Texas School for the Blind and Visually Impaired

Outreach Programs

[image: image1.jpg]

www.tsbvi.edu | 512-454-8631 | 1100 W. 45th St. | Austin, TX 78756
Goals and Objectives for Telescope Training
Adapted from:

Cowan, C. & Shepler, R. (2000). Activities and games for teaching children to use

monocular telescopes. In F. M. D’Andrea and C. Farrenkopf (Eds.) Looking to

Learn: Promoting Literacy for Students with Low Vision (pp. 137-161). New

York, AFB Press.

Goal: The student will demonstrate skills for monocular telescope maintenance.

Objective: The student will:

1. hold the device properly.

2. communicate the purpose of the device.

3. clean the device appropriately.

4. assume responsibility for the device.

5. store the device in a convenient location for quick retrieval.

6. initiate use of the device.

Goal: The student will demonstrate skills for the use of a monocular telescope.

Objective: The student will:

1. position self for optimal viewing.

2. scan the environment and locate stationary objects without the telescope.

3. locate stationary objects with the telescope.

4. focus on a stationary object.

5. identify objects with device.

6. identify pictures with the device (e.g., line drawings, photos).

7. scan on a horizontal plane, using landmarks to find stationary objects.

8. adjust the focus for objects at varying distances.

9. copy familiar symbols.

10. remember and copy up to 5 words per glance through the telescope.
11. scan with the device to locate sings/symbols/objects in a variety of planes.

12. track movement at a consistent focal distance.

13. develop a systematic scanning technique to locate a moving object by incorporating landmarks when available

14. incorporate focusing and track an object moving through a variety of focal planes

