Learning Media Profile
Supplementary Material
[bookmark: _GoBack](d’Apice, T., Knight, M., & Gentle, F., Version 2, June 2017)

The Learning Media Profile Supplementary Material provides guidelines and examples to support the Learning Media Profile. It contains three appendices.
· Appendix 1 Guidelines
· Appendix 2 Example Profile for student who is blind (high school)
· Appendix 3 Example Profile student who has low vision (primary school)
Please note that not all sections of the Learning Media Profile examples are completed.
Invitation to provide feedback
This Profile has been developed by Tricia d’Apice, Michelle Knight and Frances Gentle (2017). We invite your feedback on the following questions:
1. How did you use the Profile?
2. How did the Profile inform your decisions about the learning media of your student?
3. Was the Profile easy to use and relevant? What changes do you suggest to the Profile’s content or layout?
We would appreciate some examples of completed forms for your students (with no identifiable student information).
Please email your feedback and examples to Frances Gentle, frances.gentle@ridbc.org.au; Tricia d’Apice, tricia.dapice@ridbc.org.au; or Michelle Knight, michelle.knight@ridbc.org.au.

Appendix 1 Guidelines
The Learning Media Profile summarises the educational implications of a student’s assessed clinical and functional eye health and his or her engagement with literacy formats and technology. The Profile compliments the Learning Media Assessment of Koenig and Holbrook (2001). The Profile offers guidance to the student’s educational team (class and specialist teachers, parents and caregivers, providers of alternative formats, technology consultants, etc.) on how to implement strategies and programs that are responsive to the student’s strengths and needs and take into account current advances in information and communication technologies.
Table 1 presents a summary of the implications of the student’s assessed vision impairment, including near and distance vision “red flags” for teaching and learning, and the student’s preferred sensory channels and literacy media.

Table 2 summarises the educational implications of the student’s vision and literacy profile, in particular the adjustments needed to curriculum, pedagogy and the learning environment. Presented below are examples of potential educational implications that may be considered by class and specialist teachers.
	Curriculum
	Specific areas of the curriculum that will require adjustments of content or material presentation
Information access and expression: Format, print size, braille introduction, use of optical and non-optical devices and technology
Areas of the expanded core curriculum to be addressed in relation to access and participation in all areas of the curriculum
Universal Design for Learning approaches
Student access and safety in practical activities, e.g. science, technology, sport; use of a buddy system; familiarisation with equipment; tactile markers or large print on equipment

	Pedagogy, Teaching & Learning Strategies, assessment
	Prioritising curriculum content, setting realistic workloads, quality over quantity of student output
Additional time allowances for teaching and learning; rest breaks for visual or postural fatigue
Cooperative learning approaches: Whole group, small group, pairs, individual work
Descriptive language: Verbalise when writing on board, describe relevant parts or content,
Hands-on, multisensory approaches to learning: concrete models, artefacts and 3D representations
Development of reading and writing skills in preferred literacy format
Introduction of braille: Tactile sensitivity, finger dexterity or lightness of touch

	Learning Environment
	Classroom set up: Student’s seating position in relation to teacher, peers, power points and whiteboard; visual clutter in classroom
Lighting: Minimise glare; use of bright, bold and contrasting colours for class materials, surface changes, stairs, etc (to accommodate contrast sensitivity)
Student safety: Modifications to school environment (e.g. railings, tactile surface indicators, high contrast stair edges, drop-offs, adequate lighting; familiarise student with layout of classroom; remove obstacles from floor and corridors; secure power cords and equipment

Table 3 provides a snapshot of the student’s preferred formats, devices, software/apps and technology resources for information access (reading, viewing) and expression (writing and communicating) across the various areas of the curriculum and the teaching and learning activities that take place in a range of educational settings. The information may serve to highlight the knowledge and skills required by members of the student’s educational team to ensure that his or her current visual and academic needs are addressed, and to support selection of the most appropriate long-term options for information access, production and communication. Presented below are examples that may feature in a student’s repertoire of preferred formats, devices, software and apps, and technology resources.
Example formats, devices, software/apps and technology resources
	Format
	Device
	Software/Apps

	Hard copy (paper-based) braille or print

Soft copy or digital braille or print

Audio content
	Audio devices (e.g. radio, phone, CDs, book readers)
Augmentative and Alternative Communication (AAC) Devices
Computer/Laptop
Desktop Video Magnifier (e.g. CCTV)
Mechanical or electronic brailler
Refreshable braille display
Optical Low Vision Aids, e.g. Handheld digital magnifier, signature and other writing guides, reading pens
Smart Phone; Tablet
	Braille translation Software
eBooks
Magnifier apps
Navigational apps
Online content
Reader apps
Screen magnification software
Screen reader software
Word processing and spreadsheets

Appendix 2 Student who is blind (high school)
LEARNING MEDIA PROFILE
Student’s name: Ben Smith	DOB: 10/05/2002	Age/Year level: 9
Profile completed by: Sarah Clarke	Date:	09/02/2017	Profile review date: Term 4, 2017
Table 1: Visual and Literacy Profile	
	Diagnosis of vision impairment:

	Distance Visual Acuity:
	Near Vision: Font size N:
	Visual Fields & colour vision:

	n/a
	n/a
	n/a

	Additional Disabilities, health conditions, other:

	1. Nature of eye condition: N/A
[image: Image of bar showing a changing in colour from yellow to red to note decreasing vision stability.]Unchanging ☒ Variable ☐ Likely to change ☐ Progressive ☐

	1. Sensory channels used:
Visual ☐ Tactual ☒ Auditory ☒ Other (please list) ☒

	1. Literacy media priorities:
Braille ☐ Print ☐ Audio ☒ Digital ☒

	1. Preferred near viewing distance: N/A
[image: Image of bar showing a changing in colour from yellow to red to note decreasing vision stability.]30cm ☐ 20cm ☐ 10cm ☐ 5cm ☐ Nose touches text ☐

 Standard Strenuous Visually tiring Visual fatigue

	1. Preferred text size: N/A
[image: Image of bar showing a changing in colour from yellow to red to note decreasing vision stability.]N12 N18 N24 N36 >N40

	1. Reading stamina: BRAILLE
[image: Image of bar showing a changing in colour from yellow to red to note decreasing vision stability.]All day ☒ 2 hours ☐ 1 hour ☐ Fluctuates ☐ < 5mins ☐

Appendix 2 (cont.)
Considerations
1. What are the literacy aspirations of the student and his or her parents/caregivers?
1. Can the student:
1. Tactually discriminate shapes?	☒Yes 		☐No		☐N/A
1. Point, look or touch a near target or item upon request? 	☐Yes		☒No
1. Point or look at a distant target or item upon request?		☐Yes		☒No
1. If print, audio or digital format is preferred, should braille be kept on the agenda?
 ☒Yes		☐No 	(consider student and parent aspirations)
1. If digital format is preferred, please indicate if the student prefers Word, plain text, pdf, html or ePub3, and text size (if applicable)…

Table 2: Educational Implications of the Visual and Literacy Profile
	Curriculum

	

	Pedagogy, Teaching & Learning Strategies, assessment
	

	Learning Environment

	

2

Appendix 2 (cont.)
Table 3: Information Access and Expression Profile
Note: The information provided in this table does not indicate the student’s level of competency using each technology resource. For such information, please refer to additional skill development reports.
Section 3.1: Mode of Expression (writing and communicating)
Handwriting: Yes ☐ No ☐ Comment:
Keyboarding: Yes ☐ No ☐ Speed:		Accuracy:
Other:
Section 3.2: Curriculum
	Curriculum Area
	Expression
(writing and communicating)
	Access
(reading, viewing)
	**Team members supporting information access

	English
	Laptop, JAWS, Focus 40 refreshable braille display, Word

	Novels: iPad, VO, VoiceDream and iBooks
Format: docx, PDF

Online Dictionary: laptop, JAWS, Internet Explorer.
	S, SVT, ST – combination sourcing novels

	History
	Laptop, JAWS, Focus 40 refreshable braille display, Word

	Textbook: laptop, JAWS, Focus 40 refreshable braille display, Word
Format: docx
	AFP – textbook

	Mathematics
	Perkins brailler

Calculator: Laptop, JAWS, Windows Scientific Calculator.
	Textbook: Hard copy braille and PIAF created graphics.

	AFP – braille text book

	Science
	Laptop, JAWS, Focus 40 refreshable braille display, Word

	Textbook: Hard copy braille and PIAF created graphics

	AFP

	PDHPE
	Laptop, JAWS, Word
	Notebook class collection: Laptop, JAWS, Focus 40 refreshable braille display, Adobe Acrobat Pro
Format: accessible PDF files
	S – teacher created notes

Section 3.3: Teaching and Learning Activities
	Activity
	Expression
(writing and communicating)
	Access
(reading, viewing)
	**Team members supporting information access

	Board work, AV viewing
	n/a
	Laptop, JAWS, Focus 40 refreshable braille display, Powerpoint
Format:pptx
	S – classroom teacher

	Independent research and information collection
	Laptop, JAWS, Focus 40 refreshable braille display, Outlook
	Laptop, JAWS, Focus 40 refreshable braille display, Internet Explorer

iPad, VoiceOver, Safari
	O – online content created by external sources.

	Informal information (e.g. newsletters)
	n/a
	Online content using either laptop and JAWS or iPad and VoiceOver

iPhone, KNFB reader for incidental material.
	O – online content created by external sources.

	Information Storage and Exchange
	CANVAS

Dropbox
	CANVAS

Dropbox
	S, SVT, ST

	Literature (e.g. novels, dictionaries)
	(see English)
	(see English)
	(see English)

	Social communication (at school, home, community, vocational)
	Email communication: Laptop, JAWS, Focus 40 refreshable braille display, Outlook

Video communication: Laptop/JAWS/Skype
	Email communication: Laptop, JAWS, Focus 40 refreshable braille display, Outlook

	SVT, S, P, ST

	Voice recording of classes/notes
	iPad, VoiceOver, FlexiVoice
	iPad, VoiceOver, FlexiVoice
Format:
	ST – to record and listen to recordings. Student to seek permission for recordings in class.

**Educational Team Members supporting information access:
AFP = Alternative Format Production Team; SVT = Specialist Vision Teacher, S = School, F = Family, ST = Student, O = Other (please list)

Appendix 3 Student who has low vision (primary)
LEARNING MEDIA PROFILE
Student’s name: Mary Archer	DOB: 03/10/2006	Age/Year level: 5
Profile completed by: Sarah Clarke	Date:	15/5/2017	Profile review date: Term 4, 2017
Table 1: Visual and Literacy Profile	
	Diagnosis of vision impairment: Oculocutaneous Albinism

	Distance Visual Acuity:
	Near Vision: Font size N:
	Visual Fields & Colour Vision

	Test details: Both eyes open: 4/60-1 (with glasses)
	Test details: Size 48 Verdana, at approximately 20cm, green coloured paper
	Test details: Nystagmus may increase when she is tired, anxious or unwell.

	Additional Disabilities, health conditions, other:

	Literacy aspirations of the student and parents? Use a combination of large, clear print with an increasing use of audio output.
Braille instruction/familiarity to continue.

	1. Nature of eye condition:
[image: Image of bar showing a changing in colour from yellow to red to note decreasing vision stability.]Unchanging ☐ Variable ☐ Likely to change ☐ Progressive ☐

	1. Sensory channels used:
Visual ☒ Tactual ☒ Auditory ☒ Other (please list) ☐

	1. Literacy media priorities:
Braille ☒ Print ☒ Audio ☒ Digital ☒

	1. Preferred near viewing distance:
[image: Image of bar showing a changing in colour from yellow to red to note decreasing vision stability.]30cm ☐ 20cm ☒ 10cm ☐ 5cm ☐ Nose touches text ☐

 Standard Strenuous Visually tiring Visual fatigue

	1. Preferred text size: N48
[image: Image of bar showing a changing in colour from yellow to red to note decreasing vision stability.]N12 N18 N24 N36 >N40

	1. Reading stamina:
[image: Image of bar showing a changing in colour from yellow to red to note decreasing vision stability.]All day ☐ 2 hours ☐ 1 hour ☐ Fluctuates ☒ < 5mins ☐

Considerations:
1. What are the literacy aspirations of the student and his or her parents/caregivers?
Use a combination of large, clear print with an increasing use of audio output.
Braille instruction/familiarity to continue.
2. Can the student:
a. Tactually discriminate shapes?	☒Yes 		☐No		☐N/A
b. Point, look or touch a near target or item upon request? 	☒Yes		☒No
c. Point or look at a distant target or item upon request?		☐Yes		☒No
3. If print, audio or digital format is preferred, should braille be kept on the agenda?
 ☒Yes		☐No 	(consider student and parent aspirations)
4. If digital format is preferred, please indicate if the student prefers Word, plain text, pdf, html or ePub3, and text size (if applicable):

Table 2: Educational Implications of the Visual and Literacy Profile
	Curriculum

	

	Pedagogy, Teaching & Learning Strategies, assessment
	

	Learning Environment

	

·
Appendix 3 (cont.)
Table 3: Information Access and Expression Profile
Note: The information provided in this table does not indicate the student’s level of competency using each technology resource. For such information, please refer to additional skill development reports.
Section 3.1: Mode of Expression (writing and communicating)
Handwriting: Yes ☒ No ☐ Comment
Keyboarding: Yes ☒ No ☐ Speed 25 w.p.m. Accuracy 98%
Other:
Section 3.2: Curriculum
	Curriculum Area
	Expression
(writing and communicating)
	Access
(reading, viewing)
	**Team members supporting information access

	Comprehension
	CARS: hard copy, handwritten
STARS: hard copy, handwritten
	CARS: hard copy, 40pt and 36pt
STARS: 36 pt
	AFP

	English
	Windows laptop, Word, large print Word template or regular sized text with ZoomText 11
	Worksheets: Windows laptop, Word (reformatted into large print)
	S (teacher)

	French
	Worksheet annotation: iPad Pro, Noteability, Zoom.
	Worksheets: iPad Pro, Noteability app, large print, Zoom
Format: PDF or similar format.
	S (teacher)

	Mathematics
	Hard copy
	Electronic textbook (not currently being used).
Format: PDF

Hard copy worksheets and practical maths activities (enlarged N36 or regular size and accessed with hand-held magnifier)

	O (publisher)

	Mathematics homework
	iPad Pro, Noteability app, Zoom (pan and scroll) (Zara annotates on the document.)
	iPad Pro, Noteability app, Zoom (pan and scroll) (Maths Mentals).
	O (publisher)

	Science
	Electronic worksheet annotation: iPad Pro, Noteability app, Zoom.
	Electronic Worksheets: iPad Pro, Noteability app, Zoom.
	S (teachers)

	Spelling classwork and homework
	iPad Pro, Windows laptop, Adobe Pro, large print PDF (40pt)

Hard copy available but not currently being used.
	iPad, Noteability app, or
Windows laptop, Adobe Pro, large print PDF (40pt)

Hard copy available but not currently being used.
	AFP

Appendix 3 (cont.)
Section 3.3: Teaching and Learning Activities
	Curriculum Area
	Expression
(writing and communicating)
	Access
(reading, viewing)
	**Team members supporting information access

	Board work, AV viewing
	n/a
	Large screen monitor (cable connected).

iPhone, camera app to take photograph of board, AirDrop to transfer image files.

iPad, Mocha Lite mirroring app.

Sitting closer
	n/a

	Diary
	Regular school diary, handwriting

Reminders app: iPad Siri (being investigated)
	Regular school diary
	S

	Images
	n/a
	Digital access: iphone, iPad Pro

Optical magnifiers
	SVT, S, ST

	Information Storage and Exchange
	iPad Pro, Noteability app, VST set up
	iPad Pro, Noteability app, VST set up folders into Noteability
	VST

	Literature (e.g. novels, dictionaries)
	n/a
	iPad Pro, ibooks, built-in accessibility large print.

iPod nano: audio books at home.
	VST, S

P to purchase audio books

	Research and information collection
	n/a
	iPad, Voice Dream, (built-in magnification and speech output) (Original and Rich Text) – not independent at this stage.
e.g. websites
	SVT, ST

	Writing and editing tasks
	Laptop, Word, ZoomText 11

iPad, Notetability app, Zoom, built-in customisation
	n/a
	n/a

**Educational Team Members responsible: AFP = Alternative Format Production Team; SVT = Specialist Vision Teacher, S = School, F = Family, ST = Student, O = Other (please list)

Contributors to the Learning Media Profile
	Name
	Position
	Date

	Vision Support Teacher
	
	

	Access Technology Consultant
	
	

	Classroom Teacher
	
	

	
	
	

image1.png

