

The Educational Sign Language Interpreter

Wendy Eufemia
Regional Consultant for the Hearing Impaired
Partnerships for Children with Hearing Loss
wendy_eufemia@mkzd.state.nj.us

Who is an Educational Interpreter?

A certificated professional trained to facilitate communication between a student who is deaf or hard of hearing, the hearing staff member and students.

What Qualifications Are Required of an Educational Interpreter?

Currently three types of certification in New Jersey

1. Standard certification

(required by September 2009)

2. Emergency Certification

(required as of September 1, 2005)

3. Substitute Certification

(required as of May 1, 2006)

Standard Certification Requirements

- a minimum score of 3.0 on the Educational Interpreter Performance Assessment (EIPA)
- an associates degree (or higher) or RID or NAD certification
- 15 credits of specialized coursework

Emergency Certification Requirements

- a minimum of 3.0 on the performance assessment
- a high school diploma/GED or higher

Substitute Certification Requirements

- a minimum of 3.0 on the performance assessment
- a high school diploma/GED or higher

Professional Development Requirements

To maintain certification the educational interpreter must complete **100 hours of professional development every five years**

The Role of the Interpreter

- **to facilitate communication**
- **to voice signed responses of the deaf child**
- **to provide the deaf child access to all auditory information**

Sign Language Interpreters are Members of the Educational Team

Interpreters may *clarify* information for the student who is deaf by rephrasing or repeating .

Interpreters are not teachers – and teachers are not interpreters.

Caution: *If the child needs continuous clarification, the IEP team needs to be informed.*

Group and Classroom Dynamics

■ adjustment for classroom teacher

■ adjustment for students

Frequently Asked Questions

- ❏ **What should the teacher do if the student is not watching the interpreter or teacher?**

- ❏ **Is the interpreter a disciplinarian for the deaf children?**

- 🗨️ If I understand the deaf child's speech and he or she understands me when I talk – is an educational interpreter necessary?**
- 🗨️ Can I communicate directly with the deaf child?**
- 🗨️ Do deaf children automatically know how to use an interpreter?**
- 🗨️ Why am I talking but the interpreter is not signing?**
- 🗨️ Is the interpreter signing everything I say?**

Inverted Pyramid of Responsibility*

*From Handbook for Personnel Serving Students Who Are Deaf or Hard of Hearing; Louisiana Department of Education

Classroom Environment:

preferential seating

away from noise sources

full view of the class

board

Key: students Students with hearing loss interpreter

Classroom with rows and small group instruction

board

Key: students Students with hearing loss teacher interpreters

Classroom designed for students with hearing loss

Classroom for Students with Special needs

Small group instruction

Key: students Students with hearing loss teachers interpreter paraprofessional

Circle or music time

Key: students Students with hearing loss teacher interpreter paraprofessionals

computer class

Key: teacher interpreter

Questions?

Thank You