

Visit www.colourblindawareness.org/teachers/resources for a fully interactive version providing links to all resources listed below

● All Teachers

Detailed Advice Sheet for Teachers – including other SEN, Access Arrangements for External Exams, tips on how to identify and support colour blind students and other useful information

● Early Years and Key Stage 1

Advice Sheet for Early Years and KS1 Teachers – a general overview of colour blindness

#1ineveryclassroom video – designed to encourage undiagnosed children to come forward and to raise the subject with other children

BBC Newsround video – to reassure colour blind pupils and raise the subject with other children

● Key Stages 2 and 3

Advice Sheet for KS2 and KS3 teachers – a general overview of colour blindness

Leaflet for diagnosed children – to provide reassurance

BBC Newsround video – to reassure colour blind pupils and raise the subject with other children

For STEM teachers – the **Institute of Physics booklet**, Supporting Students in STEM with Colour Vision Deficiency

UEFA video – international football coach Lars Lagerbäck encourages colour blind children to come forward and not to be embarrassed about their condition

For PE Teachers – **The Football Association Guidance on Colour Blindness** includes a section on coaching colour blind players

Images: left, normal colour vision, right, deuteranopia simulation

Resource Sheet for Teachers and SENCOs

@colourblindorg

ColourBlindAwareness

colourblindorg

● Secondary School and FE colleges

Advice Sheet for Secondary School and FE College teachers – a general overview of colour blindness

Detailed Advice Sheet for Teachers – including other SEN and Access Arrangements for External Exams

Leaflet for diagnosed students – to provide reassurance

For STEM teachers – the **Institute of Physics booklet**, Supporting Students in STEM with Colour Vision Deficiency

UEFA video – international football coach Lars Lagerbäck encourages colour blind children to come forward and not to be embarrassed about their condition

For PE teachers – **The Football Association's Guidance on Colour Blindness** includes a section on coaching colour blind players

● Careers

City University's advice on careers which may not be open to people with CVD, or may be difficult to pursue

Life Without Color – documentary on the effects of being excluded from certain careers due to CVD

● Other videos

Colour Blind Awareness You Tube Channel includes the BBC's Look North and South Today items on the **#1ineveryclassroom campaign**

● Useful Apps and Software

For teachers

Use Apps like **iDaltoniser** and **CVSimulator** on your tablet or mobile phone to see how your classroom and resources might appear to your **#1ineveryclassroom** colour blind students

For students

- ▶ Google Chrome extension for PCs and laptops
- ▶ iOS 10 accessibility function for ipads and iPhones
- ▶ Daltonize function of iDaltonizer app (iOS only) alters colours to enable them to be distinguished – useful for maps and charts
- ▶ Article – **20 iPhone Apps Only The Color Blind Will Appreciate**

Further information and resources

For more information and resources see **www.colourblindawareness.org** including downloadable information, classroom resources and links to videos, our online shop **http://www.colourblindawareness.org/about-us/online-shop/**, plus articles in the Press/Education section.

Get in touch on
01844 396336

info@colourblindawareness.org
www.colourblindawareness.org

Resource Sheet for Teachers and SENCOs