

info@nationaldb.org

Strategies for Inclusion of Children with Multiple Disabilities, including Deaf-Blindness

The National Early Childhood Inclusion Institute

May 2012 – Chapel Hill, NC

Barbara Purvis

National Consortium on Deaf-Blindness

barbara.purvis@hknc.org

913-677-4562

www.nationaldb.org

Outcome: Participants will be aware of a conceptual framework and strategies for including children with multiple disabilities, including deaf-blindness in community preschool and child care programs.

Objectives:

- Awareness of the learning challenges related to combined vision and hearing loss
- Awareness of strategies that facilitate inclusion and emergent literacy based on defining features of access, participation and supports
- Awareness of resources available related to supporting children with deaf-blindness

Children Who Are Deaf-blind

- Deaf-blindness is a condition in which the child experiences a **combination** of hearing and vision losses
- The range of sensory impairments included in the term "deaf-blindness" is great
- More than 90% of children who are deaf-blind have one or more additional disabilities or health problems.

Reported Vision Loss in Children Identified as Deaf-blind

- 17% - totally blind or light perception only
- 24% - legally blind
- 21% - low vision
- 17% - cortical vision impairment
- 21% - other

Reported Vision Loss in Children Identified as Deaf-blind

- 39% - severe to profound
- 13% - moderate
- 14% - mild
- 6% - central auditory processing disorder

Additional Disabilities in Children with Deaf-Blindness

- 66% - cognitive disabilities
- 57% - physical disabilities
- 38% - complex health care needs
- 9% - behavior challenges

Educational Settings for Preschool

- 72% - special education classrooms, separate schools or residential facilities
- 20% - inclusive settings
- 5% - home

Early childhood learning

Watching and listening to
what's going on around them

Early childhood learning

Touching, tasting, smelling,
reaching, moving, climbing,
singing, dancing, yelling

Early childhood learning

Being surrounded by people who provide a safe place to learn

Early childhood learning

Trying things out – repeating things that worked or brought pleasure – avoiding activities that did not

Early childhood learning

Asking lots and
lots of questions

**Young children who have both
vision and hearing loss learn
the same way . . . only different!**

Deaf-blindness is a disability of access

- Vision and hearing = Distance Senses
- Information and responses are absent, limited or distorted
- Multiple disabilities affect ability to seek information
- Impacts incidental learning

Movement and Exploration

The world can be a scary place!

- Body awareness
- Space awareness
- Reaching and movement
- Locomotion
- Safe, predictable, responsive environments

Trustful Relationships

Success begins here!

- Bonding
- Respect
- Security
- Consistency
- Connection to the world

Defining Features of Inclusion

■ Access

- Communication systems
- Sensory accommodations and adaptations

■ Participation

- Trustful relationships
- Cues and prompts
- Consistent Routines
- Calendar System

■ Support

- Team approach
- Training and technical assistance specific to deaf-blindness

Factors Influencing Inclusion

- Care and Education Providers' confidence and comfort level
- Care and Education Providers' professional development and training
- Administrator support
- Required related services
- Family concerns

Touch Cues for Personal Identification

- ***Unique personal cue*** to identify yourself
- ***Needed by everyone*** in regular contact with the child
- Used ***each time*** you greet and leave
- Familiar trusted individuals should introduce someone new

Personal Identifiers

A decorative vertical bar in a muted olive green color is positioned on the left side of the slide. A thin, dark purple horizontal line spans the width of the slide, positioned above the title text.

Cues and Prompts

Tactile Cues

- **Touch Cues-** Specific signals that are executed on the student's body
- **Object Cues-** Everyday objects that are presented to the student as cues and that may be touched on the body

Touch Cues

**Touch cues should reduce
startling, help develop
anticipatory responses and
provide clearer information
about your expectations**

Touch Cues

- Directly onto body
- Immediately precede an action/activity
- Consistent – each time, each person
- Alerts child that something will follow cue
- Leads to anticipation
- Facilitates association between a specific action and its consequence
- Can expect response from child over time

Object Cues

- Presented to child as cues for particular activities
- Provide information or directives
- Allows child to ready self
- Consistent and predictable
- Facilitates development of expectation and anticipation

Types of Object Cues

- Actual object
- Partial or associated object
- Arbitrary object

Actual Objects

Spoon or fork
to indicate
time to eat

Partial or Associated Object Cue

Arbitrary Object Cue

Routines and Schedules

Routines

- Provide predictability, meaning, organization and security
- Opportunities for communication
- Build anticipation
- Reduce stress, increase confidence

Components of a routine

- Clear signal activity is starting
- Each time:
 - Same place
 - Same steps
 - Same sequence
 - Same materials
 - Same person
 - Same pacing
 - Same delivery of assistance
- Clear signal activity is finished

Routines

- **Initiation**
- **Preparation**
- **Core**
- **Termination**

Calendar systems

- Anticipation schedules
- Daily schedules
- Weekly, monthly, annual schedules

Calendar Components

- Set of symbols representing activities
- Format for presenting and sequencing the symbols (a calendar routine)
- Time built in for communicating about activities
- Accessible storage place for symbols

Anticipation schedules

- Introduction to calendars
- Learn that activities are represented by symbols
- Time concepts - past and future
- Left to right
- Sense of security and control

Anticipation schedule
using actual object

Anticipation schedule
using tactile symbol

Calendar Systems

Daily schedules

Daily Schedule using actual objects

Daily Schedule using
actual objects

Daily schedule using a mix of symbols – objects, photos, line drawings

Weekly schedule using photos, line drawings and sign language pictures

Monthly schedule using tactile symbols

Concept Development

Concept Development

- Limited visual and auditory information creates challenges
- Difficult to integrate experiences and make connections
- Hands-on, holistic approach
- Multiple opportunities and repeated involvement

Consider the child's perspective

- Motivating and meaningful
- Involve child from beginning to end
- Multi-sensory approach
- Limit voice – but not communication
- Practice “tactile” conversations

Tangible Concepts affected by deaf-blindness

- Objects exist
- Objects have permanence
- Objects differ
- Objects have names or labels
- Objects have characteristics
- Objects have functions or use

Concept Development

■ What is a car?

OM2-05.mpg

■ Getting a drink
of water

OM3-08.mpg

Literacy Development

Building a foundation

- Trustful relationships
- Communication
- Preferences and interests
- Concept development
- Exposure to books, print and writing materials

Exposure to ~~books~~ and writing materials

Exposure to books and writing materials

- Need similar experiences before jumping into formal literacy instruction
 - Opportunities to observe print and Braille
 - Opportunities to explore traditional and adapted writing materials
- Need age-appropriate materials
- Need method for accessing materials
- Need to “see” others reading and writing
- Need consistency, repetition and multiple opportunities

Support and Resources

- Training and Professional Development
- Ongoing support and consultation
- Deaf-Blind Network
 - Individual State Deaf-Blind Projects
 - National Consortium on Deaf-Blindness
 - National Family Association of Deafblind

NATIONAL CONSORTIUM ON DEAF-BLINDNESS

[Home](#)
[About NCDB](#)
[Contact NCDB](#)

[News and Announcements](#)
[Text Only Version](#)
[en Español](#)

☐ Search the NCDB website only.

For Families

Technical Assistance

Personnel Development

DB-LINK Info Services

- Selected Topics
- DB-Library
- People and Programs
- NCDB Products
- Conferences and Trainings
- Research to Practice
- Deaf-Blind Perspectives
- New Publications

NCDB & State Deaf-Blind Technical Assistance Network

Click on a state for more information.

Focus on Family Stories

NCDB2.0 Literacy Website

<http://literacy.nationaldb.org/>

Contact Us

Literacy for Children with
Combined Vision and Hearing Loss

Home

About the Website

Shifting the Perspective

Building a Foundation

Early Emergent Literacy

Emergent Literacy

Writing

References

Topics Under Development

Vocabulary

Fluency

Comprehension

Expanding Literacy

LDOE
DEAF-BLIND PROJECT

ALL children CAN read...let us show you how!

STRATEGIES | PRACTICAL EXAMPLES | RESOURCES

Designed to give children with deaf-blindness, multiple disabilities and complex challenges expanded learning opportunities.

Funded through award #H326T060002 by the Office of Special Education Programs, U.S. Department of Education. The opinions and policies expressed by this publication do not necessarily reflect those of The Teaching Research Institute, Western Oregon University, or the U.S. Department of Education.

Thank you!

