DRAFT
[bookmark: _GoBack]Hierarchy of Support Needs for Teams Supporting Students who are Deafblind
This hierarchy applies to students who have a documented vision and hearing loss that significantly affects their involvement and progress in the educational environment, to an extent that requires accommodations. At each of the 3 levels, the student’s team should consider whether providing the services will result in significant change in the student’s ability to interact within their educational environment.

Periodic Consultation from an Expert in the Field of Deafblindness
Student Needs
· Increased access to information through classroom and curriculum material adaptations/modifications (e.g., decrease ambient noise and auditory distractions, increase or decrease amplifications, use of magnification, preferential seating/positioning).
· Use of specialized equipment or services (e.g., glasses, hearing aids, FM systems, interpreters trained in deafblindness, speech or communication devices).
· Support to remain as independent as possible.
Teacher Supports
· Ideas on how to present information to the student with the dual sensory loss.
· Strategies on how to best integrate the deafblind student into the educational experience (e.g., academic and social activities).
· Ideas on how to adapt or modify the educational environment and curriculum materials.

Consultation from an Expert in the Field of Deafblindness
Student Needs
· Needs are significantly greater than those noted above.
· Help organizing and responding to information fragmented by severe vision and hearing loss (e.g., use of recorder, brailler, computer day planner, class organizer, or other calendaring device; use of appropriate communication devices).
· Help receiving and using incoming information (e.g., use of appropriate sensory modalities, receiving and recording devices, interpreters, educational strategies for using/applying received information).
· Help interacting within the educational environment with peers and staff (teaching appropriate interaction and engagement skills, cues, and behavior).
· May need occasional prompts or guidance from a classroom assistant on the above.
Teacher Supports
· Strategies on how to best integrate instruction into functional routines for the student.
· Ideas on ways to reduce student’s isolation in the social and educational process.
· Ideas on how to decrease student’s feelings of dependency and increase student’s confidence and independence.
· Help integrating/understanding responses from the student.

Consultation from an Expert in the Field of Deafblindness and an Intervener
Student Needs
· Needs are significantly greater than those noted above.
· Support to develop trusting relationships in the school environment.
· Help developing and using anticipatory skills and access to information through the establishment and use of routines throughout the educational day.
· Development of and reciprocal use of an appropriate, predictable communication system (e.g., gestures, signs, pictures, object cues).
· Signs, cues, and materials presented tactually or within a 3 foot space.
· Daily help in the educational setting in order to communicate, explore, and access information from that environment, and to act upon and respond to the information.
Teacher Supports
· An intervener assigned to the student so that the student can access instruction, social relationships, and environmental information.
· Access to information on working with an intervener.

