
1

Communication support
for pre-school children who
are deaf or hard of hearing
This information sheet is for the parents and caregivers of pre-school children who
are deaf or hard of hearing. It outlines the government-funded support you can get
from the Ministry of Education and other providers in the education sector.

It focuses on the communication approaches to consider – it’s our job to explain
to you these approaches and to support you to think about and decide what’s best
for you and your child.

June 2015

Information for
parents and caregivers

Communication is important to
everyone. It’s central to a child’s
ability to bond with you and other
members of your family and whänau.
We all need communication to
develop and learn.

Children who are deaf or hard
of hearing, with the right support,
may learn to communicate in
different ways.

If a child has a hearing aid, cochlear
implant or other hearing devices,
they may develop listening and
spoken language through listening
and talking, natural gestures and
lip reading.

Alternatively, they can learn to use
a combination of spoken language
and New Zealand Sign Language
(known as NZSL) – combining NZSL

with spoken language or using
it as their main method of
communication.

The key thing for you, as parents
and caregivers, is to get a good
understanding of all the approaches
available to you before working
out what comes next.

That’s where we can help.

What are the main
communication approaches?

There are four main
communication approaches.

1.	 Developing spoken language
through listening, speaking
and gesture.

2.	 	Developing spoken language
through listening (also called
Auditory-Verbal approach).

3.	 	Developing spoken language
and NZSL through listening,
talking and using sign language
(also called Bimodal Bilingual
communication).

4.	 	Communication through NZSL
as the primary language.

Each communication approach
is described below in more detail.
Remember, you can discuss your
ideas, thoughts and concerns with
a Ministry of Education Adviser
on Deaf Children at any stage.

Developing spoken
language through listening,
speaking and gesture

What is it?

This approach focuses on the
development of a child’s language
skills by teaching them to listen,
talk and use visual strategies like
lip reading and natural gestures.

Ministry support

We are here to:

	 provide you with information
about the different
communication approaches and
what is involved with supporting
your child to learn and develop
communication skills at home
and in the community

	 connect you with professionals
who can meet you face-to-face
to answer your questions and
give you more information
about the approaches

	 put you in touch with other
parents and caregivers who
are thinking about the same
things and going through
a similar experience

	 put you in touch with the
Deaf community to learn more
about NZSL and Deaf culture

	 provide general support
and encouragement.

Once you’ve made a decision on
the communication approach you
want to take, our Advisers on Deaf
Children will help you and your
child get started.

They will also help you review
your child’s progress to make sure
everything is on track. If things aren’t
quite right, it’s fine to change your
mind and try a different approach.

Who does it suit?

Any child who is deaf or hard
of hearing, including children
fitted with hearing aids or cochlear
implants. Parents and caregivers
keen on supporting their child
to develop spoken language in the
home as part of the daily routine.

Who will I work with?

A Ministry of Education specialist
called an Adviser on Deaf Children.

What’s involved?

Typically, your Adviser on Deaf
Children will meet with you soon
after your child is identified with
hearing loss. They will work with
you to model language to your child
as you go about your daily routine.
They will provide guidance and
advice on language development
and help you track your child’s
language development over
time. With this approach, parents
and caregivers set the pace and
frequency of meetings. You also
decide when and where to meet
– either at home or somewhere else
in the community that suits you.

How do I get started?

Start by talking to an Adviser on
Deaf Children from the Ministry
of Education.

Developing spoken language
through listening (called
Auditory-Verbal approach)

What is it?

This approach focuses on the
development of a child’s spoken
language skills through listening.

Who does it suit?

Any child who is deaf or hard
of hearing fitted with hearing
aids, cochlear implants and other
listening devices. Parents and
caregivers keen on supporting their

2

3

spoken language at home and
within the community, with
support from an NZSL facilitator.

Who will I work with?

NZSL facilitators (called First Signs
facilitators) employed by Deaf
Aotearoa New Zealand, as well
as Advisers on Deaf Children.

What’s involved?

Regular meetings with a First
Signs facilitator and Adviser
on Deaf Children. The First Signs
facilitator will work with you
to develop NZSL and help you
support your child to use NZSL.
The Adviser on Deaf Children
will help you to develop spoken
language and listening skills with
your child. First Signs facilitators
are there to support parents and
caregivers from the time their
child is born and identified with
a hearing loss through to the
time their child starts school.
With this approach, you set the
pace and frequency of your First
Signs meetings and you decide
when and where to meet – either
at home or somewhere else in
the community that suits you.

How do I get started?

Talk to an Adviser on Deaf Children
at the Ministry of Education or
contact Deaf Aotearoa New Zealand.

Communicating through NZSL
as the primary language

What is it?

This approach focuses on the
development of a child’s language
skills by teaching them NZSL
as their primary language.

Who does it suit?

Any child who is deaf or hard
of hearing, including children
fitted with hearing aids or cochlear
implants. Parents and caregivers

keen on learning and using NZSL
and passing on that knowledge to
their children and family members.

Who will I work with?

NZSL facilitator (called a First
Signs facilitator) employed by Deaf
Aotearoa New Zealand, as well
as an Adviser on Deaf Children.

What’s involved?

Regular meetings with a First Signs
facilitator and an Adviser on Deaf
Children. The First Signs facilitator
will teach you NZSL and help you
support your child to learn and
use NZSL as your child’s primary
means of communicating. Specialist
support is available from the time
your child is identified with a
hearing loss through to the time
your child starts school. With this
approach, you set the pace and
frequency of the meetings and also
decide when and where to meet
– either at home or somewhere else
in the community that suits you.

How do I get started?

Talk to an Adviser on Deaf Children
from the Ministry of Education or
contact Deaf Aotearoa New Zealand.

What happens after making
a decision?

After you’ve made your decision,
you can get started. The sooner you
help your child to communicate
and learn to communicate
– the better.

Remember, whatever you decide,
we recommend reviewing your
child’s progress at least every six
months to make sure everything
is on track.

If things aren’t quite right, you can
always talk to us or try something
else. It’s fine to change your mind
and try different approaches.

child to develop spoken language
with support from specialists who
use an Auditory-Verbal approach.

Who will I work with?

Auditory-Verbal Therapists from
The Hearing House, the Southern
Cochlear Implant Programme
and Northern Cochlear Implant
Programme, as well as Advisers
on Deaf Children.

What’s involved?

Working with Auditory-Verbal
Therapists and Advisers on Deaf
Children from the time your child
is identified with a hearing loss.
Auditory-Verbal Therapists will work
with you to develop your child’s
listening and spoken language
skills and provide guidance and
advice on language development.
At times, you may work
together in a specialist clinic
or using technology like Skype
to communicate to each other
from home.

How do I get started?

Talk to an Adviser on Deaf
Children from the Ministry
of Education or an audiologist.

Developing spoken language
and NZSL through listening,
talking and sign language
(also called bimodal bilingual
communication)

What is it?

This approach focuses on
learning to communicate using
a range of skills, including spoken
language and sign language.

Who does it suit?

Any child who is deaf or hard
of hearing, including children
fitted with hearing aids or cochlear
implants. Parents and caregivers
keen on learning sign language
to support their child to develop

4

Contact us
If you’re unclear about the communication support
available or have questions about the support your
child receives, please ask.

Start by talking to the people who work closely with
your child – audiologists can give you information
about Advisers on Deaf Children and provide you
with a range of Ministry of Education resources on
hearing loss.

You can also talk with staff at your local Ministry
of Education office or call the Special Education
information line on 0800 622 222.

You can get more detailed special education
information on our parent portal:
www.parents.education.govt.nz

If you’re deaf or hard of hearing, you can also
contact Ministry of Education through the New
Zealand Relay Service on 0800 4711 711 or go to
www.nzrelay.co.nz

Your feedback is important. By letting us know
what’s going well – and what we can do better –
we can improve what we do to support all children
with special education needs.

Contact details for the people in my child’s
communication team:

My local Ministry of Education office:

© Crown copyright 2015. All rights reserved.
We encourage you to share this information with
others. If you do, please acknowledge its source.

MOESE0037 – JUNE 2015

People and organisations
who might work with you
and your child

Advisers on Deaf Children:
Ministry of Education specialists
who support children who are
deaf or hard of hearing.

Auditory-Verbal Therapists:
Therapists based at The Hearing
House and the Northern and
Southern Cochlear Implant
Programmes to support children
to develop spoken language
through listening.

Early Intervention Teachers:
Specialists employed by the
Ministry of Education and Kelston
Deaf Education Centre and van
Asch Deaf Education Centre (in their
pre-school programmes) to support
children with early learning and
language needs.

First Signs facilitators:
People skilled in NZSL and
employed by Deaf Aotearoa to
help family and whänau learn
and teach NZSL to children who
are deaf or hard of hearing.

Resource Teachers of the Deaf:
Employed by Kelston Deaf
Education Centre and van Asch
Deaf Education Centre to support
the learning and development of
children who are deaf or hard of
hearing. Kelston Deaf Education
Centre and van Asch Deaf Education
Centre may provide support
for children 3 to 5 years of age
depending on their overall needs,
through their Regional Service.

Speech Language Therapists:
Specialists employed by the
Ministry of Education to support
children who may have difficulties
talking, listening, understanding
and using language.

