

Multiple District 20

New York State & Bermuda Lions

Lions SEE, Inc.

Screening Eyes Early

SPIKE

partnering with

Community Eye Screening For Children

**Vision Screening
Program
for children
6 months to 6 years**

WHO SHOULD I TALK TO FIRST?

- ▶ UNLESS YOU HAVE A PERSONAL RELATIONSHIP WITH THE SUPERINTENDENT OR SCHOOL PRINCIPAL, THE FIRST PERSON YOU SHOULD CONTACT IS THE SCHOOL NURSE.
- ▶ TALK TO SCHOOL NURSES FROM OTHER SCHOOL DISTRICTS AND ASK FOR A NAME AND REFERRAL
- ▶ EXPLAIN TO THE NURSE WHAT WE DO. ASK WHO IS THE PERSON IN CHARGE OF STUDENT HEALTH THAT WE CAN CONTACT. IN SMALLER DISTRICTS IT MAY BE THE NURSE OR A MAY BE A HEAD NURSE IN ANOTHER BUILDING. MANY TIMES THERE IS A DIRECTOR OF STUDENT SERVICES OR DIRECTOR OF HEALTH SERVICES.

PREPARE FOR THE MEETING

- ▶ BRING THE LIONS SEE PAMPHLETS
- ▶ KNOW YOUR DISTRICT'S REFERRAL NUMBERS
- ▶ BE ON TIME

YOUR TOOL KIT

- ▶ WEAR YOUR LIONS'S SHIRT AND PIN
- ▶ BRING YOUR VISION SCENING DEVICE WITH YOU
- ▶ HAVE A LIST OF NEARBY SCHOOL DISTRICTS WHERE LIONS ALREADY DO VISION SCREENING
- ▶ DEMONSTRATE THE VISION SCREENER
- ▶ SHOW THEM THE RESULTS

SHOW AND TELL

- ▶ NOTHING WORKS BETTER THAN A LITTLE SHOW AND TELL
- ▶ LET THEM SCREEN YOUR EYES AND SHOW THEM THE RESULTS
- ▶ BRING COPIES OF A PREVIOUS SCREENING RESULTS WITH THE PERSONAL ID INFO REMOVED

THE SHOW

Vision screening does not replace a complete eye examination by an ophthalmologist or optometrist.

spot Complete Eye Exam Recommended

Vision Screening Summary

POTENTIAL CONDITION

- Astigmatism (00.05) (problem focusing)

4.9 5.3
14° 14°
-1° -1°
R L
-CYL -CYL

OD OS

+0.50	+0.50
+2.00 -3.00 @174°	+1.75 -2.50 @171°

RIGHT EYE LEFT EYE BOTH EYES

OUT OF RANGE IN RANGE OUT OF RANGE IN RANGE OUT OF RANGE IN RANGE

myopia hyperopia astigmatism gaze dev.

amblyopia anisometropia gaze asymmetry

PEDIAVISION Learn more about vision screening at SpotVisionScreening.com

33334_OR_18316_20170413_073046_0 06/18/2017 7:38 AM

POINTS TO MAKE

- ▶ THE SERVICE IS PROVIDED BY LIONS FREE OF COST
- ▶ 80% OF LEARNING IS VISUAL
- ▶ THE AVERAGE REFERRAL RATE FOR NYS IS 15% WITH RURAL SCHOOLS AND INNER CITY SCHOOLS TRENDING HIGHER
- ▶ THE ABILITY TO SPEAK OR UNDERSTAND ENGLISH NOT REQUIRED
- ▶ TEST SCORES MAY IMPROVE
- ▶ THE SCREENING ARE QUICK AND NON INTRUSIVE
- ▶ THE SCREENING TAKE PLACE IN THE CLASSROOM AND A CLASS ROOM OF 20 TAKES LESS THE 15 MINUTES
- ▶ WE ARE NEVER ALONE WITH THE CHILD
- ▶ EVERYONE GETS A “I’VE BEEN SCREENED” STICKER

WHAT TO EXPECT

- ▶ IT HAS BEEN OUR EXPERIENCE THAT YOU RARELY GET THE OKAY IMMEDIATELY
- ▶ SOMETIME THE PERSON YOU SPOKE TO PRESENTS TO THE SUPERINTENDENT WHO THEN PRESENTS TO THE SCHOOL BOARD FOR PERMISSION
- ▶ THANK THEM FOR THEIR TIME AND ASK WHEN YOU SHOULD FOLLOW-UP
- ▶ REMEMBER: IT'S A PROCESS

FOLLOW UP WITH DISTRICT

- ▶ WHEN YOU ARE DONE, IT'S IMPORTANT TO FOLLOW UP WITH THE SCHOOL DISTRICT
- ▶ MAKE SURE YOU SHARE YOUR RESULTS WITH THEM. HOW MANY YOU SCREENED AND HOW MANY YOU REFERRED.
- ▶ ASK THEM FOR PERMISSION TO PUBLISH THE RESULTS IN YOUR NEWSLETTER OR LOCAL PAPER