

Fact Sheet

Questions for Your Audiologist

By Jill Grattan, Nevada Dual Sensory Impairment Project

1. What is my child's hearing loss in each ear?
2. What is the type of hearing loss my child has (e.g., conductive, sensorineural, mixed)?
3. What type of sounds and noises will he/she have difficulty hearing?
4. Will his/her hearing be affected by noisy environments and background noise (e.g., will he/she hear less in a classroom or restaurant)?
5. What, if any, medical condition does my child have?
6. Does my child have a progressive/degenerative condition?
 - 6a. If yes, how rapidly should one expect changes to occur?
 - 6b. What behaviors might I observe that indicate a change in my child's hearing?
7. How often should my child visit an audiologist to check his/her hearing?
8. What suggestions do you have for the teacher working with my child?
9. What information should be shared with the people who interact with my child?
10. What assistive listening devices might benefit my child?
11. What adaptations do you think my child might need in the educational setting or at home?
12. What should be expected in terms of daily functioning (e.g., strain, headaches, frustration, etc.)?

Screening Questions

1. What does the 'newborn hearing screening test' actually screen for?
 - 1a. Can my child pass this test and still be hearing impaired?
2. For each hearing test listed below, you might want to ask:
 - 2a. What does _____ actually test for?

- 2b. Can my child pass the _____ and still be hearing impaired?
- 2c. How old does my child need to be in order to be tested using _____?
- 2d. What are the procedures to test my child using _____?
- 2e. What is next step in testing my child's hearing and ear functioning
 - Impedance testing - Tympanogram; Acoustic Reflex Test
 - Otoacoustic Emissions Testing (OAEs)
 - Auditory Brainstem Response (ABR)
 - Speech Audiometry - Speech Awareness Threshold (SAT) or Speech Detection Threshold (SDT); Speech Reception Threshold or Speech Recognition Threshold (SRT)
 - Behavioral Testing - Behavioral Audiometry; Pure-Tone Audiometry or Pure-Tone Air Conduction Testing; Pure-Tone Bone Conduction Testing; Visual Reinforcement Audiometry (VRA); Conditioned Play Audiometry

Assistive Listening Device and Hearing Aid Questions

1. What types of hearing aids and assistive listening devices are available?
2. Will my child's hearing be improved with a hearing aid?
3. What types of hearing aids and assistive listening devices are available for profound hearing loss?
4. What types of hearing aids and assistive listening devices are available for moderate hearing loss?
5. What types of hearing aids and assistive listening devices are available for mild hearing loss?
6. Does my child need hearing aids or another type of assistive listening device for a mild hearing loss?
7. What are benefits and risks of hearing aids and assistive listening devices?
8. There are many types of assistive listening devices including: cochlear implants, bone conduction hearing aids, in-the-canal-hearing aid, behind-the-ear hearing aids, several types of implanted hearing aids. Regardless of the type of hearing aid or assistive listening device, you may want to ask:
 - 8a. How does a _____ function/work?
 - 8b. What are the benefits and risks of _____?
 - 8c. What does _____ do that other hearing aids don't or can't?
 - 8d. Will _____ work if there is damage to the auditory nerve?
 - 8e. Will _____ work if my child has damage to other areas of the ear?

- 8f. How long will it be before we know if _____ is helping?
- 8g. What happens if _____ does not work?
- 8h. What happens to the inner ear function (or other areas of the ear) when _____ is placed?
9. What are the disadvantages to my child, if I do not have him/her fitted for hearing aids or an assistive listening device?

This fact sheet was reprinted, with permission, from the Nevada Dual Sensory Impairment Project • Spring 2011 Newsletter • Volume 20, Number 1, Pages 3-5

For more information about the CO Services for Children and Youth with Combined Vision and Hearing Loss Project contact:

Tanni Anthony
Phone: 303-866-6681
Email: anthony_t@cde.state.co.us

Gina Quintana
Phone: 303-866-6605
Email: quintana_g@cde.state.co.us

Colorado Department of Education
Exceptional Student Leadership Unit
1560 Broadway, Suite 1175, Denver, CO 80202

Fax: 303-866-6767
Web Page Address:
www.cde.state.co.us/cdesped/Deafblind.asp

Fact Sheets from the Colorado Services to Children and Youth with Combined Vision and Hearing Loss Project are to be used by both families and professionals serving individuals with vision and hearing loss. The information applies to children, birth through 21 years of age. The purpose of the Fact Sheet is to give general information on a specific topic. More specific information for an individual student can be provided through personalized technical assistance available from the project. For more information call (303) 866-6681 or (303) 866-6605. Updated: 9/11