DR. JULIE RACINE PROGRAM DIRECTOR

SARAH MONTGOMERY PROGRAM COORDINATOR

DIANA CRUM PROGRAM SECRETARY

Lazy Eye News is the bi-annual newsletter for the Ohio Amblyope Registry (OAR). It is designed to highlight the services and resources available through the OAR and bring you the latest news in Amblyopia research and treatment.

The Ohio Amblyope Registry is funded by the Ohio Department of Health Bureau of Child and Family Services' Save Our Site Fund, which receives support from a donation opportunity on Ohio license plate renewal forms.

Ohio Amblyope Registry www.OhioAmblyopeRegistry.com YOU CAN NOW REGISTER FOR FREE EYE PATCHES ON OUR WEBSITE!

Nationwide Children's Hospital 700 Children's Dr. | Cols. OH 43205 Toll Free 877.808.2422

Treatment Today and Into the Future

Cara Frasco, OD, MS, FAAO

Today many children with amblyopia (commonly known as lazy eye) can successfully be treated with fewer hours of eye patching per day and for a shorter time period.

A study of over 400 children found that after 2 months of patching most children had better vision. Their vision improved regardless if they did near activities such as coloring or distance activities like watching television, when wearing the eye patch. The most important factor is being consistent with wearing the patch for the prescribed number of hours every day.

Recently, several studies are trying to incorporate technology in the treatment of amblyopia to help children with a lazy eye improve their vision. In fact, a current study in the United Kingdom is investigating the I-BiT™ virtual reality system. This technology involves playing a computer game or watching a DVD displayed through virtual reality glasses. The lazy eye (weak eye) is shown the more interesting part of the game or DVD, while the good eye is shown the background. A small test study showed this technology worked very well for children who would not wear an eye patch but requires weekly trips to the doctor for treatment ses-This large study testing the I-BiT™ system is currently underway and should be complete in late 2013.

Another new potential treatment for amblyopia could reside in the Amblyz electronic eyeglasses. These glasses use liquid crystal lenses to briefly block the vision in the good eye for fractions of a second. It is reported that the child has minimal awareness of this quick effect. These glasses can be made with prescriptive lenses for children that need to wear glasses as part of their treatment. The child

would wear the Amblyz glasses all day and recharge them at night. As with most new technology this will likely be costly at first but may offer another

treatment option in the future. These glasses are not yet available in the US.

Wearing virtual reality glasses, using game applications on an Apple iPod touch or playing action video games may be recommended by your eye doctor in the near future. Incorporating technology into the prescribed treatment plan will likely be a great motivator for the youngest and most active patients. Remember that amblyopia is a preventable form of blindness. Patching, wearing glasses, using eye drops or visual activities could be prescribed to improve Develop a partnership with your child and his eye doctor to ensure the most successful visual outcome.

Adhesive Patching Tips For Sensitive Skin

- Apply a thin coat of either Mylanta® or milk of magnesia around the eye, where the patch will be. Let dry and then put the patch on.
- About 15 minutes before removing the eye patch, coat the outside of the patch with Aquaphor®, Vasoline® or baby oil to loosen the adhesive a bit. Only apply on edges of patch, not in the center.
- Apply a vitamin E based cream at night to help with any residual irritation around the eye. Only apply to external (outside) skin around eye where the adhesive patch sticks.

These tips have been provided to us by doctors, patch manufacturers and parents. All adhesive patches provided by the Ohio Amblyope Registry are hypoallergenic and latex free.

JUST FOR FUN!

Find The Hidden Words

ACUITY KIDS AMBLYOPIA NEWSLETTER BUCKEYE PATCH **DOCTOR PIRATE DONATE** REGISTRY **EYES SAFETY FUN SCHOOL GLASSES** SIGHT **GOGGLES VISION HERO WINTER**

S Е G В S S 0 E Т 0 ı R M E R G E N н C т 0 C S 0 т G K т A E C F 0 т C K A E ı S В B 1 N В Е Α T G R R A E т 0 D Y A N G A K R P N 0 K K S C н 0 0 Т E R

TOP 10 OPHTHALMOLOGISTS

• Dr. Robert Bloom

Dr. Michael Bloom Dr. Richard Golden

Dr. Nancy Hanna

Dr. Michael Yang Dr. Paul Rychwalski

Dr. David Rogers

• Dr. Julie Lange

Dr. Cate Jordan

• Dr. Faruk Orge

Dayton, OH

Dayton, OH

Columbus, OH

Akron, OH

Cincinnati, OH Cleveland, OH

Columbus, OH Columbus, OH

Columbus, OH Cleveland, OH

TOP 10 OPTOMETRISTS

• Dr. Nahrain Shasteen

• Dr. Clair Schmidt

Dr. Sarah Lopper

• Dr. Sara Schoeck

• Dr. Cara Frasco • Dr. Amy Keller

• Dr. Daniele Saltarelli

• Dr. Alison Bollinger

 Dr. Jon Mesarch Dr. Heath Gilbert Toledo, OH

Toledo, OH

Cincinnati. OH

Westlake, OH

Springboro, OH Canal Winchester, OH

Cincinnati, OH

Akron, OH

Logan, OH Kettering, OH