

Intervention Strategies for Infants & Toddlers with CVI and their Families

Western Regional Early Intervention Conference 2019

Broomfield, CO

September 13, 2019

Deborah Chen, Ph.D.,

Professor Emerita of Early Childhood Special Education, California State University, Northridge

Deborah.chen@csun.edu

8:30 am	<p>Purpose and organization of the <i>CVI Companion Guide to the Developmental Guidelines for Infants with Visual Impairments</i></p> <ul style="list-style-type: none">• Contents and resources• CVI Manifestations• CVI Profile• Questions to Gather Information• Narrative Chapters on Selected Developmental Domains• Tips for Practice <p>Video observations and small group activity</p> <ul style="list-style-type: none">• CVI Profile• Questions to Gather Information
9:15 am	<p>Possible effects of CVI and interventions to support:</p> <ul style="list-style-type: none">• Social-emotional Development• Communication Development
10:00-10:15am	Break
10:15 am	<p>Possible effects of CVI and interventions to support:</p> <ul style="list-style-type: none">• Cognitive development• Fine Motor Development• Gross Motor Development
11:15-11:45am	<p>➤ Application to practice</p> <ul style="list-style-type: none">• Embedding Functional Vision Interventions within Daily Routines• Objectives-Within-Routines Matrix Small Group Activity and share back• Close

Intervention Strategies for Infants & Toddlers with CVI and their Families

Western Regional Early Intervention Conference 2019
Broomfield, CO

Deborah Chen, Ph.D.
September 13, 2013

Development of the *CVI Companion Guide*
is sponsored by the
American Printing House for the Blind

We thank Susan Sullivan, CVI Project
Director/Research Department, for her support

Source: Lueck, A., Chen, D., & Hartmann, E. (in press). *CVI companion guide*.
Louisville, KY: APH Press.
Copyright 2019 American Printing House for the Blind. All Rights Reserved

Outgrowth of the *Developmental Guidelines*

- Areas:
 - Social-Emotional,
 - Communication,
 - Cognitive,
 - Fine Motor,
 - Gross Motor,
 - Functional Vision
- Narrative review of critical issues
- Developmental charts
- Intervention strategies

1st Edition 1997
2nd Edition 2008

Evidence-Base

- Relevant research
- Professional craft knowledge
- Family wisdom and experiences
(Buysee & Snyder, 2006)
- Drawn from the fields of:
 - Autism
 - Deafblindness
 - Developmental psychology
 - Early childhood special education
 - Hearing loss
 - Speech & language
 - Visual impairment

Purpose of the Companion Guide

- Document, monitor, and address potential effects of CVI
- Within the domain framework established in the *Developmental Guidelines*
- Show dynamic relationship across developmental domains

Key Concept: Development

- Developmental differences for children with ocular and cerebral visual impairments
- Consequences of VI & CVI may affect developmental and functional outcomes
- Interventions address inter-relationships among domains and visual impairments

Key Concept: Routines

- Effective and meaningful learning experiences occur within daily routines
 - Example: Mealtime coordinates
 - vision
 - social interaction
 - cognition
 - communication
 - fine motor

Key Concept: Optimize

- Learning opportunities:
 - Repetitive
 - Fit abilities
 - Enjoyable
- Attention:
 - Eliminate distractions
 - Build on interests and preferences
- Sensory stimuli:
 - Perceptible
 - Meaningful
 - Just right

Content & Resources

Use of the CVI Companion Guide

Determining a CVI Profile

CVI Profile Summary and Intervention Guide

CVI Manifestations <i>How does CVI affect the child's function?</i>	CVI Profile Areas to Monitor and/or Target for Intervention <i>How do we design appropriate interventions within daily routines or activities?</i> <i>Consider: Instruction (if possible) or Accommodations</i>
	<input type="checkbox"/> Monitor Target for: <input type="checkbox"/> Instruction <input type="checkbox"/> Accommodation
	<input type="checkbox"/> Monitor Target for: <input type="checkbox"/> Instruction <input type="checkbox"/> Accommodation
	<input type="checkbox"/> Monitor Target for: <input type="checkbox"/> Instruction <input type="checkbox"/> Accommodation

Functional Vision Development Logs

sample: Vision Examining Behaviors

Indicator	Notes Concerning Children who have CVI	Record Any Significant Observations with Corresponding Dates of Child's Behaviors (optional)	Date Indicator Achieved INC= Inconsistent or C = consistent
Cluster 1			
1. Regards person momentarily	Visual responses can be affected by movement, distracting background, distracting sights, sounds, or touch	Observation Date	Date INC C _____ _____ _____ _____ _____
2. Inspects surroundings	Visual responses can be affected by movement, distracting background, overwhelming, simultaneous visual input, sounds, or touch	Observation Date	Date INC C _____ _____ _____ _____ _____

Observation Activity

1. Quickly review the handouts on CVI Manifestations, Questions to Gather information for the CVI Profile and Questions about a Child's Use of Sensory Information
2. View three short video clips of 17-month-old Freya
3. Reflect and discuss:
 - What do you notice about how Freya responds?
 - What do you notice about Freya's use of vision?
 - What are possible manifestations of CVI?
 - What questions would you ask her mother?

Possible Effects of OVI & CVI on Early Development

- Eye contact
- Smiling
- Atypical responses
- Hospitalization & medical treatments
- Visual joint attention
- Visual imitation
- Awareness in portions of field of vision
- Visual attention
- Visual search

- Visual recognition of:
 - people/objects
 - familiar faces
 - facial expressions
- Extracting details from complex visual scenes
- Visual motor coordination
- Head and body rotation
- Forward movement
- Concepts of objects

Possible Effects of CVI on Early Development

- Looming
- Visual and auditory input
- Looking & listening at the same time
- Fast rate speech
- Fast pace gestures and actions
- Seeing fast moving or stationary targets

- Inefficient grasp
- Difficulty orienting hand/arm movements to position object
- Copying or imitation of gestures
- Route finding
- Spatial organization
- Sound localization

Selected Tips to Support Early Learning

- Environment that supports early learning
- Positions of caregiver, child and materials
- Preferred and engaging items
- Slow paced speech and actions

Developmental Domains

Developmental Domains

- Social-Emotional
- Communication
- Cognition
- Fine Motor
- Gross Motor

Social-Emotional Development

- Ability to create and maintain social relationships
- Regulate range of emotions

Strategies to Support Social-Emotional Development

Self Regulation

- Recognize and interpret
- Structured, nurturing environments
- Predictable routines
- Self regulation skills

Relationship-based Interventions

- Interpret and respond
- Identify likes and dislikes
- Encourage visual attention
- Provide anticipatory cues
- Play turn-taking games

More Strategies to Support Social-Emotional Development

Emotional Literacy

- Amplify emotional expressions
- Talk about feelings
- Books and songs

Positive Behavior Support

- Attention
- Escape
- Access
- Sensory stimulation

Communication Development

- Ability to exchange information

>Input

- Nonverbal
- Verbal

>Output

- Nonverbal
- Verbal

Auditory Input Strategies

4 Ss

- Say less, Stress, Go Slow, Show (Weitzman, 2017)

Auditory Sandwich

- Auditory-visual-auditory

Voice-Action Synchrony

- Voice and action

(Martin-Prudent, Lartz, Borders, & Meehan, 2016)

Acoustic Highlighting

- Emphasize and lengthen initial sound
- Whisper word
- Vary pitch, duration or intensity
- Use "auditory space"

(Martin-Prudent, Lartz, Borders, & Meehan, 2016).

Visual & Tactile Input Strategies

Motionese (modifying gestures, actions and signs with infants and toddlers):

- Attention getting
- Physical contact
- Positive affect
- Pace of signs and gestures
- Range of motion
- Object actions
- Repetition
- Simplification

(Dunst, Gorman, & Hamby, 2012)

24 month old Ryan & Mother

- What is Ryan learning?
- What strategies is his mother using?
- Suggestions for next steps?

30-month old Adam & Mother

- What is Adam learning?
- What strategies is his mother using?
- Suggestions for next steps?

Communication Output Strategies

Choice-Making

- One item
- Two items

Interrupted routine/ Pause & wait

- Preferred activity
- Interrupt
- Interpret behaviors
- Resume activity

Augmentative & Alternative Communication (AAC)

- Manual signs for key words
- Visual communication
- Voice output communication devices

BREAK

10:00-10:15 am

Cognitive Development

➤ Attention, Memory, and Executive Functioning

➤ Development of concepts and categories

Strategies: What **WE** can do

- Slow and simple pacing
- Focus on what child can and wants to do
- Provide activities that respond to child's actions

Strategies: Creating a Supportive **Environment**

- Responsive and nurturing
- Uncluttered
- Perceptible objects
- Joint attention
- Predictable daily activities

Strategies: **BUILDING** Cognitive Capabilities

- Routines and repetition
- Activities to build understanding, memory and generalization
- Challenge to use cognitive skills:
 - Attention
 - Memory
 - Inhibition/planning

2nd Look: 24 month-old Ryan & Mother

- What does his mother do?
- How does she create a supportive environment?
- What cognitive skills is Ryan developing?

Concepts & Categories

- Concrete concepts
(e.g., bottle, mama)
- Semi-concrete concepts
(e.g., action, color, position)
- Abstract concepts
(e.g., feelings)

(SPARKLE Ski-Hi Institute)

17-Month-Old Reyna Making a Choice

- What concept (s) does Reyna demonstrate?
- How did she develop these concepts?
- Suggestions for next steps?

Concrete Concepts

- Existence
- Permanence
- Differences
- Names or labels
- Characteristics
- Functions and use

What is this?

- What concepts does this child demonstrate?
- How did this child learn these concepts?

Fine Motor Development

- ❖ Ability to explore and learn by touching, reaching and grasping
- ❖ Affects development of perceptual, social, language, and cognitive skills

Strategies to Support Fine Motor Development

Provide Tactile Kinesthetic Feedback

- While the child completes an activity associated with a supporting object
- Provides a physical reference base

12-month-old Gabriel

- What do you observe about Gabriel's responses?
- What do you observe about his fine motor development?
- Suggestions for next steps?

More Strategies to Support Fine Motor Development

• Encourage focused attention

- Present objects in a quiet space (tent or variation of Little Room)
- Reduce visual and auditory clutter

• Facilitate stable mental maps

- Keep objects consistently in key places until child learns where they are (move to encourage problem solving skills)
- Use a vivid visual object as a central focus and guide with surrounding objects in regular pattern
- If visual crowding is a problem, space objects apart so child can see them

Gross Motor Development

- **Use of large muscle groups that promote exploration**
 - arms, legs, feet, torso for activities such as crawling, sitting up, & walking.
- **Associated with development in other domains**
 - receptive and expressive language
 - social and cognitive accomplishments
- **As gross motor skills improve and become automatic, a child can attend to other learning activities**

Gross Motor Development and Orientation & Mobility

- **Skills include:**
 - Locating and recognizing objects
 - Forming a mental map of environment
 - Moving about safely and efficiently in it
- **Integrated instruction of O&M skills in early intervention supports:**
 - Fine motor
 - Gross motor
 - Communication
 - Cognition

Strategies to Support Highly Perceptible Mobility Goals

- Bold color to make goal "pop out"
- Simplify background
- Add other vivid sensory features to goal or along route
- Identify landmarks at child's eye level
- Use a song that includes landmarks along travel route

Fast Moving Objects Can Be Difficult to See

- Reduce number of fast-moving objects in play spaces
- Keep play spaces and routes free of extraneous objects (balance with opportunities to learn how to maneuver more objects)
- Adjust speed of gross motor tasks to fit child's abilities
- Obtain O&M assessment to determine need for pre-cane skills, pre-canes, and non-canes

Application to Practice

Embedding Functional Vision Interventions Within Daily Activities

Advantages

- Real life contexts
- Fits family lifestyle
- Multiple opportunities
- Predictable, meaningful, and functional
- Natural reinforcers
- Build's caregiver competence and confidence

Questions to Facilitate Brainstorming

- How can preferences be used?
- What will make a difficult activity easier?
- What support and motivation will help?

Small Group Activity

Objectives Within Activities Matrix

Outcomes/ Objectives	Lunch	Bath	Play
Will look at caregiver's face			
Will reach and grasp offered object			