“Getting to 1M: Understanding print size and magnification”
Resources

· Bailey, I.L., Lueck, A.H., et. Al. (2003) Understanding the Relationships Between Print Size and Reading in Low Vision. Journal of Visual Impairment and Blindness, 97.
· Brilliant, R. L. (1999) Essentials of Low Vision Practice. Butterworth-Heinemann:Woburn, Massachusetts.

· Corn, A.L., Bell, J. et.al (2003) Providing Access to the Visual Environment: A Model of Low Vision Services for Childen. Journal of Visual Impairment and Blindness. 97
· D’Andrea, F.M., & Farrenkopf, C., Eds. (2000) Looking To Learn promoting literacy for students with low vision. AFB Press: New York
· Faye, E.F., Chan-O’Connell, L., Fischer, M., et. al (2011) Lighthouse Clinician’s Guide to Low Vision Practice. Lighthouse International: New York, NY.
· Lueck, A.H., Bailey, I.L., et. Al (2003). Exploring Print-size Requirements and Reading for Students with Low Vision. Journal of Visual Impairment and Blindness, 97.
· Program in Low Vision Therapy (2004) Region IV Education Service Center: Houston, Texas.
· Russell-Minda, E., Jutai, J., et.al (2007) The Legibility of Typefaces for Readers with Low Vision: A Research Review. Journal o f Visual Impairment and Blindness. 101
· www.LowVision.com

· General low vision information and products
· www.LowVisionProject.org

· Affiliated with Wilmer Eye Institute. Great professional resource
· www.AFB.org
· American Foundation for the Blind

· http://www.perkins.org/resources/
· Perkins School f/t Blind Teaching Resources

Perkins School f/t Blind Webinar 01/25/2012


