

Essentials for friendship

How to support the social develop

What can you see? is an exciting new resource inspired by the experiences of children and young people who are blind or partially sighted. Their peers, teachers, family and friends often ask them “What can you see?” and it can be a challenge to reply in a way that is helpful to themselves and to others.

Many young people with sight impairments need active support from professionals to develop the social skills needed for friendship.

“He said the workshop had helped him more than anything to date – his life in school was transformed.”

Order now 0303 123 9999

shop@rnib.org.uk

ment of children with sight loss

Making it happen

This book:

- is written by an educational psychologist with extensive experience of working with children with visual impairment
- improves your understanding of the true impact of sight loss for young people and the challenges to their social development and well-being
- uses case examples to illustrate positive ways to promote the development of social skills, from the early years through to adolescence
- includes fun workshop resources to educate the peer group of children and young people with visual impairment in schools and clubs.

Essential reading for:

- teachers supporting blind or partially sighted learners
- leaders of children's after-school activities
- coordinators of social and emotional learning
- educational psychologists
- sensory support services.

“Developing a ‘feelings’ vocabulary is key for learning to get along with others...”

Order now rnib.org.uk/shop

How to order

Priced at £12.50

To order this book online visit rnib.org.uk/shop

Alternatively you can write, telephone or email:

UK customers

RNIB, PO Box 173, Peterborough PE2 6WS

Telephone 0303 123 9999 Email shop@rnib.org.uk

Overseas customers

RNIB Export Department, PO Box 173

Peterborough PE2 6WS United Kingdom

Telephone +44 (0) 1733 37 54 00

Email exports@rnib.org.uk

Ensure you have the following information to hand:

1. Your choice of format:

- Print book (ED508P)
- CD-Rom containing a Microsoft Word and PDF version (ED508CDR)

2. Your contact and delivery details

3. Your payment details (please note that we do not accept Euros)