What is a low vision clinic?

According to the American Foundation for the Blind, in the publication entitled Looking to Learn: Promoting Literacy for Students with Low Vision (2000), “The purpose of a clinical low vision evaluation is to provide functional, usable information about the visual abilities of an individual who has low vision. The focus of the evaluation is usually on verifying the individual’s visual acuity and on finding ways to enhance his or her visual functioning. Whereas medical ophthalmologists generally focus on curing and improving visual impairments with surgical or medical interventions, low vision clinics approach visual impairments from the aspect of enhancement of functional vision--that is, how the individual is able to use his or her vision in real-life situations.” While the low vision specialist will seek to improve overall visual functioning, from the standpoint of the teacher of the visually impaired, the major concern is specifically seeking improvement in the student’s access to literacy materials found in the school setting. Both can be accomplished by following the recommendations produced through participation in a low vision evaluation.
What to expect from a low vision clinic:

Generally one can expect to see the following type of services during a visit to a low vision clinic.
· Information and explanation about the student’s specific vision impairment
· Understanding of how both optical and nonoptical devices improve visual functioning for the student.

· Trial use of optical and nonoptical devices during the low vision evaluation
· When appropriate, the need for follow-up instruction on the device(s) and possible return visits to a low vision clinic is discussed.

The low vision clinician:

Dr. Elana Scheiner was born in Brooklyn, NY and raised in Randolph, NJ. She attended Rutgers University from 1989 to 1993 completing a Bachelors of Science degree in Exercise Physiology. She then spent four years, from 1993 to 1997, in Boston, MA at the New England College of Optometry where she earned her Doctor of Optometry degree and met Dr. Marino, now her husband and partner. She finished her education by completing a one-year residency at the West Haven VA Medical Center in West Haven, CT where she focused on low vision rehabilitation working with the visually impaired population.
After all those years up north she moved to North Carolina - where the weather is nice and the people are friendly - to work for Fox Eye Care in Raleigh. In October 2000, she and Dr. Marino began Family Eye Care of Apex. She enjoys seeing patients of all ages, both those requiring no correction, glasses or single vision and bifocal contact lenses. Her most rewarding days involve her work with the visually impaired ranging from the elderly to the students of the local public school systems. She sees visually impaired children at the Governor Morehead School in Raleigh and recently helped start the pediatric low vision center at the Duke Eye center in Durham. (text as displayed on “meet the doctors” link of www.familyeyecaregroup.com)
Low Vision Coordinator: NC DPI, EC Division, Sensory Support & Assistive Technology, VI Outreach

William Tubilleja, TVI, COMS, AT Specialist, VI Education Consultant

William.tubilleja@dpi.nc.gov / 919-807-3951

The low vision clinic schedule:

Every new school year, we strive to organize a dynamic clinical low vision evaluation schedule. We include opportunities for clinical settings at the Governor Morehead School for the Blind in Raleigh, various clinic sites around the state set up based on that year’s demand, at Dr. Scheiner’s Apex office and during summer camps at the school for the blind. Clinic sites and dates are announced on the NCVI List-Serve. For those interested in having a low vision student participate in a clinic, keep in mind that we will require the following information to schedule a free appointment: The most current medical eye report, the most current FVA report, and the IEP DEC 2 signed by the parent of guardian. Prior to getting the DEC 2 signed, please make contact with the low vision coordinator to ensure that there will be a clinic opportunity. This helps to minimize technical issues related to the IEP requirements.
