

Educational Services for Deaf, Hard of Hearing, and Deaf-Blind Children in Washington State: Stakeholder Views

Senate Early Learning & K-12 Education Committee

July 11, 2007

Annie Pennucci
Washington State Institute for Public Policy
www.wsipp.wa.gov

Washington State Institute For Public Policy

Created by the 1983 Washington Legislature

Mission: carry out non-partisan research on projects assigned by the legislature or the Institute's Board of Directors

Senator Karen Fraser
Representative Fred Jarrett
Representative Phyllis Kenney
Senator Jeanne Kohl-Welles
Representative Skip Priest
Senator Pam Roach
Senator Mark Schoesler
Representative Helen Sommers

Secretary Robin Arnold-Williams, DSHS
Director Victor Moore, OFM
Sandra Archibald, University of Washington
Andrew Bodman, Western Washington Univ.
Robert Rosenman, Washington State Univ.
Les Purce, The Evergreen State College
Ken Conte, House Office of Program Research
Richard Rodger, Senate Committee Services

Legislative Study Direction

“hire a meeting facilitator to conduct a series of meetings with a broad group of stakeholders to examine the strengths and weaknesses of educational services available to deaf and hard of hearing children throughout the state.”

“develop recommendations that would establish an integrated system of instructional and support programs that would provide deaf and hard of hearing children with the knowledge and skills necessary for them to be successful in their adult lives and the ‘hearing’ world of work.”

ESSB 6386, §607(12), Laws of 2006
Emphasis added

Stakeholder Views

System weaknesses:

- Lack of coordination.
- Limited availability of professional expertise and services, particularly in rural areas.
- Widespread use of unqualified educational interpreters.
- Inconsistent provision of information and services.

Results of system weaknesses: inadequate services, social isolation, and poor academic outcomes for many students.

Stakeholder Views

Some programs are viewed as strengths:

- Washington School for the Deaf
- Washington Sensory Disabilities Services at OSPI
- A few local schools/programs

However, there is no systematic way to ensure that all deaf, hard of hearing, and deaf-blind children connect with needed services.

Institute Recommendation

To reduce service gaps, direct a state agency to coordinate and oversee the quality and outcomes of local, regional, and statewide schools and programs that serve deaf, hard of hearing, and deaf-blind students.

Full report available at: <http://www.wsipp.wa.gov/rptfiles/07-06-2201.pdf>