[image: image1.jpg]


Tactual Skills 
for Students with 
Visual Impairments
Manipulating Object Skills:

· Bangs objects

· Shakes and object

· Squeezes an object

· Pokes an object

· Pushes and pulls an object

· Moves parts of objects

· Pulls objects out of containers

· Puts objects in the containers

· Takes objects apart

· Puts objects together

· Unwraps objects

· Precisely places objects in confined space
Recognizing Object Skills:

· Demonstrates pleasure or satisfaction upon obtaining a desired object

· Performs appropriate actions with an object

· Anticipates events when given an object associated with the event

Comparing Object Skills:

· Responds differently to warm, cold, rough, and smooth objects

· Retains two objects

· Shifts touch from one object to another

· Matches shapes
Organizing Object Skills:

· Orients self to a stationery object

· Puts objects away in correct places

· Obtains objects for activities

· Gathers related objects for a task

· Arranges materials for a task

· Maintains neat work and personal areas
Taken from Teaching Students with Visual and Multiple Impairments A Resource Guide, by Millie Smith and Nancy Levack. Published by TSBVI

Functional Applications of Tactual Skills
Manipulating Objects:

· Pushes and pulls to request and refuse objects

· Takes apart and puts together clothing by unfastening and fastening

· Pokes to find openings in objects

· Takes lids off containers

· Pulls chips out of the bag

· Takes apart stacked cups to set the table

· Puts soap on washcloth

· Squeezes a tube of toothpaste

· Pokes the on/off button on a tape player, microwave, or blender

Recognizing Objects:

· Contacts the object with some part of the body

· Lifts a foot when given a shoe

· Makes rubbing motions when given a washcloth
· Finds desired item in an array of finger foods

· Finds the toothbrush in a toiletry kit

Comparing Objects:

· Shifts touch from one object to another with some part of the body

· Compares the textures between a Nerf ball and a tennis ball, or the sounds of two different squeak toys

· Compares objects in routine

· Compares shoes to see if they match

· Finds the banana in a bowl of fruit

· Finds a washcloth in stacks of towels and washcloths

Organizing Objects:

· Places objects where they belong (glasses in dishwasher)

· Partially participates in placing the object

· Requests assistance for placing the object

· Places objects in sequence

· Orients clothing correctly before putting it on

· Puts dirty clothing in correct place

Texas School for the Blind & Visually Impaired Outreach Programs | www.tsbvi.edu 

[image: image2.jpg]


[image: image2.jpg]