Relationship of Hearing Loss to Listening and Learning Needs
Child’s Name:

Date:

	HIGH FREQUENCY HEARING LOSS

	Possible Impact on the Understanding of Language and Speech
	Possible Social Impact
	Potential Educational Accommodations and Services

	· Child can "hear" but can miss important fragments of speech.
· Even a 26 – 40 dB loss in high frequency hearing may cause the child to miss 20%-30% of vital speech information if unamplified.
· Consonant sounds t, s, f, th, k, sh, ch likely heard inconsistently, especially in the presence of noise.

· May have difficulty understanding faint or distant speech, such as a student with a quiet voice speaking from across the classroom and will have much greater difficulty understanding speech when in low background noise and/or reverberation is present.
· Many of the critical sounds for understanding speech are high pitched, quiet sounds, making them difficult to perceive; the words: cat, cap, calf, cast could be perceived as "ca," word endings, possessives, plurals and unstressed brief words are difficult to perceive and understand.
· Speech production may be affected.

· Use of amplification often indicated to learn language at a typical rate and ease learning.
	· May be accused of selective hearing due to discrepancies in speech understanding in quiet versus noise.
· Social problems may arise as child experiences difficulty understanding in noisy cooperative learning situations, lunch or recess.

· May misinterpret peer conversations.
· Child may be fatigued in classroom due to greater listening effort.
· May appear inattentive, distractible or frustrated.
· Could affect self concept.

	· Student is at risk for educational difficulties.
· Depending upon onset, degree and configuration of loss, child may experience delayed language and syntax development and articulation problems.
· Possible difficulty learning some sound/letter associations in kindergarten and 1st grade classes.
· Early evaluation of speech and language skills is suggested.
· Educational monitoring and teacher inservice is warranted.
· Will typically benefit from personal hearing aids and use of a sound-field or a personal FM system in the classroom.
· Use of ear protection in noisy situations is imperative to prevent damage to inner ear structures and resulting progression of the hearing loss.

Comments:
Please Consider Indicated Items in the Child's Educational Program:
_____Teacher inservice and seating close to teacher
_____Hearing monitoring at school every ____mos.
_____Amplification monitoring
_____Contact your school district's audiologist
_____Protect ears from noise to prevent more loss
_____Educational support services/evaluation
_____Screening/evaluation of speech and language
_____Note-taking, closed captioned films, visuals
_____FM system trial period
_____Educational consultation/ program supervision by specialist(s) in hearing loss
_____Regular contact with other children who are deaf or hard of hearing
_____Periodic educational monitoring such as October and April teacher/student completion of SIFTER, LIFE
NOTE: All children require full access to teacher instruction and educationally relevant peer communication to receive an appropriate education.
Distance, noise in classroom and fragmentation caused by hearing loss prevent full access to spoken instruction. Appropriate acoustics, use of visuals, FM amplification, sign language, notetakers, communication partners, etc. increase access to instruction. Needs periodic hearing evaluation, rigorous amplification checks, and regular monitoring of access to instruction and classroom function (monitoring tools at www.SIFTERanderson.com).
© 1991, Relationship of Degree of Longterm Hearing Loss to Psychosocial Impact and Educational Needs, Karen Anderson & Noel Matkin, revised 2007 thanks to input from the Educational Audiology Association listserv.

