

AN INTEGRATED MODEL OF VISION

Randy L. Schulman, MS, OD, FCOVD
EyeCare Associates, PC
drrandyschulman@gmail.com

444 Westport Avenue
Norwalk, CT 06851
(203) 840-1991

6515 Main Street
Trumbull, CT 06611
(203) 374-2020

2600 Post Road
Southport, CT 06890
(203) 255-4005

1425 Bedford Street
Stamford, CT 06905
(203) 357-0204

www.cteyecareassociates.com

Skeffington's Four Circles

- Identification
 - What is it?
- Centering
 - Where/When is it?
- Anti-Gravity
 - Where am I?
- Speech/Auditory
 - How do I organize, relate/communicate about it?

Expanded Model of Vision

- Expanded understanding of our patients
- Includes more than just vision
- Looks at environment, social interactions, cognitive concerns
- Addresses total body health such as biological, biochemical, structural concerns

An Integrated Model

Physical

Ocular

- What am I measuring as the problem?
 - Refraction
 - Oculomotor, Accommodative, Binocular skills
 - Ocular Health

Body

- How is their physical body/structure?
 - Posture
 - Balance
 - Vestibular
 - Proprioception
- Do they have full range of motion, flexibility?
- What is their exercise routine like?

Biochemical

- What is their biochemistry like?
 - Blood work
 - Genetic profile
 - What is their diet like?
- What medications/supplements are they taking?
 - Vitamins
 - Nutrients

Mental

- What is their chief complaint?
 - What is their thoughts on the problem and how it affects them?
- What is their general attitude?
 - Optimistic
 - Pessimistic
 - Stuck in past
 - Future oriented
- What is their mindset?
 - Fixed
 - Flexible

Emotional

- Are there any stressors in place?
 - Financial
 - Work related
 - Illness, challenge or death in family
- How does the patient feel about her life and the demands on her?
 - Calm and focused
 - Overwhelmed and anxious
- How is the patient coping with his problems?
 - Engaged
 - Shut down

Energetic

- What is the patient's energy like?
 - Energetic
 - Exhausted
- Are they balanced?
 - Sympathetically aroused
 - Parasympathetically dominant
- Who and what is around them?
 - School or work environment
 - Family environment
 - Community
 - Global environment

Spiritual

- What are their beliefs?
 - Self
 - Familial
 - Community
- What is their sense of purpose?
- How alone or connected do they feel?

Integrated Vision Examination

- Look at the total person
- Look at
 - Physical/structural
 - Mental
 - Biochemical
 - Emotional
 - Energetic
 - Spiritual

Integrated Treatment Approach

- Look-posture, parents, attitude
- Listen-what they say, how they say it, others
- Learn-who they are, what their environment, caregivers are like
- Set realistic goals-what they can do, how they learn
- Motivate and encourage your patient-shift mental and emotional state and more
- Utilize lenses, prisms, filters to create meaningful experiences-shift physical, postural, attention, awareness, state with each activity
- Encourage healthy lifestyle modifications

Integrated Treatment Approach

- Listening
- Offering choices
 - Allopathic medication/surgery/naturopathic
- Prescribing lenses/prisms/contact lenses
- Prescribing nutrients/vitamins/herbs
- Referring for appropriate and/or alternative treatments
 - Naturopathy/homeopathy/herbal medicine/acupuncture
 - Craniosacral/chiropractic/therapeutic massage/Rolfing
 - Physical exercise/Alexander technique/Feldenkrais method/yoga/ meditation
 - Biofeedback/psychotherapy
 - Counseling
 - Vision therapy

Vision Therapy Activities

Identification/Centering

- MacDonald Chart
- Minus Lens
- Near/Far Hart Chart
- Brock String with Flippers
- Flashlight A to Z
- Vectograms with Flippers or Projected

Identification/Anti Gravity

- Walking Rail to Chart
- Arrows to Balance Board
- Balance 4 Corners
- RA-LA
- Slap Tap
- Letters on Back
- Trampoline Sentences

Centering/Anti Gravity

- Bunt Ball on Balance Board
- Pitchback Catch
- Walking Rail Bean Bag Toss
- Trampoline Fusion
- Vectograms Walking

Anti Gravity/Speech Auditory

- Angels
- Tiles
- Walking Procedures
- Mother May I
- Touch on Back
- Arrows/Balance Board
- RA-LA and PDBQ
- Chart on One Foot
- Walking Rail to Chart
- Hand Ball Combos

Vision Therapy Activities

Identification/Speech Language

- Animal/Color/Shape Charts
- Give/Take instructions
- Visualization Spelling
- Chart decoding

Centering/Speech Language

- Bunt ball to Chart
- Spirangle Words
- Near Far Red Green Charts

Anti Gravity/Speech Auditory

- Angels
- Tiles
- Walking Procedures
- Mother May I
- Touch on Back
- Arrows/Balance Board
- RA-LA and PDBQ
- Chart on One Foot
- Walking Rail to Chart
- Hand Ball Combos

Special Therapy Considerations

- Previous conditions
- Emotional concerns like frustration over change in life, depression, anxiety
- Physical limitations
- Transportation difficulties
- Caretaker interactions
- Quality of life
- Interests and desires

<https://youtu.be/wCXbFkZvAJU>

<https://youtu.be/KqRVITsBSkl>

More on Vision Therapy

- Traditional vision therapy
 - Lenses/prisms/occluders/polaroids/anaglyphs
 - In instrument
 - Out of instrument
- Movement activities
 - Primitive reflex work
 - Vestibular work
 - Feldenkrais/Alexander work
 - Rebounder
- Metronome/timing activities
- Syntonic light therapy
- Yoga and meditation

More on Integrated Treatments

- Iridology-Rayid
- Applied kinesiology
- Chinese medicine
- Biophotonic and Bioenergy medicine
 - Asyra
 - coMra
 - Healy
 - BEMER
- Essential oils
- Homeopathics
- Sound Therapy

Requirements for Successful Collaboration

- Good working relationship between professionals
- Prior knowledge of the role of vision and other systems
- Continuing education in above areas
- Willingness to learn
- Sharing of ideas, reports, suggestions
- Genuine concern for the patient
- Awareness of when one does not know something

Thank You!

- Drs. Mozlin and Press
- Dr. Skeffington, Getman, Harmon, Piaget, Solan, Groffman and Wachs
- Drs. Streff, Forkiotis, Forrest, Shankman, Birnbaum, Zelinsky and Harris
- Drs. Shankman, Gottlieb, Grossman, Berne, Marusich, Andrich and Lieberman
- Drs. Sanet, Byne, Slotnick, Clopton, Baxstrom, Shidlofsky and Hillier
- Drs. Slotnick, Stern, Fox, Wallace, Shapiro, Pulaski and Gottlieb
- Dr. Celia Hinrichs