if your eye doctor says your child has a vision problem. The doctor may prescribe eyeglasses, an eye patch, or other treatment.
8. Take care of your own vision needs.
9. Have an eye exam if you haven't had an eye exam in the last 2 years, and ask your eye doctor how often you should return for another eye exam.
10. Get and wear prescription glasses if your eye doctor says you need glasses.

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **TALKING POINTS:**
 - Here are take home-messages 6 through 10.
- **NOTE TO PRESENTER:**
 - Use remote or down arrow to show each message.
 - Read each message.

5 Mensajes más para llevar a casa

6. Lleve a su hijo a un examen ocular si no pasa (o no pasó) una evaluación de la vista para ayudarlo a tener la mejor visión posible.
7. Siga las sugerencias del optometrista si dice que su hijo tiene un problema de visión. El médico puede recetar anteojos, un parche en el ojo u otro tratamiento.
8. Cuide de sus necesidades de visión propias
9. Hágase un ocular si no ha tenido un examen ocular en los últimos 2 años y pregúntele a su oftalmólogo con qué frecuencia debe regresar para otro examen de la vista.
10. Obtenga y use anteojos recetados si su oculista le dice que necesita anteojos.

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

PUNTOS PARA HABLAR:

- Aquí hay los mensajes seis hasta diez para llevar a casa.

NOTA PARA EL PRESENTADOR:

- Utilice el control remoto o la flecha hacia abajo para mostrar cada mensaje.
- Lea cada mensaje.

TALKING POINTS:

- Now we will look at a few resources.

PUNTOS PARA HABLAR:

- Ahora veremos algunos recursos.

How Our Program Helps You and Your Child

NOTE TO PRESENTER: For this slide, delete what you don't provide and add other "stuff" that you do provide.

1. We screen your child's vision every year.
 - a) Regular vision screening is important because children's vision can change quickly as they grow.
2. We help with referrals to eye care, if needed.
3. We can link you to programs that will help you get eye exams and treatment, if you need this help.
4. We help with transportation to the eye exam.
5. We follow your child's eye doctor recommendations here at Head Start.

NOTE TO PRESENTER:

- Before presenting the PowerPoint, change this slide to list how your program helps children and parents/caregivers/guardians with vision and eye health.
- Text on this slide are examples.

Cómo nuestro programa lo ayuda a usted y a su hijo

NOTA PARA EL PRESENTADOR: Para esta diapositiva, elimine lo que no proporcionó y agregue otras "cosas" que proporcione.

1. Nosotros evaluaremos la visión de su hijo todos los años.
 - a. Las evaluaciones de la vista regulares son importantes porque la visión de los niños puede cambiar rápidamente a medida que crecen.
2. Ayudamos con referencias para el cuidado de los ojos, si es necesario.
3. Podemos vincularlo con programas que lo ayudarán a obtener exámenes y tratamiento de la vista, si necesita esta ayuda.
4. Ayudamos con el transporte al examen ocular.
5. Seguimos las recomendaciones del optometrista de su hijo aquí en Head Start.

NOTA PARA EL PRESENTADOR:

- Antes de presentar el PowerPoint, cambie esta diapositiva para enumerar cómo su programa ayuda a los niños y padres / cuidadores / tutores con visión y salud ocular.
- El texto de esta diapositiva son ejemplos.

**Watching This Presentation at Home *and* Looking
at Parent/Caregiver/Guardian Resources**

<https://nationalcenter.preventblindness.org/small-steps-for-big-vision/>

TALKING POINTS:

- This is where you can find links to Small Steps for Big Vision: An Eye Health Information Tool Kit for Parents and Caregivers.
- You can watch this presentation at home and find resources on caring for your child's vision.
- You will also find information about caring for your own eyes, resources for the eye exam, and many videos.
- The link to Small Steps for Big Vision is near the bottom of the 2nd page of the 10 TAKE-HOME MESSAGES handout.

Ver esta presentación en casa y mirar en recursos para padres / cuidadores / tutores

<https://nationalcenter.preventblindness.org/small-steps-for-big-vision/>

PUNTOS PARA HABLAR:

- Aquí es donde puede encontrar enlaces a Pasos Pequeños para un gran visión: un kit de herramientas de información sobre la salud ocular para padres y cuidadores.
- Puede ver esta presentación en casa y encontrar recursos sobre el cuidado de la vista de su hijo.
- También encontrará información sobre el cuidado de sus propios ojos, recursos para el examen ocular y muchos videos.
- El enlace a Pasos pequeños para una gran visión se encuentra cerca del final de la segunda página del folleto de 10 MENSAJES PARA LLEVAR A CASA.

<https://vimeo.com/469018193/d0b210d79f>

This video is from our Vimeo platform. If you have Internet, click on the link below the picture to show the video. If you do not have Internet, parents could take a photo of the slide and look at the video at home.

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **TALKING POINTS:**
 - Let's hear from one of the pilot site parents about her thoughts of this PowerPoint presentation.

NOTE TO PRESENTER:

- Increase volume to highest level if you do not have speakers to plug into your device.

<https://vimeo.com/469018193/d0b210d79f>

Este video es de nuestra plataforma Vimeo. Si tiene Internet, haga clic en el enlace debajo de la imagen para mostrar el video. Si no tiene Internet, los padres pueden tomar una foto de la diapositiva y ver el video en casa.

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

PUNTOS PARA HABLAR:

- Escuchemos a uno de los padres del sitio piloto sobre su opinión sobre esta presentación de PowerPoint.

NOTA PARA EL PRESENTADOR:

- Aumente el volumen al nivel más alto si no tiene altavoces para conectar a su dispositivo.
- Haga clic en el enlace de YouTube para mostrar el video.

Raise your hand if:

- You learned something new today.
- You found this presentation helpful.

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **NOTE TO PRESENTER:** Use remote or down arrow to move to each sentence.
- **INSTRUCTIONS:**
 - Ask members of your audience to raise their hand if they:
 - Learned something from the presentation.
 - Found this presentation helpful in learning more about the importance of good vision for both children and parents/caregivers/guardians.

Levante la mano si:

- Aprendió algo nuevo hoy
- Encontró esta presentación servicial

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

NOTA PARA EL PRESENTADOR: Use el control remoto o la flecha hacia abajo para moverse a cada oración.

INSTRUCCIONES:

- Pida a los miembros de su audiencia que levanten la mano si:
 - Aprendió algo de la presentación.
 - Encontró esta presentación útil para aprender más sobre importancia de una buena visión tanto para los niños como para padres / cuidadores / tutores.

Burning Questions?

TALKING POINTS and INSTRUCTIONS FOR MOVING TO NEXT PICTURE OR TEXT:

- **NOTE TO PRESENTER:** Use remote or down arrow to move to each picture.
- **TALKING POINTS:**
 - Ask if members of your audience if they have questions.
 - If you do not know the answers, explain that you will find the answer and get back to them.
 - If you cannot find the answer, email the questions to info@preventblindness.org

¿Preguntas **candentes**?

PUNTOS PARA HABLAR e INSTRUCCIONES PARA PASAR A LA SIGUIENTE IMAGEN O TEXTO:

NOTA PARA EL PRESENTADOR: Use el control remoto o la flecha hacia abajo para moverse a cada oración.

PUNTOS PARA HABLAR:

- Pida a los miembros de su audiencia si tienen preguntas.
- Si no sabe las respuestas, explique que encontrará la respuesta y volverá a ella.
- Si no puede encontrar la respuesta, envíe las preguntas por correo electrónico a info@preventblindness.org.

Thank You for your TIME and Attention . . .

We can't see that kids can't see.

NOTE TO PRESENTER: Use remote or down arrow to show dashboard picture before moving to Talking Points.

TALKING POINTS:

- Thank you for your time and your attention to this presentation.
- Please fill out the evaluation form with 6 questions and give it to me before you leave.
- We will send your comments without your name to the Small Steps for Big Vision program.
- The folks at Small Steps will use your comments to help make the best presentation possible for parents, caregivers, and guardians across the United States and in other countries.

NOTE TO PRESENTER:

- The Parent/Caregiver Vision Social Evaluation is in the Handouts folder of the Meeting Materials folder.
- Please scan and send copies of the anonymous responses to info@preventblindness.org
- We know you are incredibly busy, but we would be most appreciative if you found time to send us the anonymous evaluations!!!

Gracias por su tiempo y atención

No podemos ver que los niños no puedan ver.

NOTA PARA EL PRESENTADOR: Use el control remoto o la flecha hacia abajo para mostrar la imagen del tablero antes de pasar a Puntos Para Hablar.

PUNTOS PARA HABLAR:

- Gracias por su tiempo y su atención a esta presentación.
- Por favor complete el formulario de evaluación con 6 preguntas y entréguelo antes de irse.
- Enviaremos sus comentarios sin su nombre al programa Pasos pequeños para un gran visión.
- La gente de Pasos pequeños utilizará sus comentarios para ayudar a hacer la mejor presentación posible para los padres, cuidadores y tutores en los Estados Unidos y en otros países.

NOTA PARA EL PRESENTADOR:

- La Evaluación Social de la Visión del Padre / Cuidador se encuentra en la carpeta folletos de la carpeta materiales de la reunión.
- Escanee y envíe copias de las respuestas anónimas a info@preventblindness.org
- Sabemos que está increíblemente ocupado, pero le agradeceríamos mucho que tuviera tiempo para enviarnos las evaluaciones anónimas!