Learning Media Profile Supplementary
This Learning Media Profile Supplementary provides guidelines and examples to support the student’s educational team in completing the Learning Media Profile.
Please contact the authors for explanations of terms or other information.

Appendix 1 Guidelines for completing Learning Media Profile
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 Visual and Literacy Profile: Summary information drawn from assessments of clinical and functional vision, and the student’s preferred sensory channels and literacy media.
Table 2 Information Access and Expression Profile: Summary information about the student’s preferred formats (print, braille, audio, digital), technology and software/apps for information access (reading, viewing) and expression (writing and communicating). The summary serves to highlight areas of responsibility of the educational team with regards to supporting the student to select and use the most appropriate short and long-term options for information access, production and communication. Presented below are examples that may be considered when completing Table 2.
Examples of formats, technology and devices, software and apps

	Format
	Technology and Devices
	Software and 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

Table 3 Educational Adjustments: Summary of the educational implications of the information presented in Tables 1 and 2, in particular the adjustments needed to the curriculum, pedagogy and teaching and learning strategies, examinations and assessment, and the learning environment. Presented below are examples of potential educational implications that may be considered by class and specialist teachers.
Examples of educational adjustments
	Educational Area
	Example adjustments

	Curriculum
	Specific areas of the curriculum that will require adjustments of content or material presentation

Areas of the expanded core curriculum to be addressed in relation to access and participation in all areas of the curriculum

Prioritising curriculum content, setting realistic workloads, quality over quantity of student output

Information access and expression: Format, print size and clarity, braille introduction, use of optical and non-optical devices and technology

Student access and safety in practical classes, e.g. science, technology, sport; use of a buddy system; familiarisation with equipment; tactile markers or large print on equipment

	Pedagogy, teaching and learning strategies
	Cooperative learning approaches: Whole group, small group, pairs, individual work; mixed-ability and similar-ability groupings

Descriptive language: Verbalise when writing on board, describe relevant parts or content

Universal Design for Learning, differentiated and multisensory approaches
Hands-on, multisensory approaches to learning: concrete models, artefacts and 3D representations
Additional time allowances; rest breaks for visual or postural fatigue

	Examinations and assessment
	Special provisions for external examinations (e.g. NAPLAN), including additional time to complete exam and time for rest breaks, use of scribe or invigilator, separate examination room, seating, lighting, use of technology or optical aides, provision of alternative format requirements

	Learning environment and student safety
	Classroom set up: Student’s seating position in relation to teacher, peers, power points and whiteboard; visual clutter in classroom

Lighting, glare and contrast: Adequate and diffused lighting; use of bright, bold and contrasting colours for class materials, non-glare surfaces, high contrast stairs and railings, curtains or blinds, etc.
Modifications to school environment: High contrast and protective railings, tactile surface indicators, stair edges and drop-offs; familiarisation with layout of classroom; removal of obstacles from floor and corridors; securing of power cords and equipment

Appendix 2 Secondary school student who is blind
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: Optic Nerve Atrophy

	Distance Visual Acuity: N/A

	Near Vision: N/A

	Visual Fields: N/A

	Other visual considerations (e.g. glare, contrast): Nil

	Additional disabilities, health conditions, other: Nil

	
	Please indicate with an “X”

	Nature of eye condition
	[image: image1.png]

 X Unchanging Variable Delicate Progressive

	 Sensory channels used
	 Visual X Tactual Auditory Other (please list)

	Literacy media priorities
	 X Braille X Print X Audio X Digital

	Preferred near viewing distance: N/A
	 30cm 20cm 10cm 5cm Nose touches text

 Standard Strenuous Visually tiring Visual fatigue

	Preferred text size: N/A
	 N12 N18 N24 N36 >N40

	Reading stamina
	 X All day 2 hours 1 hour Fluctuates < 5mins

Appendix 2 (cont.)
Considerations

· What are the educational and/or vocational goals and aspirations of the student and his or her parents/caregivers?

“The parents would like their son to access information in a variety of formats for study and future employment.”
· Can the student:
a. Tactually discriminate shapes?
X Yes

No
 N/A
b. Point, look or touch a near target or item upon request?
Yes
 X No

c. Point or look at a distant target or item upon request?

Yes
 X No
· If print, audio or digital format is preferred, should braille be kept on the agenda?

 X Yes
No
(consider student and parent aspirations)

· If digital format is preferred, please indicate if the student prefers Word, plain text, pdf, html or ePub3, and text size (if applicable):

Word, pdf, html
Table 2: 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 2.1: Mode of Expression (writing and communicating)

Handwriting: Yes
X No Comment:
Keyboarding: X Yes
No Speed: 35 wpm

Accuracy: 90%
Other:
Appendix 2 (cont.)
Section 2.2: Curriculum
* Examples of persons supporting information access: AFP = Alternative Format Production Team; SVT = Specialist Teacher (Vision Impairment), T = Teacher, S = School, TA = Teacher Aid/Assistant, F = Family (parents, siblings), ST = Student, O = Other (please list)
	Curriculum or Subject Areas
	Expression

(writing and communicating)
	Access
(reading, viewing)
	*Persons supporting information access

	English
	Laptop, JAWS screen reader, Focus 40 refreshable braille display, MS Word

	Novels: iPad, Voice Over, VoiceDream and iBooks

Format: digital - docx, PDF

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

	History
	Laptop, JAWS screen reader, Focus 40 refreshable braille display, MS Word
	Textbook: laptop, JAWS, Focus 40 refreshable braille display, Word

Format: Digital - docx
	AFP – textbook

	Mathematics
	Perkins brailler

Calculator: Laptop, JAWS screen reader, Windows Scientific Calculator.
	Textbook: Braille and graphics created with PIAF (Pictures in a Flash machine)
Format: Hard copy
	AFP – brailled text book

	Science
	Laptop, JAWS screen reader , Focus 40 refreshable braille display, MS Word
	Textbook: Braille and graphics created with PIAF
Format: Hard copy
	AFP

	PDHPE
	Laptop, JAWS screen reader, MD Word
	Notebook class collection: Laptop, JAWS screen reader, Focus 40 refreshable braille display, Adobe Acrobat Pro

Format: Digital - accessible PDF files
	S – teacher created notes

Appendix 2 (cont.) Section 2.3: Teaching and Learning Activities
	Activities
	Expression

(writing and communicating)
	Access
(reading, viewing)
	*Persons supporting information access

	Board work, Audio-Visual viewing
	n/a
	Laptop, JAWS, Focus 40 refreshable braille display, Powerpoint

Format: Digital - 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
	Laptop and JAWS or iPad and VoiceOver.
iPhone, KNFB reader for incidental material.
Format: Online content
	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 –record and listen to recordings, seeking permission for class recordings

	Keyboarding
	Laptop, JAWS, TypeAbility
	N/A
	N/A

Table 3: Educational Adjustments

	Educational Area
	Type of Adjustment
	Person Responsible

	Curriculum
	
	

	Pedagogy, teaching and learning strategies
	
	

	Examinations and assessment
	
	

	Learning environment and student safety
	
	

Contributors to the Learning Media Profile

	Name
	Position
	Date

	Mrs R.
	Specialist Teacher (Vision Impairment)
	

	Mr T
	Learning Support Teacher
	

	Ms Z.
	Homeroom Teacher
	

	Ms B.
	Science Teacher
	

	Ms Ada L. and Ms Mary A.
	Parent and grandmother
	

	Mr T.Z.
	Access Technology Consultant
	

Appendix 3 Primary school student who has low vision
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: Test details: Both eyes open: 4/60-1 (with glasses)

	Near Vision: Test details: Size 48 Verdana, at approximately 20cm, green coloured paper

	Visual Fields: Normal range

	Other visual considerations (e.g. glare, contrast):
Test details: Nystagmus may increase when she is tired, anxious or unwell.

	Additional disabilities, health conditions, other:

	
	Please indicate with an “X”

	Nature of eye condition
	 Unchanging X Variable Delicate Progressive

	 Sensory channels used
	 X Visual X Tactual X Auditory Other (please list)

	Literacy media priorities
	 X Braille X Print X Audio X Digital

	Preferred near viewing distance
	 30cm X 20cm 10cm 5cm Nose touches text

 Standard Strenuous Visually tiring Visual fatigue

	Preferred text size: N48
	 N12 N18 N24 N36 >N40

	Reading stamina
	 All day 2 hours 1 hour X Fluctuates < 5mins

Appendix 3 (cont.) Considerations:
· What are the educational and/or vocational goals and aspirations of the student and his or her parents/caregivers?

“Our child to use a combination of large, clear print with an increasing use of audio output.

Braille instruction and familiarity to continue.”
· Can the student:
a. Tactually discriminate shapes?
X Yes

No
N/A
b. Point, look or touch a near target or item upon request? X Yes
 No

c. Point or look at a distant target or item upon request?

Yes
 X No
· If print, audio or digital format is preferred, should braille be kept on the agenda?

X Yes
 No
(consider student and parent aspirations)

· If digital format is preferred, please indicate if the student prefers Word, plain text, pdf, html or ePub3, and text size (if applicable):

Word, pdf
Table 2: 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 2.1: Mode of Expression (writing and communicating)

Handwriting: X Yes No Comment:
Keyboarding: X Yes No Speed:
 25 wpm
Accuracy: 98%
Other:
Appendix 3 (cont.)
Section 2.2: Curriculum
*Examples of persons supporting information access: AFP = Alternative Format Production Team; SVT = Specialist Teacher (Vision Impairment), T = Teacher, TA = Teacher Aid/Assistant, S = School, F = Family (parents, siblings), ST = Student, O = Other (please list)

	Curriculum or Subject Areas
	Expression

(writing and communicating)
	Access
(reading, viewing)
	*Persons supporting information access

	Comprehension
	CARS: hard copy, handwritten

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

STARS: hard copy, 36 pt
	AFP

	English
	Windows laptop, MS Word, large print Word template or regular sized text with ZoomText 11
Formats: Digital and hard copy
	Worksheets: Windows laptop, Word Format: Hard copy, reformatted into large print
	T

	French
	Worksheet annotation: iPad Pro, Noteability, Zoom.
Format: Digital and hard copy
	Worksheets: iPad Pro, Noteability app, large print, Zoom

Format: Digital - PDF or similar format
	T

	Mathematics
	Format: Hard copy (print)
	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)

AFP (hard copy print)

	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.
Format: Digital
	Electronic Worksheets: iPad Pro, Noteability app, Zoom.
Format: Digital
	T (teachers)

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

Formats: Digital; hard copy available but not currently being used.
	iPad, Noteability app, or

Windows laptop, Adobe Pro, large print PDF (40pt)

Formats: Digital; hard copy available but not currently being used.
	AFP

Section 2.3: Teaching and Learning Activities

	Activities
	Expression

(writing and communicating)
	Access

(reading, viewing)
	*Persons supporting information access

	Board work, Audio-Visual 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
Format: Digital
	n/a

	Diary
	Regular school diary, handwriting;
Reminders app: iPad Siri (being investigated)
Formats: Hard copy and digital
	Regular school diary
Format: Hard copy
	S

	Images
	n/a
	iphone, iPad Pro; Optical magnifiers
Format: Digital
	SVT, S, ST

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

	Literature (e.g. novels, dictionaries)
	n/a
	iPad Pro, ibooks, built-in accessibility large print;
iPod nano: audio books at home
Format: Digital
	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) – NB not independent at this stage.

e.g. websites
Format: Digital
	SVT, ST

	Writing and editing tasks
	Laptop, Word, ZoomText 11;
iPad, Notetability app, Zoom, built-in customisation
Format: Digital
	n/a
	n/a

Table 3: Educational Adjustments

	Educational Area
	Type of Adjustment
	Person Responsible

	Curriculum
	
	

	Pedagogy, teaching and learning strategies
	
	

	Examinations and assessment
	
	

	Learning environment and student safety
	
	

Appendix 3 (cont.)

Contributors to the Learning Media Profile

	Name
	Position
	Date

	Mary X.
	Specialist Teacher (Vision Impairment)
	

	Eva B.
	Access Technology Consultant
	

	Adam L.
	Classroom Teacher
	

	Steven and Julie H.
	Parents
	

	
	
	

Note:

Please contact the authors for additional assistance, explanation of terms, or to provide feedback on the Learning Media Profile:

Frances Gentle, frances.gentle@ridbc.org.au; Tricia d’Apice, tricia.dapice@ridbc.org.au; or Michelle Knight, michelle.knight@ridbc.org.au
Royal Institute for Deaf and Blind Children, North Rocks, NSW.
D’Apice, T., Knight, M., & Gentle, F. (2017, Version 3). Learning Media Profile Supplementary Material. RIDBC, North Rocks, NSW p. 12

