Smartbox

Activities for Eye Gaze

Workbook

CONTENTS

ENSORY	Custard Pies
	Magic Mouse
	Egg
	Cannon
	Reveal Shapes
	Reveal Blocks
	Farm Yard
	Music Squares
C	Music squares
(PLORE T	Bottles
	MagicSquares
	Graffiti
	Fart Clouds
	Face Splat
	Scratchcard
	Park Life
	Classroom
ARGET	Hose
	Bubbles
	Shoot
	Video Wall x2
	Video Wall x4
	Video Wall x6
	Fruit Punch
	Snowflake
HOOSE	Dinner Time
10002	Javelin
	Snowman
	Tyres
	Drummer
	•
	Monster Factory Paper, Scissors, Stone
	raper, scissors, stone
ONTROL	Darts
	Wizard's Potion
	Penalty
	Jungle
	Jungle Dinosaurs
	Dinosaurs
	Dinosaurs Bugs
	Dinosaurs Bugs Underwater
	Dinosaurs Bugs Underwater Woodland
	Dinosaurs Bugs Underwater

HOW TO USE THIS BOOK

This workbook accompanies the Look to Learn eye gaze software from Smartbox. It's for teachers, parents or anyone else facilitating eye gaze sessions and is a tool to track progress over time.

WORKSHEETS

For every activity there is a corresponding worksheet in this book to record the user's achievements. The worksheets cover three areas of learning - general understanding, response to content and eye gaze skills. There are multiple choice options to tick, and a space to write comments or observations. An example of filling in these worksheets is available on page 44.

Any additional worksheets can be downloaded from the Smartbox website, including a Quick Record sheet (also found on page 47) which can be used to record general results for all the activities on a single page. A 'Superstars' worksheet enables you to record high scores / quickest times if you are working with a range of eye gaze users, alongside a certificate of achievement.

P SCALES

Many schools in the UK use the P scales performance criteria that demonstrate the range of overall performance pupils might show when working below Level 1 of the National Curriculum. They are designed to be used in the same way as National Curriculum levels and are best-fit level indicators.

In this workbook we have given an indication of where each Look to Learn activity would sit on the ICT P scales. This can be found in the top right hand corner of the grey box next to observations and targets. (The level demonstrated will depend on how the activity is facilitated).

Please note these are only indicators and our opinion only - views may vary. For an explanation of P Levels using Look to Learn, please see p.46.

KEEP PROGRESSING

To help you facilitate really successful eye gaze sessions, we have included some top tips for each activity. They will help the user get the most from Look to Learn and to keep progressing their eye gaze skills. Look out for the yellow box on each page.

ANALYSING RESULTS

Look to Learn includes a built-in analysis tool that will tell you where somebody has looked during an activity. It can also be used to analyse the range of access to the screen, the relevance of what the user is looking at and for measuring progress.

For instructions on how to access and use the analysis tool, please refer to the Look to Learn manual, available with the DVD or online from the Smartbox website.

CUSTOMISING CONTENT

Many of the activities can be personalised with images and videos that will help motivate the user. Instructions on how to customise content can be found in the manual.

Custard Pies

Look at each photo as it appears on the screen to throw a custard pie. This activity is great for analysing responses to content appearing in different areas of the screen.

- Use photographs of family and friends to motivate the user
 Good for analysing targeting skills
 Observe and help if the user is getting close to the target

Learning objectives:					[Date:	Time of day:	Time spent	
		onstrated N/A	Develo	oping	Achie	ved	Observations and	Targets	P3(ii)
Establishes screen engagement									
Targets static images									
Able to access all areas of the screen									- 1
Responds appropriately to facilitator's instructions									
Able to hit all targets									
									• •
LEVEL	1 Low	2	3	4	5 High		Comments		
Level of facilitation									
Level of motivation									
Level of enjoyment									
Overall success									
Name of user:	llibrated: \	/ N		lser's posit	ion:		Built-in analysis used: Comments:	Υ	N
	rsonalised in deo used:			evice posi	tion:		Comments.		

Magic Mouse Wherever you look on the screen you will create a special effect along with a sound effect. When the star appears you can look at this to move on to the next effect.

- Look at the star to change the mouse trail effect
 Encourage the user to create the effect in each corner of the screen

Learning objectives:						Date:	Time of day:	Time spent:	
		onstrated N/A	Deve	loping	Achie	ved	Observations an	d Targets P3	(i)-P5
Establishes screen engagement									
Responds appropriately to facilitator's instructions									
User is able to move the effect around the screen									
Understands that looking at the screen creates the effect									
Targets static star to change visual effect									
LEVEL	1 Low	2	3	4	5 High		Comments		
Level of facilitation									
Level of motivation									
Level of enjoyment									
Overall success									
Name of user: Cal	ibrated: `	Y N		User's posit	ion:		Built-in analysis used	l: Y N	1
Name of user:	ibrated: `	Y N		User's posit	on:		Built-in analysis used Comments:	l: Y N	1

Egg
Look at the egg to break the shell and see which animal is inside.
It takes 5 seconds for the animal to emerge. The egg activity encourages you to focus on a particular area of the screen.

S	Con.
۰	
	13

- The user must continue to look at the egg for it to hatch
- When the star appears, look at it to load the next egg
 A good activity to encourage targeting

Learning objectives:						Date:	Time of day:	Time sp	ent:
		onstrated N/A	Deve	eloping	Achie	ved	Observations and	Targets	P2(ii), P4, P5w
Establishes screen engagement									- 1
Engages with audio and animation									
Targets star to restart activity									- 1
Responds appropriately to facilitator's instructions									
Understands that looking at the egg causes it to hatch									
LEVEL	1 Low	2	3	4	5 High		Comments		
Level of facilitation									
Level of motivation									
Level of enjoyment									
Overall success									
Name of user: Ca	libratad. \	/	<u> </u>	User's posit	·ion·		Built-in analysis used:	V	N D
ivalile of user:	librated: `	Y N _		Oser s posit	.1011.		Comments:	Y	
Facilitator:				Device posi	tion:				

Cannon

Splat paint all over the brick wall by looking at different areas. The cannon fires automatically so this is one of the easier activities.

- You can change the background image to motivate the user
 Try images with different focal points to encourage looking around
- Splat paint on photos of friends and family!

Learning objectives:]	Date:	Time of day:	Time spent:
	Not Demo	onstrated N/A	Devel	oping	Achiev	ved	Observations and	d Targets P3(ii), P4
Establishes screen engagement								
Looks around the screen to splat different areas of the image								
Responds appropriately to facilitator's instructions								
Understands looking at the screen creates a paint splat								
Engaged by personalised background image								
LÊVEL	1 Low	2	3	4	5 High		Comments	
Level of facilitation								
Level of motivation								
Level of enjoyment								
Overall success								3
Name of user: Cali	brated: \	′		Jser's posit	tion:		Built-in analysis used	: Y N
	sonalised in eo used:			evice posi	tion:		Comments:	

Reveal Shapes
An image is hidden behind the shapes. Look at the shapes and they will disappear to reveal the image.

- A good learning exercise for potential AAC users
 Does the user understand that an image lies beneath the shapes?
 If the user is confident, try timing them to complete the activity

Learning objectives:						Date:	Time of day:	Time	spent:
		onstrated N/A	Devel	oping	Achie	eved	Observations ar	nd Targets	P4, P5
Establishes screen engagement									
Targets the static shapes									
Able to access different areas of the screen									
Responds to the final image									
Responds appropriately to facilitator's instructions									
Understands that looking at the shapes reveals image behind									
	,	,	,		_				
LEVEL	1 Low	2	3	4	5 High		Comments		
LEVEL Level of facilitation	_	2	3	4			Comments		
	_	2	3	4			Comments		
Level of facilitation	_	2	3	4			Comments		
Level of facilitation Level of motivation	_	2	3	4			Comments		
Level of facilitation Level of motivation Level of enjoyment Overall success	Low				High		Comments Built-in analysis use	d:	YNN
Level of facilitation Level of motivation Level of enjoyment Overall success Name of user: Cal	_	/ N		Jser's posit	High			d:	Y N

Reveal Blocks

Reveal blocks works in the same way as Reveal shapes, but there is less visual distraction. It leads nicely towards alternative communication software such as The Grid 2.

- Try different background images to encourage screen engagement
 Does the user understand that an image lies beneath the blocks?
- If the user is confident, try timing them to complete the activity

Learning objectives:			Date:	Time of day:	Time spent:
	Not Demonstrated or N/A	Developing	Achieved	Observations and	Targets P4, P5
Establishes screen engagement					
Targets the static blocks					
Able to access different areas of the screen					
Responds to the final image					
Responds appropriately to facilitator's instructions					
Understands that looking at the blocks reveals image behind					
LEVEL			-		
LEVEL	1 2 Low	3 4	4 5 High	Comments	
Level of facilitation					
Level of motivation					
Level of enjoyment					
Overall success					Į
Name of user:	alibrated: Y N	User's	position:	Built-in analysis used: Comments:	Y N

Farmyard Look at the barn door for 3 seconds for it to open and reveal one of the animals.

- Teach a user to fix their gaze on a target
 Give the animals names to help with motivation
 Observe the user to see if they watch the animation of the animal

Learning objectives:]	Date:	Time of day:	Time sper	nt:
	Not Demonst	rated	Develop	oing	Achie	ved	Observations a	and Targets	P4-P6
Establishes screen engagement									
Engaged with initial tractor animation									
Reacts to the sound and moving door									
Able to target the barn door for 3 seconds									
Responds appropriately to facilitator's instructions									
Understands looking at the barn door for 3 seconds to open it									
LEVEL	1 Low	2	3	4	5 High		Comments		
Level of facilitation									
Level of motivation									
Level of enjoyment									
Overall success									
Overall success									
	alibrated: Y	N _	Uso	er's positi	ion:		Built-in analysis us Comments:	ed: γ	

Musical Squares

All the instruments are playing the same tune, so see if you can hear the whole band by looking at each instrument. Look at an instrument again to make it stop playing.

- Look at an instrument to make it play
- Aim to get the whole band playing!
 Name an instrument and see if they can activate it

Learning objectives:						Date:	Time of day:	Time spent:
		onstrated N/A	Devel	oping	Achie	ved	Observations and	1 Targets P4-P6
Establishes screen engagement								
Targets static musical objects								
Responds appropriately to facilitator's instructions								
Accesses entire screen to play all instruments								
Understands looking at an instrument will cause it to play								
LEVEL	1 Low	2	3	4	5 High		Comments	
LEVEL Level of facilitation	•	2	3	4			Comments	
	•	2	3	4			Comments	
Level of facilitation	•	2	3	4			Comments	
Level of facilitation Level of motivation	•	2	3	4			Comments	
Level of facilitation Level of motivation Level of enjoyment	•	2	3	4			Comments	
Level of facilitation Level of motivation Level of enjoyment Overall success	•			Jser's posit	High		Built-in analysis used:	Y N

Bottles

The aim of Bottles is to smash as many bottles as you can. Look at a bottle to smash it and see if you can get them all.

- See how many bottles the user can smash
- Encourage users to smash all bottles (different shapes and sizes)
 Analyse range of access and accuracy

Learning objectives:		Date:	Time of day:	Time sp	ent:				
		onstrated N/A	Develo	oping	Achi	eved	Observations and	Targets	P2(ii),P3(i) P4
Establishes screen engagement									
Targets static bottles									
Responds appropriately to facilitator's instructions									
Able to access different areas of the screen and smash different bottles									
Understands looking at a bottle will throw a ball, causing it to smash									
					_				
LEVEL	1 Low	2	3	4	5 High		Comments		
LEVEL Level of facilitation		2	3	4			Comments		
		2	3	4			Comments		
Level of facilitation		2	3	4			Comments		
Level of facilitation Level of motivation		2	3	4			Comments		
Level of facilitation Level of motivation Level of enjoyment		2	3	4			Comments		
Level of facilitation Level of motivation Level of enjoyment Overall success	Low			ser's posit	High		Built-in analysis used: Comments:	Y	' N

Magic squares
As you look around the screen you will make the musical squares appear. If you look at the same one more than once it will change colour and play a different sound.

- Encourage the user to look around the whole screen
 Ask them to change the colour of a particular square
 If they are confident, can they draw a picture?

Learning objectives:						Date:	Time of day:	Time spent:
		onstrated N/A	Devel	oping	Achi	eved	Observations and	Targets P5
Establishes screen engagement								
Responds appropriately to facilitator's instructions								
Understands that looking at the screen creates a special effect								
Understands that looking at the at the squares again will change the pitch and colour								
Motivated by changes in pitch and colour								
Able to move their gaze point around the screen								
LEVEL	1 Low	2	3	4	5 High		Comments	
LEVEL Level of facilitation		2	3	4			Comments	
		2	3	4			Comments	
Level of facilitation		2	3	4			Comments	
Level of facilitation Level of motivation		2	3	4			Comments	
Level of facilitation Level of motivation Level of enjoyment Overall success	Low				High			YN
Level of facilitation Level of motivation Level of enjoyment Overall success				Jser's posit	High		Built-in analysis used: Comments:	Y N

Graffiti

Spray paint over the wall by looking around the screen. Look at the different colours and circles to change the paint or size of spray. Look at the bottom right-hand corner to clear the screen.

- Encourage the user to change the colour and size of the paint can
- See if the user can paint the whole screen
- Can the user select specific colours?

Learning objectives:						Date:	Time of day:	Time spen	t:
		onstrated N/A	Deve	loping	Achie	eved	Observations and	Targets	P6
Establishes screen engagement									
Responds appropriately to facilitator's instructions									
Targets colour and size to change visual effect									
Able to make choices about colour and thickness of the paint	SS								
Understands that looking at the screen causes the graffiti effect									
Able to move their gaze around the screen									e e e e e e e e e e e e e e e e e e e
					_		_		
LEVEL	1 Low	2	3	4	5 High		Comments		
Level of facilitation									Ĭ
Level of motivation									
Level of enjoyment									
Overall success									
Name of user:	alibrated:	Y N		User's posit	ion:		Built-in analysis used:	Υ	N
radiio oi asoi.	and atou.						Comments:	1	
Facilitator:				Device posi	tion:				

Fart clouds

For people with a certain sense of humour! Look at the fart clouds to make them fart.

- Stand well back and hold your nose...!
 Ask the user to find the different faces e.g. happy cloud!
 Use the cloud position to determine screen engagement

Learning objectives:		Date:				Time of day:	Time sp	ent:		
(60)	l	.					-{@			
		onstrated N/A	Devel	oping	Achie	ved		Observations and	d Targets	P3(ii), P4
Establishes screen engagement										
Explores the whole screen										
Responds appropriately to facilitator's instructions										
Targets static fart clouds										
Understands that looking at each fart cloud causes noise and animation										
					_					
LEVEL	1 Low	2	3	4	5 High			Comments		
Level of facilitation		2	3	4				Comments		
		2	3	4				Comments		
Level of facilitation		2	3	4				Comments		
Level of facilitation Level of motivation		2	3	4				Comments		
Level of facilitation Level of motivation Level of enjoyment Overall success	Low			Jser's posit	High			Comments Built-in analysis used	: Y	N N
Level of facilitation Level of motivation Level of enjoyment Overall success					High				: Y	N

Face splat
Throw a custard pie at each of the characters by looking at them. This activity is really rewarding, even for people who are not able to access small targets.

- Ask the user to find their favourite face
 See if they can target specific faces
 How many faces can you splat at once?

Learning objectives:	arning objectives:							Time of day:	Time spe	ent:
		onstrated N/A	Devel	oping	Achie	ved		Observations an	d Targets	P5, P6
Establishes screen engagement										
Targets static characters										
Able to access all areas of the screen										
Responds appropriately to facilitator's instructions										
Understands that looking at an image will throw a custard pie										
										. 0
										1
LEVEL	1 Low	2	3	4	5 High			Comments		- July
Level of facilitation										, ,
Level of motivation										
Level of enjoyment										
Overall success										
		, ,	<u> </u>					De illa in analysis and		
Name of user:	ibrated: \	Y N		Jser's posit	ion:			Built-in analysis used Comments:	l: Y	N
Facilitator:				Device posi	tion:					

Scratch card

Look around the screen to scratch away each of the special textures to reveal an image. You can change the images to increase motivation.

- Use images of friends and family for a nice surprise!
 If the user is confident, try timing them to complete the activity
 You only need to scratch 80% to reveal the image

Learning objectives:	rning objectives:							Time of day:	Time s	pent:
10.										
V V	Not Demo		Develo	oping	Achie	eved		Observations and	Targets	P2(ii), P3(i), P3(ii), P5
Establishes screen engagement										
Responds appropriately to facilitator's instructions										
User is able to move their gaze point around the screen										
Understands by looking at the scratch card it will reveal the image										
Responds to final image										
LEVEL	1 Low	2	3	4	5 High			Comments		
Level of facilitation										
Level of motivation										
Level of enjoyment										
Overall success										
Name of user: Cal	ibrated: Y	/		Jser's posit	ion:			Built-in analysis used: Comments:	,	Y N
	sonalised ir eo used: Y	mages /		evice posit	tion:		h			

Park life

Explore this interactive visual scene and make it come to life.

- Encourage the user to explore the interactive visual scene
 Set tasks such as, "Can you pop the balloons?"
 There are 8 animations in total, can you find them all?

Learning objectives:						Date:	Time of day:	Time spent	
	Not Demon		Develo	oping	Achie	ved	Observations and	d Targets	P2-P6
Establishes screen engagement									
Explores the scene to play animations and sound									
Understands that looking at different areas of the screen causes animations to begin									
Reacts to the animations									
Responds appropriately to facilitator's instructions									
LEVEL	1	_		4					
	Low	2	3	4	5 High		Comments		
Level of facilitation			3	4			Comments		
Level of facilitation Level of motivation		2	3	4			Comments		
		2	3	4			Comments		
Level of motivation		2	3	4			Comments		
Level of motivation Level of enjoyment Overall success	Low				High				
Level of motivation Level of enjoyment Overall success				Jser's posit	High		Built-in analysis used Comments:	: Y	N .

Classroom

Look at the objects around this interactive visual scene to make the classroom come to life.

- Encourage the user to explore the interactive visual scene
 Set tasks such as, "Can you smash the lightbulb?"
 There are 8 animations in total, can you find them all?

Learning objectives:						Date:	Time of day:	Time spent:
		onstrated N/A	Deve	loping	Achie	ved	Observations and Ta	argets P2-P6
Establishes screen engagement								
Explores the scene to play animations and sound								
Understands that looking at different areas of the screen causes animations to begin								
Reacts to the animations								
Responds appropriately to facilitator's instructions								
LEVEL	1 Low	2	3	4	5 High		Comments	
Level of facilitation								
Level of motivation								
Level of enjoyment								
Overall success								
Name of contract of the contra	ا المحادة ال	,		Lloor/o positi	ion.		Puilt in analysis used.	V N N
Name of user: Cali	brated: \	Y N		User's positi	1011:		Built-in analysis used:	Y N
							Comments:	

Hose

Clean the car, put out the fires, water the plants, squirt the bugs and scare the birds - all using the giant hose pipe. Look at the objects to fire the hose and complete the level.

- Analyse ability to hit different size targets in different positions
 If the user is confident, try timing them to complete the activity
 Make up a story about 'Hose Land' to bring the activity to life

Learning objectives:						Date:	Time of day:	Time spent:
	Not Demon		Deve	eloping	Achie	eved	Observations and	Targets P4, P5
Establishes screen engagement								
Understands the need to look at target not the hose to shoot								
Responds appropriately to facilitator's instructions								
Successfully completes each level								
Understands that looking at particular objects in the scene will fire the hose								
LEVEL	1 Low	2	3	4	5 High		Comments	
LEVEL Level of facilitation	1 Low	2	3	4	5 High		Comments	
	_	2	3	4			Comments	
Level of facilitation	_	2	3	4			Comments	
Level of facilitation Level of motivation	_	2	3	4			Comments	
Level of facilitation Level of motivation Level of enjoyment Overall success	Low				High			
Level of facilitation Level of motivation Level of enjoyment Overall success	_			User's posi	High		Comments Built-in analysis used: Comments:	Y N

Bubbles

By looking at the bubbles you will pop them and make them split into smaller and smaller bubbles.

- Analyse ability to track moving object
 Set a target number of bubbles to pop
 Can the user pop the smallest bubbles?

Learning objectives:						Date:		Time of day:	Time s _l	pent:
		onstrated N/A	Devel	oping	Achie	eved		Observations an	d Targets	P3(i), P3(ii) P4
Establishes screen engagement										
Responds appropriately to facilitator's instructions										
Able to target small and large bubbles										
Targets all areas of the screen										
Understands that popping the bubbles causes more bubbles to appear										
LEVEL	1 Low	2	3	4	5 High			Comments		
Level of facilitation										
Level of motivation										
Level of enjoyment										
Overall success										
Name of user:	librated: \	Y		Jser's posit	ion:			Built-in analysis used	l: \	Y
Facilitator:				Device posi	tion:		0			

Shoot

As you work through the levels you will need to shoot more targets. For this activity you are up against the clock. Why not try and set a high score? Look at the first target for 3 seconds to get started.

 _		\Box	c
	н	\mathbf{r}	•

- Personalise images to make the activity more interesting
- Set up a scoreboard for the class with a prize for the winner
 Cursor slightly off target indicates any offset in calibration

Learning objectives:						Date:	Time of day:	Time spent	:
		onstrated N/A	Develo	oping	Achie	ved	Observations ar	nd Targets	P4-P6
Establishes screen engagement									
Able to shoot targets									
Able to access all areas of the screen									
Responds appropriately to facilitator's instructions									
Responds to personalised images									
Understands that looking at targets reveals image behind									
LEVEL	1 Low	2	3	4	5 High		Comments		
Level of facilitation									
Level of motivation									
Level of enjoyment									
Overall success									
Name of user:	ibrated: \	/ N		lser's posit	ion:		Built-in analysis used Comments:	d: γ _	N .
	sonalised in eo used:			evice posi	tion:		Somments.		

Video wall x2

The video wall activities allows you to display 2 videos on the screen. When you look at a picture it will play a video. As soon as you look away it will stop.

- Use savetube.com to save new videos from YouTube
- Position the video to encourage screen exploration
 Try different videos to understand motivation or taste!

Learning objectives:						Date:	Time of day:	Time spent:	
		onstrated N/A	Devel	oping	Achie	eved	Observations an	d Targets P3(ii	i), P4
Establishes screen engagement									
Fixes gaze on target to play video									
Able to maintain gaze to keep video playing									
User is able to choose their favourite video									
User understands they are controlling the video by looking									\neg
Responds appropriately to facilitator's instructions									
				4	_				
LEVEL	1 Low	2	3	4	5 High		Comments		
Level of facilitation		2	3	4			Comments		\blacksquare
		2	3	4			Comments		
Level of facilitation		2	3	4			Comments		
Level of facilitation Level of motivation		2	3	4			Comments		
Level of facilitation Level of motivation Level of enjoyment Overall success	Low				High				
Level of facilitation Level of motivation Level of enjoyment Overall success				Jser's posit	High		Built-in analysis used Comments:	1: Y N	

Video wall x4

The video wall activities allows you to display 4 videos on the screen. When you look at a picture it will play a video. As soon as you look away it will stop.

- Use savetube.com to save new videos from YouTube
- Position the video to encourage screen exploration
 Try different videos to understand motivation or taste!

Learning objectives:						Date:	Time of day:	Time spent:
		onstrated N/A	Devel	loping	Achie	ved	Observations and	Targets P3(ii), P4
Establishes screen engagement								
Fixes gaze on target to play video								
Able to maintain gaze to keep video playing								
User is able to choose their favourite video								
User understands they are controlling the video by looking								
Responds appropriately to facilitator's instructions								
LEVEL	1 Low	2	3	4	5 High		Comments	1
Level of facilitation								1
Level of motivation								
Level of enjoyment								
Overall success								
			/					
Name of user:	librated: \	Y N		User's posit	ion:		Built-in analysis used: Comments:	Y N

Video wall x6

The video wall activities allows you to display 6 videos on the screen. When you look at a picture it will play a video. As soon as you look away it will stop.

- Use savetube.com to save new videos from YouTube
- Position the video to encourage screen exploration
 Try different videos to understand motivation or taste!

Learning objectives:						Date:	Time of day:	Time spent:
	Not Demons		Devel	oping	Achie	ved	Observations and	Targets P3(ii), P4
Establishes screen engagement								
Fixes gaze on target to play video								
Able to maintain gaze to keep video playing		1550						
User is able to choose their favourite video								
User understands they are controlling the video by looking								
Responds appropriately to facilitator's instructions								
LEVEL	1 Low	2	3	4	5 High		Comments	1
1 (6 11%)								
Level of facilitation								25
Level of motivation								
							_	
Level of motivation								
Level of motivation Level of enjoyment Overall success								
Level of motivation Level of enjoyment Overall success	ibrated: Y	N		Jser's positi	ion:		Built-in analysis used: Comments:	Y N

Fruit punch

Flatten the crazy fruit faces with the giant boxing glove. To do this you need to look at each piece of fruit as it floats across the screen. Squash 20 pieces of fruit to complete the activity.

- Encourage the user to beat their score (maximum of 20 punches)
- Does the user respond to a particular fruit more than others?
- Time the activity to see if the user gets faster

Learning objectives:						Date:	Time of day:	Tim	e spent:
		onstrated N/A	Devel	oping	Achie	ved	Observati	ons and Targets	P3(i), P3(ii), P4-P6
Establishes screen engagement									
Able to punch the fruit									
Accesses all areas of the screen									
Responds appropriately to facilitator's instructions									
Responds to the animation and sound									
Understands that looking at the fruit creates a punch									
LEVEL	1 Low	2	3	4	5 High		Comme	ents	
Level of facilitation									
Level of motivation									
Level of enjoyment									
Overall success									
Name of user: Cal	ibrated: \	Y N	ι	Jser's posit	tion:		Built-in analysi Comments:	is used:	Y N
Facilitator:				Device posi	ition:		comments.		

Snowflake

By looking at the snowflakes as they fall you will be able to build a snowman. If you manage to get 25 snowflakes you complete the activity and the snowman will come to life.

- Can the user see their score? Encourage them to get as many snowflakes as possible
- Time the activity to see if the user can beat their score

Learning objectives:						Date:	Time of day:	Time spent	:
		onstrated N/A	Deve	loping	Achie	ved	Observations and	Targets	P4, P5
Establishes screen engagement									
Targets the snowflakes to build the snowman									
Responds appropriately to facilitator's instructions									
Responds to the snowflakes and snowman animation									
Understands that looking at the snowflakes will build the snowman									
Able to access all areas of the screen									
LEVEL	1 Low	2	3	4	5 High		Comments		
Level of facilitation									
Level of motivation									
Level of enjoyment									
Overall success									
Name of user:	ibrated: `	YN		User's posit	ion:		Built-in analysis used:	Υ	N
							Comments:		

Dinner time

Choose what the man is going to eat for his dinner from the right-hand side of the screen.

- Instruct the user to make a particular selection, e.g. "Where's the burger?"Observe cursor to see if the user is eye-tracking the animation

Learning objectives:							Date:	Time of day:	Time	spent:
			onstrated N/A	Devel	oping	Achie	ved	Observations	and Targets	P4-P7
Establishes screen engagement										
Responds appropriately to facilitator's instructions										
Maintains gaze to select an item										
Tracks the animation										
Responds to the animation										
Able to make different food choices										
LEVEL		Low	2	3	4	5 High		Comments		
Level of facilitation										
Level of motivation										
Level of enjoyment	•									
Overall success										
Name of user:	Cal	ibrated: \	/		Jser's posit	ion:		Built-in analysis us	sed:	Y N
Facilita]	Device posi	tion:		Comments:		

Javelin

Choose which object the athlete will throw. Look at the option you wish to choose on the left-hand side of the screen.

- Instruct the user to make a particular selection, e.g. "Where's the broomstick?"
- Observe cursor to see if the user is eye-tracking the animation

Learning objectives:						Date:	Time of day:	Time spe	ent:
		onstrated N/A	Devel	oping	Achie	ved	Observations ar	nd Targets	P4-P7
Establishes screen engagement									
Responds appropriately to facilitator's instructions									
Maintains gaze to select an item									
Tracks the animation									
Responds to the animation									
Able to make different javelin choices									
LEVEL	Low	2	3	4	5 High		Comments		
Level of facilitation									
Level of motivation									
Level of enjoyment									
Overall success									
Name of user: Ca	librated:	Y		Jser's posit	ion:		Built-in analysis used	d: γ	
							Comments:		
Facilitator:				Device posi	tion:				

Snowman

Choose how you are going to help the snowman. Look at the options on the right-hand side of the screen.

- Instruct the user to make a particular selection, e.g. "Can you choose the cup of tea?"
 Observe cursor to see if the user is eye-tracking the animation

Learning objectives:						Date:	Time of day:	Time s	pent:
	Not Demonst	rated	Develo	oping	Achie	ved	Observations a	nd Targets	P4-P7
Establishes screen engagement									
Responds appropriately to facilitator's instructions									
Maintains gaze to select an item									
Tracks the animation									
Responds to the animation									
Able to make different choices									
LEVEL	1 Low	2	3	4	5 High		Comments		
LEVEL Level of facilitation		2	3	4			Comments		
		2	3	4			Comments		
Level of facilitation		2	3	4			Comments		
Level of motivation		2	3	4			Comments		
Level of facilitation Level of motivation Level of enjoyment Overall success	Low				High				
Level of facilitation Level of motivation Level of enjoyment Overall success				Jser's posit	High		Built-in analysis use Comments:	d: \	/ N

TyresChoose which tyres to give to Colin the Car. Look at the options on the left-hand side of the screen.

- Instruct the user to make a particular selection, e.g. "Can you find the doughnut?"
 Observe cursor to see if the user is eye-tracking the animation

Learning objectives:]	Date:	Time of day:	Time	e spent:
		onstrated N/A	Deve	loping	Achie	ved	Observations	and Targets	P4-P7
Establishes screen engagement									
Responds appropriately to facilitator's instructions									
Maintains gaze to select an item									
Tracks the animation									
Responds to the animation									
Able to make different tyre choices									
LEVEL	1 Low	2	3	4	5 High		Comments	5	
Level of facilitation									
Level of motivation									
Level of enjoyment									
Overall success									
Name of user:	Calibrated: \	/		User's posit	tion:		Built-in analysis u	ised:	V
ivallie of user:	canbrateu: \	I N		oser s hosti	iioii.		Comments:	iscu.	Y N
Facilitator:				Device posi	tion:				

Drummer

Choose which drumsticks Diego the Drummer should use. Look at the options on the right-hand side of the screen.

- Instruct the user to make a particular selection, e.g. "Can you play the drums with the snake?"
 Observe cursor to see if the user is eye-tracking the animation

Learning objectives:						Date: Time of day:				Time spent:	
•	Not Demons		Devel	oping	Achi	eved		Observations and	l Targets	P4-P7	
Establishes screen engagement	OI N/A	A								\neg	
Responds appropriately to facilitator's instructions											
Maintains gaze to select an item											
Tracks the animation											
Responds to the animation											
Able to make different drumstick choices											
LEVEL	1 1	2	3	4	5						
LLVLL				_				(ommonts			
	Low				High			Comments			
Level of facilitation	Low							Comments			
Level of facilitation Level of motivation	Low							Comments			
	Low							Comments			
Level of motivation	Low							Comments			
Level of motivation Level of enjoyment Overall success		N			High				V	N	
Level of motivation Level of enjoyment Overall success	Low	N		Jser's posit	High			Built-in analysis used: Comments:	Υ	N O	

Opinions

Have a look at the image in the centre of the screen before deciding if you LOVE or HATE it! If you love it then look at the green happy face. If you hate it then look at the red angry face.

- Use a variety of images to find out what the user likes and dislikes
- Treat their response as communication for yes and no
- Keep changing the images to encourage different responses

Learning objectives:						Date:	Time of day:	Time	e spent:	
	Not Demo		Develo	pping	Achie	ved	Observations	and Targets	; P4-F	P6
Able to choose between love/hate choices										
Targets love/hate characters										
Maintains gaze to select love or hate characters										П
Tracks and responds to animation										
User understands the love or hate choices										1
Responds appropriately to facilitator's instructions										
LEVEL	1 Low	2	3	4	5 High		Comments	5		
Level of facilitation										
Level of motivation										
Level of enjoyment										
Overall success										
Name of user: Cali	ibrated: Y	/		ser's positi	on·		Built-in analysis u	ised:	YN	<u> </u>
realite of user.	المانفانية	IN		301 3 positi			Comments:		I IN	\rfloor
Facilitator:			D	evice posit	ion:					

Monster factory
Create your own scary monster at the Look to Learn Monster Factory! Look to choose the mouth, eyes, accessory and body.

- See if the user can make a 'scary', 'happy' or 'Christmas' monster
 You can use 'print screen' to save the monster creation
 Challenge the user to select the star to restart the activity

Learning objectives:			Date:	Time of day:	Time spent:
	Not Demonstrated or N/A	Developing	Achieved	Observations and	Targets P6
Establishes screen engagement					
User targets choice of clothing and character					
Maintains gaze to select (chooses star to restart activity)					
Able to make choices of how the monster will look					
Tracks and responds to animation					
Responds appropriately to facilitator's instructions					
LEVEL	1 2 Low	3 4	5 High	Comments	V40
Level of facilitation					
Level of motivation					
Level of enjoyment					
Overall success					
Name of user: Cal	ibrated: Y N	User's posit	tion:	Built-in analysis used:	Y N
				Comments:	
Facilitator:	90 1/2	Device posi	ition:		

Paper, scissors, stone
A classic activity of Paper, scissors, stone. Paper beats stone by wrapping it; stone beats scissors by blunting them; scissors beats paper by cutting it. This activity is best of 3.

• Try and play the game together to teach the concept before playing in Look to Learn

Learning objectives:						Date:		Time spent:		
		onstrated N/A	Deve	eloping	Achie	eved		Observations and	d Targets	P6-P7
Establishes screen engagement										
Targets and selects action (paper, scissors or stone)										
Responds appropriately to facilitator's instructions										
Tracks and responds to animation										
Able to make different choices										
Responds to score										
LEVEL	1 Low	2	3	4	5 High			Comments		
Level of facilitation										46
Level of facilitation Level of motivation										
Level of motivation										
Level of motivation Level of enjoyment Overall success										
Level of motivation Level of enjoyment Overall success	alibrated: \	Y		User's posit	tion:			Built-in analysis used:	: Y	N .

Darts

Look at the pub scene to start the activity. Look as close to the bull's eye target as you can. Darts in outer rings earn 10 points, 50 in the blue ring and 100 if you can get the bull's eye.

_	н		
	ı	D	١٩

- See what happens when the dart hits the man!
- Can the user get the maximum score of 500?
- The user must look at the cup to restart the game

Learning objectives:			Date:	Time of day:	Time spent:				
		onstrated N/A	Deve	eloping	Achie	eved	Observations and	l Targets	P6
Establishes screen engagement									
Maintains gaze to throw dart									
Targets different areas of the scene; dartboard, man, wall									
Responds appropriately to facilitator's instructions									
Responds to score									
Responds to placement of dart									
LEVEL	1 Low	2	3	4	5 High		Comments	- Roy	2
Level of facilitation		2	3	4			Comments		2
		2	3	4			Comments		2
Level of facilitation		2	3	4			Comments		2
Level of facilitation Level of motivation		2	3	4			Comments		2
Level of facilitation Level of motivation Level of enjoyment Overall success	Low				High				2
Level of facilitation Level of motivation Level of enjoyment Overall success	Low	2 / N		User's posit	High		Built-in analysis used:	YN	

Wizard's potion
The Wizard is making a magic potion using 4 special ingredients. You have to watch carefully as he adds them to the cauldron and then copy his recipe in the correct order.

- Post a classroom high score leaderboard on the wall (see p.45)
 The cauldron will be the same colour as the last potion the wizard poured

Learning objectives:							Date: Time of day: Time spent:			
	Not Demon		Develo	oping	Achie	ved		Observations a	and Targets	P7, P8 (in maths)
Able to target potions										
Responds appropriately to facilitator's instructions										
Maintains gaze to select potion										
Tracks and responds to animation										
Able to follow sequence (detail how many)										
LEVEL	1 Low	2	3	4	5 High			Comments		
LEVEL Level of facilitation		2	3	4				Comments		
		2	3	4				Comments		
Level of facilitation		2	3	4				Comments		
Level of facilitation Level of motivation		2	3	4				Comments		
Level of facilitation Level of motivation Level of enjoyment Overall success	Low				High					
Level of facilitation Level of motivation Level of enjoyment Overall success				Jser's posit	High			Built-in analysis use Comments:	ed:	Y N

Penalty

To take a penalty, choose the area of the goal that you want to shoot for and look at it, then Molly the Monster will try and save it. Choose the swap symbol to play as the goalkeeper.

TIPS

Choose a kit to match the user's favourite football team
See if you can score in the top corner
Can you win 5-0? Record scores using the sheet on page 45

Learning objectives:			Date:	Time of day:	Time spent:
	Not Demonstrated or N/A	Developing	Achieved	Observations and	Targets P5-P7
Establishes screen engagement					- 1
Targets & makes choices; character, kit, position					
Responds appropriately to facilitator's instructions					
Maintains gaze to select target area					
Shoots and saves in all areas of the goal					
Responds to score					
LEVEL	1 2 Low	3 4	5 High	Comments	
Level of facilitation					
Level of motivation					
Level of enjoyment					
Overall success					
Name of user: Cali	ibrated: Y N	User's pos	ition:	Built-in analysis used: Comments:	Y N
Facilitator:		Device po	sition:		60

Jungle
Create a jungle scene! Look at an animal to select it, then look at one of the stars to place it in the scene.

- Encourage the user to place the animals in appropriate positions
 Use 'print screen' to save the picture
 Look at the star to restart the game

Learning objectives:		Date:			Time of day: Time spent:				
	Not Demonst or N/A	rated	Developing	Achi	eved		Observations (and Targets	P6, P7
Explores the scene and locates the stars									
Able to select each animal									
Drags and drops the animals onto the stars									
Responds appropriately to facilitator's instructions									
Responds to animal noises									
Able to make different choices (e.g. order animals are chosen, where they are placed)									
LEVEL	1 Low	2	3 4	5 High			Comments		
LEVEL Level of facilitation		2	3 4				Comments		
		2	3 4				Comments		
Level of facilitation		2	3 4				Comments		
Level of facilitation Level of motivation		2	3 4				Comments		
Level of facilitation Level of motivation Level of enjoyment Overall success		2 N	3 4 User's p	High			Comments Built-in analysis us	ed:	YN

Dinosaurs

Create a pre-historic scene! Look at a dinosaur to select it, then look at one of the stars to place it in the scene.

- See if you can put the pterodactyl in the sky!
 Use 'print screen' to save the picture
 Look at the star to restart the game

Learning objectives:						Date:	Time of day:	Time spe	ent:
		onstrated N/A	Deve	loping	Achie	eved	Observations and	Targets	P6, P7
Explores the scene and locates the stars									
Able to select each dinosaur									
Drags and drops dinosaurs onto the stars									
Responds appropriately to facilitator's instructions									
Able to make different choices (e.g. order dinosaurs are chosen, where they are placed)									
LEVEL	1 Low	2	3	4	5 High		Comments		
Level of facilitation									
Level of motivation									
Level of enjoyment									
Overall success									
Name of user: Cal	ibrated: "	V NI		User's posit	ion:		Built-in analysis used:	Y	N.
ivame or user:	ibrated:	Y N _		osei s hosii	.iUII.		Comments:	Y	N
Facilitator:				Device posi	tion:				

BugsCreate a scene of creepy crawlies! Look at a bug to select it, then look at one of the stars to place it in the scene.

- Can you put the spider by its web?
 Use 'print screen' to save the picture
 Look at the star to restart the game

Learning objectives:	ning objectives:						Date:	Time of day:	Time sp	ent:
			onstrated N/A	Deve	eloping	Achie	eved	Observations and	d Targets	P6, P7
Explores the scene and locates the stars										
Able to select each bug										
Drags and drops bugs onto the stars										
Responds appropriately to facilitator's instructions										
Able to make different choices (e.g. ordere chosen, where they are placed)	er bugs									
LEVEL		1 Low	2	3	4	5 High		Comments		
Level of facilitation										
Level of motivation										
Level of enjoyment										
Overall success										
Name of user:	Cal	ibrated: `	Y N		User's posit	ion:		Built-in analysis used: Comments:	Y	N
Facilitator:					Device posi	tion:				

Underwater

Create a underwater scene! Look at a sea creature to select it, then look wherever you want to place it in the scene.

_	н		
	ı	D	١٩

- Encourage the user to place the creatures in appropriate positions
 Use 'print screen' to save the picture
 Look at the star to restart the game

Learning objectives:		Date:	Time of day:	Time spent:				
		onstrated N/A	Developing A			eved	Observations and	Targets P6, P7
Explores the underwater scene								
Maintains gaze to select sea creature								
Drags and drops the sea creatures in the scer	е							
Responds appropriately to facilitator's instructions								
Able to make different choices (e.g. order se creatures are chosen, where they are placed	a							
LEVEL	1 Low	2	3	4	5 High		Comments	
Level of facilitation		2	3	4			Comments	
•		2	3	4			Comments	
Level of facilitation		2	3	4			Comments	
Level of facilitation Level of motivation		2	3	4			Comments	
Level of facilitation Level of motivation Level of enjoyment	Low	2	3	4			Comments	
Level of facilitation Level of motivation Level of enjoyment Overall success	Low	2 Y N		Jser's posit	High		Built-in analysis used:	Y N
Level of facilitation Level of motivation Level of enjoyment Overall success	Low Calibrated:				High ion:			

Woodland

Create a woodland scene! Look at an animal to select it, then look wherever you want to place it in the scene.

- Encourage the user to place the animals in appropriate positions
 Use 'print screen' to save the picture
 Look at the star to restart the game

Learning objectives:						Date:	Time of day:	Time sper	it:
		nonstrated N/A	Devel	oping	Achie	eved	Observations and	Targets	P6, P7
Explores the woodland scene									
Maintains gaze to select animal									
Drags and drops the animals in the scene									
Responds appropriately to facilitator's instructions									
Able to make different choices (e.g. order animals are chosen, where they are placed)									
LEVEL	1 1	2	3	4	5		Comments		
	Low	_		•	High		Comments		
Level of facilitation									
Level of motivation									
Level of motivation									
Level of motivation Level of enjoyment Overall success	alibrated:	V NI		lser's nosit	ion:		Built-in analysis used:	V	N
Level of motivation Level of enjoyment Overall success	allibrated:	Y		Jser's posit	ion:		Built-in analysis used: Comments:	Υ	N

Park life

Explore this interactive visual scene and make it come to life.

TIPS

- Encourage the user to explore the interactive visual scene
- Set tasks such as, "Can you pop the balloons?"
- There are 8 animations in total, can you find them all?

Learning objectives: Finding three different animations on screen

Date: 12/07/13

Time of day: 14:30

Time spent:20 mins

	Not Demonstrated or N/A	Developing	Achieved	Observations and Targets P2-P6
Establishes screen engagement		1		Looks at screen when park scene appears following some prompting (P2ii)
Explores the scene to play animations and sound		√		Focuses on the left-hand side animations (tree, girl on swing), not moving all over the screen (P3i)
Understands that looking at different areas of the screen causes animations to begin			1	Pretty sure - keeps going back to girl on swing and smiles when she moves
Reacts to the animations				Happy responses, smiles when the girl swings
Responds appropriately to facilitator's instructions				Trying to get her to look at other animations, she is aware there is more on the screen but needs to develop looking to the right (see analysis)

LEVEL	1 Low	2	3	4	5 High	Comments
Level of facilitation			1			Understands that by looking, things happen, but needs prompting
Level of Motivation				✓		Good, she likes the different animations, starting to understand looking at an animation causes it to move
Level of Enjoyment				1		Her reactions are very positive and she laughs at the animations
Overall success				✓		Good level of success, believe she will become motivated to look around more – overall P2ii/P3 achieved.

Name of user: Sarah Thomas

Calibrated: Y V N

User's position: Wheelchair reclined so head is well supported by head rest

Device position: High above Sarah's head to encourage eyes to open

Built-in analysis used:

Comments: Analysis revealed preference for left-hand side of the screen

Facilitator: Becky Williams

Wow, that's some high scores you've got there!

ACTIVITY:	
Name:	Time:
2	A
3	*
5	
6	
9	
10	
11 12	
	Smartbox

P Scales appendix

- P1(i) The user is observes Look to Learn in use, while the facilitator demonstrates the program to the user.
- P1(ii) The user shows some reaction to the sound, images and animations in Look to Learn.
- P2(i) The user displays initial screen engagement and tracks moving images briefly across the screen.
- P2(ii) The user displays initial screen engagement. Some facilitation is required to encourage the user to look at the screen. The user begins to engage with the activity and remember learned responses over short periods of time.
- P3(i) The user displays initial screen engagement without facilitation and is able to gaze around the screen, repeating the activity. They remember learned responses over more extended periods.
- P3(ii) The user learns responses over increasing periods of time. They may anticipate known events, respond to options and choices, and actively explore the screen for more extended periods.
- P4 The user will know they are controlling the computer with their eyes. They begin looking in certain areas, demonstrating cause and effect.
- P5 The user understands they are controlling the computer with their eyes and that they need to look at an area of the screen to create and control an effect. They are developing their dwell for selection. They are also learning to adjust their targeting to access a difficult area, i.e. intentionally looking slightly off target.
- P6 The user responds to animations and sounds on screen, and is able to perform a dwell or selection on a particular area of the screen. They respond to simple instructions.
- P7 The user is able to perform a dwell or drag and drop to make a choice in controlling an activity, and is able to choose an animation, picture or video. The user can also choose a Look to Learn activity through choices given by the facilitator.
- P8 The user independently chooses activities through mouse control. The user may be using The Grid 2 to launch activities in Look to Learn and can comment on the activities they have used.

Look to Learn Quick Record Sheet

Name:	Date:	Time:	Length of session:	Facilitator:
Learning objectives:				
User's position:	Dev	ice position:		analysis used: Υ N
			Comme	nts:
Calibrated: Y N	Personalised images / vi	deo used: Y N		
A CTIVITIES			ODCEDWATION.	AND ACTIVITIES CHAMA DV
ACTIVITIES	(Circle completed)		OBSERVATION	AND ACTIVITIES SUMMARY
Sensory				
Explore				
Target				
Choose				
Control				
Next session:				

Steady Eddy

Fernando Fish

Diego the Drummer Oran Gemma

Olive the Octopus

Sandy the Star

Felipe the Fox

Dilys Dragonfly

Flamingo Fred

Lars the Lobster

Adam Apple

Beverleysaurus Sammy Starfish

Bruno the Bear

Ellie the Elephant

Tinysaurus

Simon the Spider

Slick Nick

Nerdy Neil

Wichu the Wizard

Lionel

Juicy Jason

Boris the Bee

Lily Ladybird

Polly Pineapple

Jumping Jess

Dougal Duck

Doris Deer

Peggy the Pig

Morris the Monkey

Mrs Moo

Sonya Snail

Gory Green

Syril Snake

Stevie Squirrel

Rhino Rob

Sillysaurus

Charlie Cool

Fernanda Fish

Barmy Barney

Clever Clare

Dizzy Tizzy

Shauna Sheep

Paulie Parrot

Aly Ant

Colin the Car

Luke Lemonhead