LISTENING SKILLS

LIS AA

Auditory Awareness

Goal: To be aware that sound exists and responds to sound stimuli Objectives:

- 1. [student] will respond to [animal; musical; human] sounds that have a [loud; moderate; soft] intensity
- 2. [student] will turn [right; left; in front; behind; above; below] to sound with [loud; moderate; soft] intensity when presented in [near space (0-3 feet); middle space (3-10 feet); or distant space (10+)]
- 3. [student] will localize sound by turning and looking at or point to sound source.
- 4. [student] will track a moving [slow; moderate; fast] sound source

LIS AR

Auditory Reception

Goal: To be able to derive meaning from what is heard Objectives:

- 1. [student] will identify common familiar sounds heard in the [home; school; neighborhood; community; voices]
- 2. [student] will demonstrate understanding of familiar words/phrases
- 3. [student] will verbally/sign word/phrases just heard
- 4. [student] will identify individual voices
- 5. [student] will identify word missing (fill in the blank)
- 6. [student] will follow [#] commands or directions

LIS AD

Auditory Discrimination

Goal: to be able to identify likenesses or differences between sounds Objectives:

- [student] will identify various sound stimuli with differing qualities of sound [intensity (loud/soft); pitch (high/low); frequency (fast/slow); duration (long/short); or distance (near/far)] as same or different
- [student] will identify various sound stimuli with similar qualities of sound [intensity (loud/soft); pitch (high/low); frequency (fast/slow); duration (long/short); or distance (near/far)] as same or different
- 3. [student] will discriminate between different verbal sounds [phonetic; single syllable; multi-syllabic; accented syllable; words]
- 4. [student] will discriminate words of different sounds [single; multi syllabic]
- 5. [student] will discriminate words of similar sounds [initial sound; ending sound; medial sound]
- 6. [student] will discriminate between various emotions [angry; humorous; happy; sad; tired; excited/agitated; etc]

LIS AFG

Auditory Figure Ground

Goal: To isolate sounds/words/phrases when presented amongst environmental sounds

Objectives:

- 1. [student] will identify dominant sound amongst foreground/background noises
- 2. [student] will follow directions amongst foreground/background noises
- 3. [student] will identify direction of environmental sounds

LIS_AM

Auditory Memory

Goal: to be able to remember sounds/words/stories that was heard over a period of time

Objectives:

- 1. [student] will remember and repeat sound pattern [1 syllable; 2 syllable; 3 syllable; rhythmic pattern] within short intervals
- 2. [student] will remember and repeat sounds in sequential order
- 3. [student] will remember and repeat [1; 2; 3; 4+] letters/words/number in order within [short; moderate; long] time intervals
- 4. [student] will remember and repeat familiar phrases or nursery thymes
- 5. [student] will repeat and follow [single; 2-step; 3-step] verbal commands
- 6. [student] will remember and repeat tongue twisters
- 7. [student] will remember and recall facts from information given within [short; moderate; long] time intervals
- 8. [student] will remember and recall details from a story heard within [short; moderate; long] time intervals

LIS CLO

Auditory Closure

Goal: To be able to identify a particular word/phrase when only part of the word/phrase is verbally given.

Objectives:

- 1. [student] will fill in the blank when only a partial auditory stimulus is given.
- 2. [student] will indicate relationships between given stimuli
- 3. [student] will identify word/phrase that does not belong
- 4. [student] will identify synonyms, antonyms, homonyms and categories of words

5. [student] will incomplete phrase/sentence with missing term (noun, adjective, verb form, etc.)

LIS ASSOC

Auditory Association

Goal: To be able to compare and relate words/sounds to one another Objectives:

- 1. [student] will identify similarities/differences between words/sentences/ paragraphs/poems
- 2. [student] will isolates an idea from what is heard summarize and then compare to another cluster of information.

LIS_COM

Auditory Comprehension

Goal: To be able to develop meaning from a lengthy passage using skills already learned

Objectives:

- [student] will identify purpose of listening and respond to specific questions
- 2. [student] will attend to speaker and select the information required
- 3. [student] will respond to specific questions pertaining to information given
- 4. [student] will select items of information which are pertinent and respond
- 5. [student] will determine motives behind the actions of the speaker and respond
- 6. [student] will be able to follow the development of ideas and then settle on the main premise of what was heard
- 7. [student] will be able to assess what is hear against personal experience and select what is pertinent and/or relevant

From Texas School for the Blind and Visually Impaired (TSBVI), VI Objectives https://www.tsbvi.edu/instructional-resources/2783-vigoals-and-objectives