	Ohio Communication Plan


Student’s name: ____________________________________________ for a Student who is Deaf or Hard of Hearing


DOB: ____________________________________________________
“Consider the communication needs of the child, and in the case of a child who is deaf or hard of hearing, consider the child’s language and communication needs, opportunities for direct communications with peers and professional personnel in the child’s language and communication mode, academic level, and full range of needs, including opportunities for direct instruction in the child’s language and communication mode”  Operating Standards for Ohio Educational Agencies Serving Children with Disabilities 3301-51-07 (L)(1)(b)(iv)
1A. The child’s/student’s primary language is one or more of the following:


Check all that apply.

Expressive
Receptive


(

(
Spoken English


(

(
Other native language (American Sign Language, Spanish, etc.), specify ______________


(

(
Combination of several languages


(

(
Minimal language skills, no primary language

Comments:

1B. The child’s/student’s primary communication mode is one or more of the following.

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

Expressive


( Spoken language 

( Cued Speech/Cued English


( Fingerspelling


( Gestures


( Tactile/objects


( Picture symbols/pictures/photographs


( Home signs


( Manually Coded English (i.e. Signing Exact English, etc.)

(American Sign Language
( Conceptual signs (i.e. Pidgin Signed English, Conceptually Accurate Signed English)


(Other: please explain

Comments:

Receptive


( Auditory


( Cued Speech/Cued English

( Speechreading


( Gestures


( Tactile/objects


( Picture symbols/pictures/photographs

( Home signs


( Manually Coded English (i.e. Signing Exact English, etc.)

( American Sign Language
( Conceptual signs (i.e. Pidgin Signed English, Conceptually Accurate Signed English)

( Other: please explain


Comments:


	2. Consider opportunities for direct* communications with peers and professional personnel and opportunities for instruction in the child’s/student’s language and communication mode. Communication: CFR § 300.324(a)(2)(iv)
The IEP team has considered:

1. ( Opportunities for direct* communication with peers.

    Describe opportunities:

2. ( Opportunities for direct* communication with professional staff and other school personnel.

    Describe opportunities:

3. ( Opportunities for direct* instruction:

    Describe opportunities:

*Direct language/communication/instruction occurs person to person, not through an additional source (e.g. educational interpreter, captioner.

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

Issues Considered:

Action Plan, if any:

4. Describe the child’s/student’s need for adult role models who are deaf/hard of hearing and peer groups in sufficient numbers of the 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. Placement determination: CFR § 300.116
Issues Considered:

Action Plan, if any:

5. Was an accurate and complete explanation of the continuum of educational placement options provided and considered? The IDEA mandates that the placement for each student with a disability be only as restrictive as the student’s individual needs require. The basic regulatory requirement is that students are only removed from regular education classrooms if they cannot be educated satisfactorily in regular classes with the use of supplementary aids and services. Placement determination: CFR § 300.115 300.116, LRE: CFR § 300.114

Were the following options presented?


( General Education Classroom


( Special Education Classroom


( Program within a school district for students who are deaf /hard of hearing


( Special school for students who are deaf /hard of hearing (i.e., Ohio School for the Deaf, St. Rita School for the Deaf, etc.)

Issues Considered:

Action Plan, if any:


	6. The 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. Qualified personnel: Operating Standards: (B)(50)

Issues Considered:

Action Plan, if any:

7. The communication-accessible academic instruction, school services, and extracurricular activities the child/student will receive have been identified. The team must consider the entire school day, daily transition times and what the student needs for full communication access in all activities. Communication: CFR § 300.324(a)(2)(iv), Non-academic settings: CFR § 300.101 FAPE

Issues Considered:

Action Plan, if any:

8. There is an alternate plan in place to maintain communication during academic instruction, school services, and extracurricular activities with the child student if any of the following events happen:

( Interpreter is absent


( Hearing Aids/Cochlear Implant(s) is/are not working (i.e. batteries are dead, components missing, left at home, etc.)


( FM System is not working

Issues Considered:

Action Plan, if any:


Guidance for Completing the 

Ohio Communication Plan for a Student who is Deaf/Hard of Hearing
______________________________________________________________________________
The Ohio Operating Standards requires IEP teams to consider the unique communication needs for all students with a hearing loss receiving related services or support. 
FREQUENTLY ASKED QUESTIONS

For whom does the Communication Plan need to be completed?

The Communication Plan should be completed for any student with a hearing loss who is receiving IEP services. 
How is the Communication Plan developed?

The IEP team completes the communication plan at the IEP meeting. All team members, including educational audiologist, teacher of the deaf, interpreter, etc. should be present and ready to share pertinent information regarding the student’s language and communication. If the student’s team does not include a teacher of the deaf or other professional with significant experience working with students who are deaf/hard of hearing, it is highly recommended that such a professional be included given the unique needs of such students. 

The Communication Plan is not a checklist. Meaningful discussions of each component will result in any necessary action plans to address relevant needs. Teachers must also ensure that there is meaningful correlation between the Communication Plan, the student’s IEP goals and how the student functions in his/her educational environment.

How often should the communication plan be reviewed?

Along with the student’s IEP, the Communication Plan should be reviewed at least annually.

What if the student’s family does not use the same mode of communication as their child?

Students cannot be denied instructional opportunities based on their family’s ability to communicate.

What if the student uses a different mode of communication than the one emphasized in our program?

A student’s experience with other communication modes cannot be the basis for denial of instructional opportunity. The amount of residual hearing a student has cannot be used as the basis for denial of instructional services, within the parameters of eligibility guidelines per the Ohio Operating Standards.
DIRECTIONS FOR COMPLETING THE COMMUNICATION PLAN

The IEP team must consider the following:
“Consider the communication needs of the child, and in the case of a child who is deaf or hard of hearing, consider the child’s language and communication needs, opportunities for direct communications with peers and professional personnel in the child’s language and communication mode, academic level, and full range of needs, including opportunities for direct instruction in the child’s language and communication mode” Operating Standards for Ohio Educational Agencies Serving Children with Disabilities 3301-51-07 (L)(1)(b)(iv)
1A.The student’s primary language (expressive and receptive):

The IEP discusses and checks the appropriate box in each column for the student’s expressive and receptive language.

1B. The child’s primary communication mode (expressive and receptive):

The IEP team discusses and checks the appropriate box in each column for the student’s expressive and receptive communication. The student may or may not use multiple modes; the student’s expressive and receptive may differ (e.g., a student may use spoken language expressively and sign language receptively). 
Consideration must be given to each student’s unique communication.  If the student uses multiple modes describe it in this section for multiple modes of communication if applicable, under “explanation”.

Is the student’s language level sufficient to acquire grade level skills and concepts of the general education curriculum?

What opportunities does the student have for “direct communications with peers and professional personnel in the child’s language and communication mode, academic level, and full range of needs, including opportunities for direct instruction in the child’s language and communication mode”?
2. Consider opportunities for direct* communications with peers and professional personnel and opportunities for instruction in the child’s language and communication mode.

*Direct language/communication/instruction occurs person-to-person, not through an additional source (e.g. educational interpreter, captioner).

The IEP team has considered:
4. ( Opportunities for direct* communication with peers.

    Describe opportunities:

The IEP team will discuss opportunities for the student to communicate directly with peers who are hearing and/or deaf or hard of hearing using the student’s language and communication mode. Opportunities in and out of school should be discussed.
5. ( Opportunities for direct* communication with professional staff and other school personnel.

    Describe opportunities:

The IEP team will discuss opportunities for the student to communicate directly with staff and school personnel using the student’s language and communication mode. This may include related services professionals, school principal, secretary, lunch room staff, bus driver, etc.
6. ( Opportunities for direct* instruction:
   Describe opportunities:

The IEP team will discuss opportunities for the student to receive direct instruction from professional staff and school personnel in the student’s language and communication mode. Direct instruction means the teaching of general education curriculum and IEP goals.
3. What supports are needed to increase the proficiency of parents and family members in communicating with the student? Considerations: Parent Counseling Training 300.34(8)(i) and (iii)

Discuss with parents/family members what types of support and/or training they need to develop effective communication with their child in order to meet IEP goals and objectives. Describe the issues discussed as a team and document the action plan. What training is needed? Where can that training be obtained?
4. Does the student need adult role models who are deaf or hard of hearing and peer groups in sufficient numbers of the student’s communication mode or language, to support his/her IEP goals?  Document who on the team will be responsible for arranging for adult role model connections and opportunities to interact with peers.  Considerations: Placement determination 300.116
As a team, discuss how the involvement of adults and peers who are deaf or hard of hearing might facilitate the student meeting language goals and objectives on his/her IEP. Document the action plan made by the team. Describe opportunities for the student to interact with adults and peers who share his/her language and communication mode. Opportunities should be discussed for in and out of school activities.
5. Was an accurate and complete explanation of the continuum of educational placement options provided and considered? The IDEA mandates that the placement for each student with a disability be only as restrictive as the student’s individual needs require. The basic regulatory requirement is that students are removed from regular education classrooms only if they cannot be educated satisfactorily in regular classes with the use of supplementary aids and services Considerations: Placement determination 300.115 300.116, LRE 300.114

Were the following options presented?


( General Education Classroom


( Special Education Classroom

( Program within a school district for students who are deaf or hard of hearing

( Special school for students who are deaf or hard of hearing (i.e., Ohio School for the Deaf, St. Rita School for the Deaf, etc.)
Use the checkboxes to indicate whether or not the continuum of placement options was discussed as a team. Document the issues discussed as a team and describe an action plan, if any. Were parents/family members informed of all options? Do they feel that they have enough information? If they do not, who on the team will be responsible for gathering and sharing the information with them? Does the IEP team need help in gathering resources?
6. The teachers, interpreters, and other specialists delivering the communication plan to the student must have demonstrated proficiency in and be able to accommodate for the child’s primary communication mode or language. Considerations: 300.114 LRE

Discuss as a team whether or not teachers, interpreters and other specialists, such as the student’s audiologist, speech-language pathologist, OT, PT, etc have sufficient skill in the student’s language and communication mode to support development of higher levels of language and academic content. If not, what needs to happen? 
7. The IEP team has discussed ways to ensure academic instruction, school services, and extracurricular activities will be fully accessible. The team must consider the entire school day, daily transition times and what the 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

Has the IEP team discussed how communication will be addressed in each of these areas (i.e. academic instruction, school services, and extracurricular activities)? What services are appropriate to ensure full access throughout each day?
8. There is an alternate plan in place to maintain communication during academic instruction, school services, and extracurricular activities with the student who is deaf or hard of hearing if any of the following events happen:
· Interpreter is absent

· Hearing aids/cochlear implant is not working (e.g. batteries are dead, components missing, left at 
     home)

· FM System is not working

The IEP team will discuss alternative means for communication given unexpected circumstances. How will the educational team plan for finding and contacting a substitute interpreter? How will the educational team ensure extra hearing aid or cochlear implant batteries are available? 

This guidance document is an adaptation of the following documents: Frequently Asked Questions: Communication Plans for Deaf and Hard of Hearing Students, Colorado; Directions for Iowa’s Communication Plan for a Student who is Deaf or Hard of Hearing; Addendum for Students who are Deaf or Hard of Hearing, Communication Considerations, New Mexico.

Created at the Center for Outreach Services - Ohio School for the Deaf 

by Carrie Davenport and Tabitha Belhorn

Updated 9/2013


