[image: image1.emf]
Teacher Questionnaire
 To the teacher of_________________________________Grade_____School____________________________

The child named above is receiving vision care at our clinic. In order to address the impact of vision problems on classroom performance, we would like your observations of this child’s behavior in school.

It has been shown that the teacher is frequently the best observer for identifying vision problems that tend to interfere with school work. The following checklist identifies many of the observable clues and symptoms that are often observed in a child with a vision problem. Please read through this list and check items that you have noted to occur frequently in this child’s case.

Appearance of Eyes

 Reddened eyes or lids

 Excessive tearing of eyes, or rubs eyes

 Blinks excessively

Refractive Error or Eye Focusing (Accommodation) Problem

 Blinks eyes excessively during near tasks

 Frowns, scowls, or squints to see

 blackboard

 Avoids close work

 Fatigues easily during visual tasks

 Rubs eyes during or after visual

 activity

 Complains of blur while reading or writing

 Comprehension is poor when reading or

 performing near tasks

Eye Tracking (Ocular Motility) Problem

 Skips or rereads words or letters

 Rereads lines or phrases

 Mistakes words with similar beginnings

 or endings

 Uses finger or marker when reading

 Loses place often when reading

 Repeatedly omits “small” words

 Moves head excessively as reads across page

Eye Teaming (Binocularity) Problem

 Complains of seeing double

 Covers or closes one eye

 One eye turns (in, out, up, or down) at any

 time

 Tilts or turns head to one side

 Squints, closes, or covers one eye

 Complains of letters or lines “floating,”

 “running together,” or “jumping around”

 Reports confusion of what is seen

Visual Information-Processing Problem

 Confuses similar words

 Fails to recognize same word in next

 sentence or page

 Confuses minor likenesses and

 differences

 Makes errors in copying from chalkboard or

 reference book

 Difficulty following verbal instructions

 Difficulty completing assignments in time

 allotted

 Poor printing or handwriting

 Short attention span, distractible

 Says words aloud or moves lips as

 reads

 Reverses letters, numbers, or words

 Poor ability to remember what is read

 Poor eye-hand coordination

 Repeatedly confuses right-left directions

 Poor recall of visually-presented tasks

 School performance not up to potential

Please comment on the following:

1. Does this child have any academic problems? Yes_____ No_____

If so, please explain (e.g., subject material, behavior, etc.) ____________________________________ ___

2. Is (s)he in the top third, middle third, or lower third of his/her class?____________________________

3. How does academic achievement compare with potential?____________________________________

__

4. At what grade level does this child read?__

5. Please check any areas of difficulty:

  Vocabulary

  Word Recognition
  Oral Reading

  Reading Rate
  Interpretation

  Silent Reading

  Attention

  Comprehension

  Memory

  Math Skills

  Spelling

  Written Work

6. Do you feel that there are any factors that may be interfering with academic achievement?

__

7. Any other observations and/or comments which you feel may be beneficial to us would be appreciated.

May we contact you if further information is required? If so, please provide a telephone number at which you can be reached and the best time to call.

Teacher ___ Phone___________________

School Name___ Best time(s):______________

SchoolAddress___

City___________________________________ State _________ Zip______________________

Signature__ Date_____________________

