


# EARLY CHILDHOOD VISUAL DEVELOPMENT

Dr. Catherine Chiarelli  
Pediatric Optometrist


---

---

---

---

---


---

---

---

## LEARNING: SIGNIFICANCE OF VISION

- Vision is a dominant process in the growth, development, and performance of children
- Eighty percent (80%) of what children learn is acquired through the visual processing of information


---

---

---

---

---

---

---

---

## LEARNING: SIGNIFICANCE OF VISION

- Vision affects every aspect of a child's development:
  - Gross and fine motor skills
  - Language skills
  - Imitation and repetition
  - Interaction and social skills


---

---

---

---

---

---

---

---

## LEARNING: SIGNIFICANCE OF VISION

- Vision affects every aspect of a child's learning:
  - Reading a book
  - Copying from the blackboard
  - Interacting in the playground & with gym equipment
  - Playing sports


---

---

---

---

---

---

---

---

## VISION SKILLS THAT DEVELOP BEFORE A CHILD'S 1ST BIRTHDAY...

- Eye Movements: 2-3 months
- Accommodation: 2-3 months
- Contrast sensitivity: 2-3 months
- Colour vision: 3-4 months
- Stereopsis: 6 months
- Visual acuity: 8 months
- Refractive error: 12 months


---

---

---

---

---


---

---

---

## RISK FACTORS FOR VISION PROBLEMS

- Pre-natal infections and trauma
- Premature birth
- Complications during delivery (long labour, oxygen deprivation)
- Childhood illnesses (viral diseases, high fever)
- Developmental / genetic syndromes
- Cerebral palsy
- Hearing impairment
- Family history of high refractive error, strabismus, amblyopia


---

---

---

---

---


---

---

---

## VISUAL MILESTONES

By age...	Your child should...
Birth to 1 month	Fixate briefly on bright lights or faces, although one or both eyes may wander out of position
1-3 months	Watch your face when being talked to Follow moving objects horizontally Look towards new sounds
3-5 months	Begin to reach for nearby objects Look at items held in his/her hand

 Ontario Association of Optometrists  
Healthy Eyes. Doctor Delivered.  


---

---

---

---

---


---

---

---

## VISUAL MILESTONES

By age...	Your child should...
5-7 months	Begin to look for more distant objects and people around the room Have eyes straight most of the time
7-12 months	Use accurate focusing, eye tracking and depth perception to locate, recognize and crawl towards objects of interest Attend to books and/or television for longer periods Imitate social gestures (smiling, waving, etc.)

 Ontario Association of Optometrists  
Healthy Eyes. Doctor Delivered.  


---

---

---

---

---


---

---

---

## VISUAL MILESTONES

By age...	Your child should...
12-18 months	Play hide-and-seek or peek-a-boo Point to pictures in books Build a tower of up to 4-5 cubes Circular strokes with a crayon
18 months – 2 years	Hold a crayon with an adult grasp, and make vertical and horizontal strokes easily Walk across changes in flooring (carpet to floor, stairs, inclines) without difficulty

 Ontario Association of Optometrists  
Healthy Eyes. Doctor Delivered.  


---

---

---

---

---


---

---

---

## VISUAL MILESTONES

By age...	Your child should...
2-3 years	Run, jump, hop, and skip with fewer trips or falls Begin to cut paper with scissors
3-5 years	Draw simple forms, print letters, colour within lines, cut and paste simple shapes Demonstrate visual experience by telling about places, objects or people seen elsewhere


---

---

---

---

---


---

---

---

## PREVALENCE OF VISION PROBLEMS IN CHILDREN

- 10% of preschoolers
- 25% of children in grades K-6
- Higher prevalence in children at-risk:
  - Over 30% of aboriginal children
  - Up to 40% of deaf children
  - 50-75% of children with cerebral palsy
  - 50-80% of children with global developmental delay
  - Up to 90% of children with Down Syndrome


---

---

---

---

---


---

---

---

## Children with vision problems...

- A. May have speech delays.
- B. May crawl or walk late.
- C. May have difficulty interacting with others.
- D. May have a short attention span for age.
- E. All of the above.


---

---

---

---

---


---

---

---

## SIGNS OF VISION PROBLEMS

- White pupil
- Droopy eyelid covering pupil
- Eye(s) misaligned or constant eye movement
- Squints or tilts head to one side
- Closes/covers one eye
- Rubs eyes; excessively sensitive to light
- Watery eyes; frequent eye infections
- Fails to reach visual/developmental milestones


---

---

---

---

---


---

---

---

## SIGNS OF VISION PROBLEMS

- Difficulty with puzzles, building blocks/toys
- Difficulty recognizing letters, numbers
- Irregular sizing, spacing of printing
- Makes number, letter, word reversals
- Skips words or lines when reading
- Difficulty copying
- Extra effort to complete written work
- Blurred vision, double vision, headaches


---

---

---

---

---

---


---

---

## When vision problems remain undetected...

- Reduced class participation
- Poorer problem solving abilities
- Limited use of information
- More concentration / behaviour issues
- Difficulties with conflict resolution

(TDSB studies)


---

---

---

---

---

---

---

---

## When vision problems remain undetected...

- Frustration with learning
- Failure to learn at rate of peers
- Negative self image
- Possible special education
- Discipline problems/young offender risk
- Drop out


---

---

---

---

---

---

---

---

The percentage of children identified as having reading difficulties who have an uncorrected or unidentified vision problem is:

- 1%
- 10%
- 25%
- 60%


---

---

---

---

---

---

---

---

## DISTINCTION BETWEEN EYESIGHT AND VISION

*Eyesight* is the ability to see objects clearly

*20/20 eyesight* simply means that, from a distance of twenty feet, a child can clearly see letters which are 1 cm in height


---

---

---

---

---

---

---

---

### DISTINCTION BETWEEN EYESIGHT AND VISION

**VISION** is the ability to comfortably see and process visual information, and involves:

- Eyesight
- Eye teaming
- Eye focusing
- Eye motility
- Eye health
- Perception


---

---

---

---

---

---

---

---

### CONDITIONS OF THE EYE


---

---

---

---

---

---

---

---

### NEARSIGHTEDNESS

- Nearsighted children typically see well up close, but have difficulty seeing far away


Nearsighted Eye


---

---

---


---

---

---

---

---


---

---

---

---

---


---

---


---

## FARSIGHTEDNESS

- Farsighted adults typically see well far away, but have difficulty seeing up close
- Farsighted children may see well at all distances but strain their eye muscles to focus


Farsighted Eye


---

---

---


---

---

---

---

---


---

---

---

---

---


---

---

---


## ASTIGMATISM


- In an eye with Astigmatism, the cornea has an oval shape, like a football
- Can occur along with nearsightedness and farsightedness


---

---

---

---

---

---

---

---

Original	Compromise
aio	aio
Horizontal Focus	Vertical Focus
aio	aio


---

---

---

---

---

---

---

---

## BINOCULAR VISION (EYE CO-ORDINATION)

- Eye Teaming:
  - Strabismus
- Visual Efficiency Skills:
  - Focusing – accommodation
  - Motility – vergence, eye tracking, nystagmus


---

---

---

---

---

---

---

---

### STRABISMUS: ESOTROPIA


The diagram shows two eyes where the right eye is turned inward. The top photo shows a child with the right eye turned inward. The bottom photo shows a child with the left eye turned inward. A small sign in the bottom right corner says "Eye See... Eye Learn!".

---

---

---

---

---

---

---

---

### STRABISMUS: EXOTROPIA


The diagram shows two eyes where the right eye is turned outward. The photo shows a child with the right eye turned outward. A small sign in the bottom right corner says "Eye See... Eye Learn!".

---

---

---

---


---

---

---

---

### VISUAL EFFICIENCY SKILLS


The collage includes: a child reading a book, a child writing at a desk, a woman helping a child with schoolwork, and a cartoon of a person tripping over a pencil. A small sign in the bottom right corner says "Eye See... Eye Learn!".

---

---

---

---

---


---

---

---

## EYE HEALTH

- Common problems:
  - excessive tearing or blinking
  - crusty eyes
  - rubbing, itching eyes
  - red or swollen eyelids
  - frequent infection or styes


---

---

---

---

---


---

---

---

## EYE HEALTH

- Some systemic diseases and/or their medications can affect the eyes...
  - diabetes
  - cerebral palsy
  - muscular dystrophy


---

---

---

---

---


---

---

---

## EYE HEALTH

- Some serious eye conditions can exist without pain or any noticeable symptoms
- Only a trained eye doctor can diagnose:
  - congenital diseases
  - cataracts
  - retinoblastoma (tumours)


---

---

---

---

---

---

---

---

### EYE HEALTH


Ontario Association of Optometrists  
Healthy Eyes. Doctor Delivered!


---

---

---

---


---

---

---

---

### EYE HEALTH


Eye See... Eye Learn!

---

---

---

---

---

---

---

---

### EYE HEALTH


Eye See... Eye Learn!

---

---

---

---


---

---

---

---

## EYE HEALTH


Eye See... Eye Learn!

---

---

---

---

---


---

---

---

## AMBLYOPIA (LAZY EYE)

- Failure for vision to develop in one or both structurally normal eyes due to previously uncorrected vision problems
- Occurs within the first 4 years of life (critical period)
- Most common causes:
  - large difference in focusing ability between the two eyes
  - constant strabismus
  - deprivation due to cataract, ptosis, etc.


Eye See... Eye Learn!

---

---

---

---

---

---


---

---

## Amblyopia

- 4th most common disability in children\*
- 15,000 three-year-olds develop amblyopia yearly in Canada
- Responsible for loss of vision in more people under age 45 than all other ocular diseases and trauma combined
- Half of all children with amblyopia are diagnosed after age five when therapy is less effective

\*Source: National Society to Prevent Blindness


Eye See... Eye Learn!

---

---

---

---

---

---

---

---

### What is the leading cause of vision loss in children?

- A. Disease and pathology
- B. Trauma
- C. Hockey
- D. Amblyopia (Lazy Eye)


---

---

---

---

---

---

---

---

### TREATMENT: GLASSES


---

---

---

---

---

---

---

---

### TREATMENT: CONTACT LENSES


---

---

---

---

---

---

---

---

### TREATMENT: PATCHING

Ontario Association of Optometrists  
Healthy Eyes. Doctor Delivered.

---

---

---

---

---

---

---

---

### TREATMENT: VISION THERAPY

Ontario Association of Optometrists  
Healthy Eyes. Doctor Delivered.

---

---

---

---

---

---

---

---

### TREATMENT: LOW VISION AIDS

Ontario Association of Optometrists  
Healthy Eyes. Doctor Delivered.

---

---

---

---

---

---

---

---

It is important to distinguish between a **Comprehensive Vision Examination** and a **Vision Screening**


---

---

---

---

---


---

---

---

### VISION SCREENINGS

- Limited process – some screenings check distance vision only
- No national standards established
- Unreliable for children under the age of four
- **As many as 43% of children with vision problems can pass a vision screening!**


---

---

---

---

---


---

---

---

### VISION SCREENINGS

- Can give parents a false sense of security
- When a screening reports that a child is seeing well, parents often assume that no further exam is required and fail to EVER take their child for a comprehensive eye exam


---

---

---

---

---

---


---

---


## VISION SCREENINGS

- Fewer than 50% of children identified as needing further professional eye and vision care ever receive that care
- Of those that do, the average time between the screening and the exam is 18 months!


---

---

---

---

---

---


---

---

## COMPREHENSIVE EYE EXAMS

Include assessment of:

- Ocular and health history
- Near vision for reading and writing
- Distance vision
- Refractive error
- Binocular vision
- Accommodation/focusing
- Motility and eye tracking
- Eye health


---

---

---

---

---

---

---

---

## HISTORY

- Birth history (prematurity, complications during delivery)
- Achieving developmental milestones
- Progress at school
- Family history
- What signs / symptoms have been noticed?


---

---

---

---


---

---

---

---

# VISUAL ACUITY


Ontario Association of Optometrists  
Healthy Eyes. Doctor Delivered!

Eye See... Eye Learn!

---

---

---

---

---

---

---

---

# REFRACTION


Ontario Association of Optometrists  
Healthy Eyes. Doctor Delivered!

Eye See... Eye Learn!

---

---

---

---


---

---

---

---

# BINOCULAR VISION


Ontario Association of Optometrists  
Healthy Eyes. Doctor Delivered!

Eye See... Eye Learn!

---

---

---

---


---

---


---

---

## OCULAR HEALTH


Ontario Association of Optometrists  
Healthy Eyes. Doctor Delivered.


---

---

---

---

---

---

---


---

## DISPELLING THE MYTHS

Myth #1:  
“My child will tell me if he can't see well.”

**Fact:** Young children don't always know they see any differently than other children. They have nothing to compare to.

Ontario Association of Optometrists  
Healthy Eyes. Doctor Delivered.


---

---

---

---

---

---

---


---

## DISPELLING THE MYTHS

Myth #2:  
“My child is doing fine in school. She doesn't need an eye exam.”

**Fact:** Many children find ways to work extra hard to overcome vision problems. Children may reach their **full** potential if a undetected problem is found and corrected.

Ontario Association of Optometrists  
Healthy Eyes. Doctor Delivered.


---

---

---

---

---

---

---


---

## DISPELLING THE MYTHS

Myth #3:

"I will have to wait until my child can read letters before he can do an eye examination."

Fact: An infant as young as six months of age can be examined. Many objective tests are used to check vision and eye health.


---

---

---

---

---

---

---

---

## DISPELLING THE MYTHS

Myth #4:

"My child will be intimidated by the instruments and may not want to be examined."

Fact: Many optometrists have child-friendly tests including videos, fun shapes and colours that help children feel comfortable.


---

---

---

---

---


---

---

---

## WHO CAN CHECK A CHILD'S VISION?

- Optometrists and ophthalmologists have special training and equipment to diagnose and treat eye conditions
- Optometrists provide primary eye care, ophthalmologists provide secondary and surgical care


---

---

---

---

---


---

---

---

## WHO CAN CHECK A CHILD'S VISION?

- Some family doctors and pediatricians do partial eye examinations
- Opticians make and fit glasses and contact lenses; cannot perform eye examinations or write prescriptions


---

---

---

---

---


---

---

---

## FREQUENCY OF CHILDREN'S EYE EXAMINATIONS

- The OAO's Recommended Guideline for Frequency of Children's Eye Exams:
  - At 6 months of age
  - Before starting school
  - Every 12-24 months as recommended by an optometrist


---

---

---

---

---

---

---

---


### What percentage of children start school without ever having had a comprehensive eye exam?

18%

36%

48%

85%


---

---

---


---

---

---

---

---


---

---

---


---

---

---

---

---


Eye See...Eye Learn is an  
Early Childhood Eye Health and Vision  
Awareness Program

---

---

---

---

---

---

---

---

### EYE SEE...EYE LEARN OBJECTIVES

- To detect, diagnose and treat children with vision problems before they begin grade one so that every child can see and learn to the best of his/her ability.
- To eliminate the barriers surrounding children's eye care by providing free eyeglasses to any child participating in the Eye See...Eye Learn program who requires them.

---

---

---

---

---


---

---

---

## ZERO FINANCIAL BARRIERS

- All children 19 years of age and under are covered by OHIP for a comprehensive eye exam every 12 months
- Top quality frames and lenses have been donated by industry partners for children participating in the Eye See...Eye Learn program
- Optometrists are waiving all dispensing fees for children receiving Eye See...Eye Learn eyeglasses


---

---

---

---

---


---

---

---

## A NATIONAL INITIATIVE

- Eye See...Eye Learn was first introduced in Elk Island, Alberta in 2004 as a pilot project
- As a result of the pilot the Alberta Government ensured that the Eye See...Eye Learn Program was implemented province-wide with funding and full endorsement from Alberta Education and Children's Services
- **The Eye See...Eye Learn program is now expanding into all provinces across Canada**


---

---

---

---

---


---

---

---

## EYE SEE...EYE LEARN ONTARIO

- Eye See...Eye Learn information pamphlets are provided to all parents of JK children by the school teacher
- The pamphlets include general eye care information and a list of local optometrists
- In some schools, optometrists are present at Kindergarten registration nights to give further information to parents and teachers


---

---

---

---

---


---

---

---

## EYE SEE...EYE LEARN EXPANSION

- The Eye See...Eye Learn program currently is in Brant-Haldimand-Norfolk, Dufferin-Peel, Grey-Bruce, Guelph-Wellington, Halton, Hamilton-Wentworth, Huron-Perth, Kitchener-Waterloo, London-Middlesex, Niagara, Peel, Sarnia-Lambton-Chatham-Kent, Simcoe-Muskoka, Thunder Bay, Windsor-Essex, York
- The Eye See...Eye Learn program will be expanding to include Toronto for the 2014-2015 school year


---

---

---

---

---

---

---


---

---

---

## SPREAD THE WORD...

- Help spread the word about the importance of vision and the ESEL program to parents, caregivers, colleagues and friends
- Fewer children will begin school with undiagnosed vision problems
- Vision problems will not be a barrier to a child's educational success or learning ability
- We are investing in our future – OUR CHILDREN


---

---

---

---

---

---

---

---

---

---

## FOR MORE INFORMATION ON THE EYE SEE...EYE LEARN PROGRAM

Contact:

Ontario Association of Optometrists  
855-424-ESEL (3735)

Canadian Association of Optometrists  
[www.opto.ca](http://www.opto.ca)

Resources Available Online:  
[www.EyeSeeEyeLearn.ca](http://www.EyeSeeEyeLearn.ca)


---

---

---

---

---

---

---

---


---

---


**Questions about children's vision?**

Catherine Chiarelli  
Pediatric Optometrist  
Vision Institute of Canada  
catherinechiarelli@rogers.com


---

---

---

---

---

---

---

---