	
	
	
	
	
	
	
	

	
	Legal Name of Student
	DOB
	
	State Student ID (SASID)
	
	Date

	Communication Plan For Student who is Deaf/Hard of Hearing or Deafblind

	The IEP team has considered each area listed below, and has not denied instructional opportunity based on the amount of the child’s/student’s residual hearing, the ability of the parent(s) to communicate, or the child’s/student’s experience with other communication modes. To the extent appropriate, the input about this child’s/student’s communication and related needs as suggested from adults who are deaf/hard of hearing has been considered. 300.324(a)(2)(IV) 4.03(6)(A)

	1.
Language and Communication

1.
a. The child’s/student’s primary language is one or more of the following.

 Check all that apply.

Receptive
 Expressive

 English

 Native language (ASL, Spanish etc), specify ___________________

 Combination of several languages

 Minimal language skills; no formal primary language

Describe:

Action Plan, if any:

1. b. The child’s/student’s primary communication mode is one or more of the following. Supports 300.116(e).

 Check all that apply and if more than one applies, explain.

 Receptive:

 Auditory
 American Sign Language

 Signing Exact English/Signed English

 Speechreading Cued Speech/Cued English Conceptual signs (Pidgin Signed English or Conceptually Accurate Signed English)
 Fingerspelling

 Gestures

 Tactile/objects

 Picture symbols/pictures/photographs

 Home signs

 Other, please explain ___

 Expressive:

 Spoken language

 American Sign Language
 Signing Exact English/Signed English

 Conceptual signs (Pidgin Signed English
 Fingerspelling

 Gestures

 or Conceptually Accurate Signed English)
 Home signs

 Tactile/objects

Pictures symbols/pictures/photographs

 Cued Speech/Cued English

 Other, please explain __

 Explanation for multiple modes of communication, if necessary:

	1. c. What supports are needed to increase the proficiency of parents and family members in communicating with the child/student? Parent Counseling Training 300.34(8)(i) and (iii)

Issues considered:

Action Plan, if any:

	Communication Plan For Student who is Deaf/Hard of Hearing or Deaf-Blind

	2.
Describe the child’s/student’s need for deaf/hard of hearing adult role models and peer groups in sufficient numbers of the child’s/student’s communication mode or language. Document who on the team will be responsible for arranging for adult role model connections and opportunities to interact with peers. (Section 3. 22-20-108 CRS II) 300.116 Placement Determination

Opportunities considered: ECEA proposed 4.03(6)(a)(iii)

Action Plan, if any:

	3.
An explanation has been given of all educational options provided by the administrative unit and available for the child/student. Placement determination 300.115 and 300.116

Placements explained:

Describe how the placement options impact the child’s communication access and educational progress:

	4.
Teachers, interpreters, and other specialists delivering the communication plan to the child/student must have demonstrated proficiency in, and be able to accommodate for, the child’s/student’s primary communication mode or language. ECEA 3.04(1)(f)

Considerations:

Action Plan, if any:

	5.
The communication-accessible academic instruction, school services, and extracurricular activities the child/student will receive have been identified. The team will consider the entire school day, daily transition times, and what the child/student needs for full communication access in all activities.

 Considerations 300.324(a)(2)(iv) Communication plan, 300.107 Non-academic settings, 300.101 FAPE:

 Action Plan, if any:

1/16/08; July 2012

