

Device Use

Children's screen time recommendations

Total time per day

- Preschool - up to 1 hour
- 5-7 years - no more than 1-2 hours
- 8-10 years - no more than 2-3 hours
- 11-14 years - no more than 3 hours
- 15-18 years - no more than 4-5 hours

See your eye doctor if:

- Increased distraction on device
- Abnormal excitability on device
- Irritability on or after device use
- Rubbing eyes
- Eye fatigue after near work
- Headaches after near work

Our Locations

Southport

2600 Post Road
Southport, CT 06890
(203) 255-4005

Trumbull

6515 Main Street
Trumbull, CT 06611
(203) 374-2020

Norwalk

444 Westport Ave
Norwalk, CT 06851
(203) 840-1991

Stamford

1425 Bedford Street
Stamford, CT 06905
(203) 357-0204

Dr. Randy Schulman
Dr. Jason Grygier
Dr. Diana Ngo
Dr. Justin Rapp
Dr. Steven Shaby
Dr. Sonia Singh
Dr. Magy Tepliz

Guide to Good Visual Hygiene

This guide offers some suggestions on how to improve your visual comfort and performance.

Posture

- Maintain good posture to avoid/reduce fatigue or strain.
- Keep head straight with no tilt to the left or right.
- Ideally, place reading material at 20 degrees by using a slant board or propped against something.
- Avoid reading laying down, slumped, and/or slouched over.

Breaks

20/20/20 Rule

- For every 20 minutes of near work, look up and 20 feet in front for 20 seconds or more.
- Use break times to get up and move around, hydrate, and rest eyes.
- Taking breaks helps refocus the brain and relieves visual strain.
- Don't forget to blink and breathe!

Working Distance

- Use the Harmon distance, or further, for near work. This is the distance from the center of your middle knuckle to your elbow.
- For computer use, place monitor used at eye level or lower, not higher, at a longer distance than for reading.
- While working, remain conscious of surroundings

Leisure Time

- Get up, move around, gaze around the room to help open field of vision and relieve visual stress.
- Do not sit any closer than 6-8 feet from the television.
- When in a car or train, avoid reading and other near activities. Look at sights in the distance. Play travel games like I Spy, the license plate game, etc.
- Encourage and engage in outdoor play or sporting activities that require seeing beyond arms length.

Breaks for Devices

When to take breaks by age:

- infant and toddler - no device use
- Preschool - every 5 minutes
- School age with large pupils - every 5 minutes
- School age with typical pupils - every 10 minutes
- Adolescent to adult - every 20 minutes

Remember to use the 20/20/20 Rule.

Lighting

- Have more than one light on in the room to avoid the discomfort of glare either at the desk or computer.
 - Ideally, your work should be 3x more illuminated than your surroundings.
- Place light sources on the opposite side to avoid shadows over writing area (eg. over left shoulder for a right handed person).