


MINNESOTA COMPENSATORY SKILLS CHECKLIST
FOR
STUDENTS WITH HEARING LOSS


Rationale	1
Understanding Hearing Loss	4
Amplification Management	6
Resources/Technology	9
Communication Strategies	12
Personal/Interpersonal	14
[bookmark: _GoBack]Student Name _     ________________________	ID#  _     __

Updated 2010
RATIONALE

Since the passage of Public Law 94-142, the Education for All Handicapped Children Act of 1975, there has been a surge of interest in knowledge and understanding of children with mild to severe hearing loss.  

Compensatory skills are those needed by students with hearing loss to access learning in a manner equal to that of their hearing peers.  These skills are sometimes difficult to address in an integrated setting where the focus of instruction is on academic programs.  Specific needs of students with hearing loss are often overlooked because they appear to function similarly to their hearing peers.  Students with hearing loss are generally in the mainstream, both in school and in daily life.  Consequently, students with hearing loss may feel isolated and different.  This compensatory skills checklist was developed to meet the specific needs students with hearing loss.  These skills are necessary for students with hearing loss to understand the impact of their hearing losses on their daily lives.  

This compensatory skills checklist was developed collaboratively by the Deaf/Hard-of-Hearing Itinerant Teachers from Minneapolis Public Schools, Saint Paul Public Schools, Independent School District 287 and the Minnesota Department of Human Services – Deaf/Hard-of-Hearing Services Division.  This checklist was inspired by the work done through the Michigan State Board of Education, Special Education Program Outcomes Guide: Hearing Impairment.  It was developed as a model for itinerant teachers to use with hard-of-hearing students; however, it can be adapted for use with any population with hearing loss.

The checklist was revised by a workgroup of teachers of the deaf/hard-of-hearing convened by MDE in March, 2010.

HOW TO USE THIS CHECKLIST

1. This checklist is a guide/tool for educational teams.  Feel free to adapt it according to student needs.

2. This checklist was developed as a hierarchy of skills specific to students with hearing loss from kindergarten through twelfth grade.  

3. This checklist is not an evaluation.  It is a tool for educational teams to use with students with hearing loss.  Teams are encouraged to use the checklist to identify and address individual student needs.

4. For students in twelfth grade should be able to complete all tasks independently as they relate to the three areas of transition.


Page 1

 (
GRADE
SCHOOL YEAR
EVALUATOR
Kindergarten
First
Second
Third
Fourth
Fifth
Sixth
Seventh
Eighth
Ninth
Tenth
Eleventh
Twelfth
)Minnesota Compensatory Skills Checklist
for Students With Hearing Loss

[bookmark: Text1]Name  _     _______________________

Parent/Guardian  _     ______________

Birthdate  _     ____________________

Primary Home Language  _     ________

Amplification Used    RT Ear _     _____
                                    LT Ear _     _____


	DATE
	EVALUATOR
	COMMENTS

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	DATE
	EVALUATOR
	COMMENTS

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	SKILLS and KNOWLEDGE
	/, X, or NA
	DATE

	EMERGING SKILLS:  GRADES K - 2
	
	

	Recognizes that he/she has a hearing loss
	
	

	Indicates “better” ear, if applicable
	
	

	Aware of needs related to hearing loss (e.g., must listen, look to speaker, must be seated strategically)
	
	

	Recognizes audiogram from other charts
	
	

	Aware of basic information on an audiogram
	
	

	Aware that he/she is not the only one who has a hearing loss
	
	

	Aware that environmental sounds may damage one’s hearing
	
	

	BASIC:  GRADES 3 - 5
	
	

	Knows the three parts of the ear (outer, middle, inner)
	
	

	Knows types of hearing loss (conductive, sensorineural, mixed)
	
	

	Knows cause of his/her hearing loss
	
	

	Knows age of onset and age of identification
	
	

	Understands the basic language of an audiogram
	
	

	Identifies the L or R markings on an audiogram
	
	

	Aware of the basic terms related to hearing loss
	
	

	Refers to self as hard-of-hearing
	
	

	Knows that his/her hearing loss is stable, progressive, or  irreversible
	
	

	Recognizes that people with hearing loss have a variety of communication strategies (Speech, ASL, Signed English, Cued Speech)
	
	

	Aware of the fact that deaf/hard-of-hearing, and hearing people are similar in almost every way
	
	

	Explains hearing loss and individual needs to teachers and peers
	
	

	Aware of ways to protect and conserve hearing
	
	

	INTERMEDIATE:  GRADE 6 - 8
	
	

	Identifies parts and functions of the ear
	
	

	Identifies his/her type and degree of hearing loss
	
	

	Explains audiogram in terms of his/her functional hearing
	
	

	Explains aided and unaided hearing loss
	
	

	Understands speech reception threshold scores shown on an audiogram
	
	

	Talks about his/her hearing loss with peers/others
	
	

	Understands that feelings about hearing loss may impact self
	
	

	Accepts his/her hearing loss and knows that it may/may not go away
	
	

	Aware of myths and misconceptions about hard-of-hearing individuals
	
	

	Knows that hard-of-hearing people are capable of major accomplishments
	
	

	Demonstrates the importance of protecting hearing
	
	

	Knows that loud sounds are hazardous to hearing
	
	

	ADVANCED:  GRADES 9 -12
	
	

	Demonstrates knowledge and use of accommodations related to personal hearing loss
	
	

	Knows hearing loss type, degree, and etiology
	
	

	Demonstrates knowledge of hearing test and audiogram
	
	

	Recognizes that people may respond to him/her differently due to hearing loss
	
	

	Indicates what he/she hears/understands across all environments
	
	

	Makes and keeps appointments with ENT, audiologist, physician, etc.
	
	

	Reads biographies of successful hard-of-hearing individuals
	
	

	Knows and demonstrates hearing conversation strategies
	
	

	Knows the different ways people with hearing loss have been identified and can discuss how that has changed over time
	
	

	Aware of self-identification options available to people with hearing loss (Deaf Community, Deaf Culture, hearing world, both)
	
	

	Talks about ways that persons with hearing loss identify themselves
	
	

	Accepts/adjusts to hearing loss
	
	

	Understands that problems are involved in adjusting to life’s experiences whether or not a person has a hearing loss
	
	

	Mentors younger students with a hearing loss about ways of adjusting to hearing loss
	
	

	Aware of and identifies groups available for people with hearing loss (deaf, Deaf, hard-of-hearing, person with hearing loss)
	
	

	Uses products related to hearing protection and conservation
	
	


 (
KEY
/       emerging
X     mastery
NA  not applicable
)Compensatory Skills for Students with a Hearing Loss
UNDERSTANDING HEARING LOSS


	SKILLS and KNOWLEDGE
	/, X OR NA
	DATE

	EMERGING SKILLS:  GRADES K - 2
	
	

	Understands how hearing aids/amplification systems help
	
	

	Accepts and utilizes hearing aids/amplification system, as directed by adult
	
	

	Inserts/removes earmolds appropriately with adult assistance
	
	

	Puts on/takes off amplification equipment with adult assistance
	
	

	Asks adult for help with hearing aid/amplification system
	
	

	Indicates when amplification equipment is not working
	
	

	Stores hearing aids correctly when not in use
	
	

	Checks batteries in aids with battery tester and changes batteries as needed with adult assistance
	
	

	Cleans/cares for personal earmolds with adult assistance
	
	

	Knows how to turn on/off amplification and use controls
	
	

	Gives teacher/speaker/peer microphone, with reminders, if necessary
	
	

	Understands that hearing aids/amplification equipment are expensive and valuable
	
	

	Wears amplification equipment consistently
	
	

	Charges FM daily
	
	

	BASIC:  GRADES 3 - 5
	
	

	Uses amplification use consistently
	
	

	Explains why and when hearing aids/amplification system is needed
	
	

	Gives speaker microphone independently
	
	

	Ensures speaker is utilizing microphone appropriately
	
	

	Ensures that microphone is synched with amplification
	
	

	Continues to charge FM daily
	
	

	Cleans/cares for earmolds with increased independence on a routine basis
	
	

	Knows size of batteries and keeps supply at school
	
	

	Manages all controls properly (on/off, environment, teacher mic, t-coil, computer patch cord, etc.)
	
	

	Begins to troubleshoot when amplification is not working (static sounds, intermittent output, signal spill-over )
	
	

	Indicates when auditory stimulus is not loud enough
	
	

	Indicates when background noise interferes with audition
	
	

	Understands that amplification system is expensive and valuable
	
	

	Requests help with amplification systems when necessary
	
	

	Knows features of personal hearing aids
	
	

	Names main parts of hearing aids/amplification system and their purpose
	
	

	INTERMEDIATE:  GRADES 6 – 8
	
	

	Uses hearing aids/amplification system options for various learning situations
	
	

	Monitors and maintains own equipment on a daily basis
	
	

	Knows products available to protect hearing aids from moisture
	
	

	Troubleshoots amplification system consistently by solving minor problems
	
	

	Requests help with monitoring amplification systems when necessary
	
	

	Understands advantages of wearing hearing aids/amplification in classroom
	
	

	Understands information shown by Functional Listening Evaluation
	
	

	Knows approximate costs of hearing aids/amplification systems
	
	

	Knows size and cost of batteries and where to get them
	
	

	Describes amplification used by hard-of-hearing people (hearing aids, cochlear implant, assistive listening devices)
	
	

	Explains how FM microphone works
	
	

	Gives/passes/picks up microphone from teachers/among peers, when necessary
	
	

	Seeks advice/assistance in managing amplification
	
	

	ADVANCED:  GRADES 9 -12
	
	

	Requests appropriate amplification accommodations
	
	

	Refines troubleshooting skills related to problems with amplification systems
	
	

	Describes how hearing aids work
	
	

	Knows amplification options in varying academic/community situations (e.g., personal and assistive listening devices)
	
	

	Knows how to use hearing aid or cochlear implant processor with t-coil and direct audio input in conjunction with assistive listening devices
	
	

	Knows where and when to have hearing/hearing aids re-evaluated
	
	

	Knows how to pursue purchase of hearing aids (costs, features)
	
	

	Understands that educational audiology services end with high school graduation 
	
	

	Develops a plan for audiology/amplification services post-high school
	
	

	Contacts educational audiologist for monitoring hearing status and to maintain amplification equipment
	
	

	Recognizes and states consequences of use/non-use of hearing aids/amplification system
	
	

	Knows how to obtain financial assistance for getting hearing aids, if necessary
	
	

	Understands the cost of purchasing and maintaining hearing aids, plus warranty and service plans
	
	

	Keeps self updated on new amplification technology
	
	

	Knows difference between licensed audiologist, hearing aid dispenser, and hearing aid dealer
	
	


 (
KEY
/       emerging
X     mastery
NA  not applicable
)Compensatory Skills for Students with a Hearing Loss
AMPLIFICATION MANAGEMENT
Amplification systems include cochlear implants, hearing aids, FM, etc. 

Page 8

	SKILLS and KNOWLEDGE
	/, X OR NA
	DATE

	EMERGING SKILLS:  GRADES K - 2
	
	

	Knows the people who help him/her in school
	
	

	Knows that the interpreter is there to help with communication
	
	

	Observes the use of  a variety of specialized telecommunication technology (e.g., VCO, CapTel, videophone, i chat, cell phone, pager and amplified phone)
	
	

	Aware of basic function of  a variety of specialized telecommunication technology (e.g., VCO, CapTel, videophone, i chat, cell phone, pager and amplified phone)
	
	

	Aware the caption represents the spoken word
	
	

	Responds correctly to emergency alarms (e.g., fire/smoke) 
	
	

	BASIC:  GRADES 3 - 5
	
	

	Knows names and roles of school staff members who can help with problems related to hearing loss
	
	

	Recognizes a variety of interpreters (e.g., oral, sign, cued speech) are used in a variety of situations (e.g., school or doctor’s office)
	
	

	Sees the interpreter as an individual to facilitate communication
	
	

	Knows that there are summer camps available for students with hearing loss and their families
	
	

	Aware of  a variety of wake-up alarms for students with hearing loss
	
	

	Uses a variety of specialized telecommunication technology (e.g., VCO, CapTel, videophone, i chat, cell phone, pager and amplified phone) with some assistance, including etiquette and procedures
	
	

	Recognizes that closed-captioned programming communication accessibility is available
	
	

	Recognizes the symbol used to indicate closed-captioned programs in the television guide and on videotapes or DVDs
	
	

	Recognizes which assistive technology might be personally appropriate
	
	

	Locates and responds to alerting devices, primarily flashing/strobe light fire alarms
	
	

	INTERMEDIATE:  GRADE 6 - 8
	
	

	Knows who to seek out for help regarding hearing loss at school
	
	

	Respects and understands the role of interpreter
	
	

	Recognizes that people with disabilities have legal rights in accessing public places
	
	

	Aware of agencies/resources that assist people with a hearing loss
	
	

	Recognizes that the option for an interpreter is available for after-school activities
	
	

	Uses a variety of specialized telecommunication technology on a regular basis (e.g., VCO, CapTel, videophone, i chat, cell phone, pager and amplified phone) 
	
	

	Uses Relay Services appropriately
	
	

	Knows how to access/use closed captioning on television
	
	

	Identifies purpose and function of technology, such as assistive listening devices and alerting devices
	
	

	Is aware of technology choices available to meet individual needs, with adult assistance
	
	

	Uses and cares for personal assistive technology
	
	

	ADVANCED:  GRADES 9 -12
	
	

	Uses school staff as a resource for information for postsecondary education
	
	

	Identifies names of agencies/resources/community activities serving students with a hearing loss
	
	

	Aware that interpreters are paid professionals
	
	

	Is aware of and understands the Interpreter Code of Conduct
	
	

	Will participate in the decision-making regarding his/her interpreter needs/use
	
	

	Understands that there are a variety of situations in which students with a hearing loss have a legal right to an interpreter
	
	

	Identifies which assistive technology is needed in a variety of settings
	
	

	Explains the role/procedures of a service dog used by persons with hearing loss
	
	

	Names resources for purchase and repair of assistive technology
	
	

	Identifies and/or uses resources (internet, phone book, etc.) to access services and find information
	
	

	Knows places in the community that provide assistive technology for students with a hearing loss
	
	

	Understands how to use and/or is aware of a variety of relay services
	
	

	Uses school staff as a resource for information and training
	
	

	Locates specific agencies/resources through the telephone book or the Telecommunications for the Deaf and Hard-of-Hearing, Inc. (TDI) National Directory and Guide
	
	

	Contacts Minnesota Rehabilitation Services for information, as needed
	
	

	Describes rights of people with disabilities (IDEA, Section 504 of Civil Rights Act and American with Disabilities Act)
	
	

	Describes the services offered by local, state, and national organizations for students with a hearing loss
	
	

	Knows when he/she has a legal right to interpreter services
	
	

	Describes certification and code of conduct for interpreters
	
	

	Uses/identifies assistive technology in a variety of settings
	
	

	Locates financial resources available to purchase assistive technology
	
	

	Knows strategies to keep self  updated on new technology for students with a hearing loss
	
	

	Describes how real-time captioning, computer-assisted note-taking, videotext displays, C-PRINT, etc., are used to access classroom information
	
	

	Knows where and how to access captioned films for academic/work/professional purposes
	
	

	Explains benefits of amplification and assistive technology in academic/work situations
	
	

	Inservices school and work site staff on appropriate use of assistive technology needed
	
	

	Knows how to ask for “reasonable accommodations”
	
	

	Describes course of action when accessibility is denied or when accommodations are not readily available
	
	

	States how he/she can keep updated on devices to assist with hearing loss
	
	


 (
KEY
/       emerging
X     mastery
NA  not applicable
)Compensatory Skills for Students with a Hearing Loss
RESOURCES AND TECHNOLOGY

                                                                             Page 11                                                                              Updated 3/2010

	SKILLS and KNOWLEDGE
	/, X OR NA
	DATE

	EMERGING:  GRADES K – 2
	
	

	Seats self preferentially with adult assistance (e.g., clear view visually, near speaker, and away from distracting noise)
	
	

	Recognizes there are times when he/she doesn’t hear or understand
	
	

	Uses I-statements with adult assistance (e.g., “I need you to look at me when you talk”)
	
	

	Raises hand to ask for  clarification of  auditory information
	
	

	Attempts to locate source of sounds (e.g., announcements)
	
	

	BASIC:  GRADES 3 – 5
	
	

	Seats self preferentially independently (e.g., clear view visually and near speaker)
	
	

	Uses communication repair statements like (e.g., “I heard you say...”)
	
	

	Attends to speaker visually/auditorily (e.g., body language, speech reading, and wait time)
	
	

	Tells speaker when he/she doesn’t understand, independently (“Will you repeat that please?”)
	
	

	Uses I-statements independently
	
	

	Avoids bluffing when he/she doesn’t hear or understand
	
	

	Scans environment for useful cues
	
	

	Tells speaker what he/she needs to do to maximize communication (e.g., speak louder, slower and look at listener)
	
	

	 States communication needs in cooperative learning group
	
	

	Aware of situations which make it hard to speechread and listen in classroom
	
	

	Aware of speechreading and its benefits
	
	

	Aware of how physical environment of classroom can affect communication (e.g., carpeting acoustical tile, and lighting
	
	

	Aware of signal-to-noise ratio and its impact
	
	

	Aware of impact on self when seated too far away from speaker
	
	

	Aware that own hearing loss affects receptive and expressive communication
	
	

	INTERMEDIATE:  GRADES 6 – 8
	
	

	Requests written reinforcement of instruction/transcript or closed captions for film/videos, if needed
	
	

	Makes adaptations needed to maximize listening and communication in community situations (e.g., vehicles, movies, restaurants, and malls)
	
	

	Names and explains accommodations in the physical environment of the classroom that can affect communication 
	
	

	Requests the need for preferential seating independently
	
	

	Explains speechreading and signal-to-noise ratio
	
	

	Names situations which make it hard to speechread and listen in classroom
	
	

	Demonstrates two or more communication repair strategies ( e.g., “I heard you say….”)
	
	

	ADVANCED: GRADES 9 –12 
	
	

	Identifies accommodations and/or support services needed to succeed in postsecondary setting
	
	

	Demonstrates effective communication strategies in an interview setting
	
	

	Demonstrates effective communication strategies in a work setting
	
	


 (
KEY
/       emerging
X     mastery
NA  not applicable
)Compensatory Skills for Students with a Hearing Loss
COMMUNICATION STRATEGIES

Page 13

	SKILLS and KNOWLEDGE
	/, X OR NA
	DATE

	EMERGING SKILLS:  GRADES K - 2
	
	

	Meets other children with a hearing loss
	
	

	Identifies feelings associated with having a hearing loss
	
	

	Aware of appropriate social behaviors in informal situations with peers
	
	

	Identifies two/three areas of interest and/or ability (e.g., academic, social, artistic, athletics)
	
	

	BASIC:  GRADES 3 - 5
	
	

	Meets or corresponds regularly with other children with a hearing loss
	
	

	Identifies feelings associated with having a hearing loss
	
	

	Lists, with guidance, strategies for dealing with feelings associated with hearing loss
	
	

	Understands situations with peers, including understanding body language/facial expression
	
	

	Responds appropriately in formal and informal situations, including use of body language/facial expression
	
	

	Discusses, with guidance, concerns re: involvement in activity of interest/ability
	
	

	Lists, with guidance, adaptations and behaviors that will foster successful participation in interest/ability activities
	
	

	Participates in at least one activity related to area(s) of interest or ability
	
	

	INTERMEDIATE:  GRADE 6 - 8
	
	

	Meets/corresponds regularly with other students with a hearing loss
	
	

	Discusses with family member(s) and /or friends the feelings associated with having a hearing loss and strategies for dealing with those feelings
	
	

	Identifies social, interest, and ability group(s) to which he/she belongs
	
	

	Discusses concerns re: involvement in activities of interest or ability
	
	

	Update and lists, with guidance, his/her own behaviors and attitudes that will foster successful participation in interest/ability activities
	
	

	Participates in at least one activity related to area(s) of interest of ability
	
	

	ADVANCED:  GRADES 9 -12
	
	

	Interacts with people with varying hearing ability (e.g., socially, at work, at school)
	
	

	Discusses his/her hearing loss and associated feelings with family and friends
	
	

	Describes personal benefits of participation in groups to which he/she belongs
	
	

	Describes impact of hearing loss on participation in groups to which he/she belongs
	
	

	Describes adaptations by group and self that foster successful participation in groups
	
	

	Participates in activities related to area(s) of interest or ability
	
	

	Aware of self-identification options available to people with hearing loss (Deaf Community, Deaf Culture, hearing world, both)
	
	

	Identifies his/her personal/interpersonal issues that are caused by hearing loss
	
	

	Identifies his/her personal/interpersonal issues that are unrelated to hearing loss
	
	

	Discusses function of self-help groups for people with a hearing loss
	
	

	Lists community agencies that provide help with personal/interpersonal needs (family, religious counselor, mental health professionals)
	
	


 (
KEY
/       emerging
X     mastery
NA  not applicable
)Compensatory Skills for Students with a Hearing Loss
PERSONAL AND INTERPERSONAL SKILLS

Page 15
CREDITS

CONTRIBUTORS:

Michigan State Board of Education, Special Education Program Outcomes Guide:  	Hearing Impairment

Minnesota Department of Human Services, Metro Regional Service Center for Deaf and Hard-of-Hearing People
Mary Bauer

University of Minnesota Multi-Disabilities Grant
Joyce Daugaard

Intermediate District 287, D/HH Program
Martie Goetsch, Itinerant Teacher
Jeanne Sielaff-Daum, Itinerant Teacher
Dawn Swiers, Special Education Secretary

Minneapolis Public Schools, D/HH Program
Barbara Johnson, Team Leader
Lara Kotecki, Itinerant Teacher
Sarah Christensen, Itinerant Teacher

St. Paul Public Schools, D/HH Program
Carole Dee Salmon, Itinerant Teacher
John Wathum-Ocama, Ph.D., Itinerant Teacher

Revised:  March 2010 by Workgroup of Teachers of Deaf/Hard-of-hearing in Minnesota


Page 16
image1.jpeg
‘ (744’/
epartment
7 Educatien


