Sheets, Covers and Bedspreads

To teach a blind or visually impaired person to make a bed: 

Find the center of the sheet at the top and bottom (folding the sheet in half lengthwise will help locate these points)


Sew a button at these center points, use two different sizes or shapes so the top and bottom can easily be recognized


Locate the center point of the headboard and footboard and apply a strip of masking tape close to the mattress

Using the tape as a location marker match the button sewn on the sheet to the tape thus locating center on the mattress


From the center marker locate the corner and stretch out the fitted sheet pulling it over the rounded edge of the mattress – repeat for all four corners


Place on the flat sheet for the top, tuck the bottom under the mattress the complete width of the mattress


Check along the length of the mattress to smooth out wrinkles on both sides of the bed, straighten as necessary


Repeat the same process for blankets and bedspreads

Pillows
Find the open end of your pillow case and push or stuff the short side of your pillow into the opening. Some people find it easier to do this by tucking one end of the pillow under their chin and using both hands to guide the pillow into the pillow case. Think of it like stuffing a piece of paper into an envelope. Shake and push the pillow into the case until it is completely in the case. 

