

TO THE DISABILITY LIAISON OFFICER

This is a summary of my access requirements for us to discuss.

I am

Deaf

Hard of hearing/ hearing impaired

Deafblind

I communicate using

Auslan (Australian Sign Language)

Spoken English

Written English

Tactile signing

Other

My access and support requirements

Suitable lighting in classrooms

Notetaker for classes

Hearing loop/Telecoil or other technology

Auslan interpreters in class

Live captioning for classes

Tactile interpreters

Braille

English captions for all videos

English literacy support

Extra exam time

Access to study support service

If you contact me, please use

Email

SMS

Voice calls

I may call you through the National Relay Service

[click here](#) for information about the National Relay Service

BOOK AN AUSLAN INTERPRETER

Auslan interpreting in Victorian RTOs is subsidised by the Department of Education and Training.

Contact Auslan Connections to book an Auslan interpreter for your student. Auslan Connections will advertise the booking to their pool of interpreters and manage the booking.

online: expression.com.au/interpreting

telephone: 1300 010 877

email: auslanconnections@expression.com.au

LEARN MORE ABOUT THE NEEDS OF LEARNERS WHO ARE DEAF OR HARD OF HEARING

Contact deafConnectEd to discuss support and access for deaf, hard of hearing and deafblind students. We can assist you with suggestions for reasonable adjustments in classrooms, practical settings and on-site.

We also offer FREE on-demand deafness awareness training for any Victorian RTO, and regular webinars in conjunction with the VET Development Centre.

FREE online training for Notetakers supporting DHH students is available, contact us to enrol.

online: deafconnected.com.au

email: info@deafconnected.com.au

phone: 03 9269 8308

deafConnectEd is proudly supported by Melbourne Polytechnic and funded by the Department of Education and Training, Victoria.