

Signs of Common Disorders and those that are shared by Children with Hearing Loss

Signs of Behavior Difficulties	Signs of Language Disorder	Signs of Autism
<ul style="list-style-type: none"> ● hits ● pushes ● yells ● fights with peers ● has sleeping problems ● has excessive energy levels ● is unable to sit still and focus ● is a picky eater ● has frequent tantrums ● loses things needed for activities at school and at home ● forgets things ● Is easily distracted ● Is fidgety ● runs or climbs inappropriately ● cannot play quietly ● blurts out answers ● interrupts people ● cannot stay in seat ● talks too much ● has trouble waiting his or her turn 	<ul style="list-style-type: none"> ● does not use words to communicate ● does not imitate ● will not play games ● is easily distractible ● has oral-motor problems such as excessive drooling, trouble with solid foods, intolerance to touch in and around the mouth ● uses only nouns ● does not tolerate sitting for listening activity/looking at books, etc. ● is not speaking in full sentences (not necessarily correct grammar, but a variety of word types) ● is not using "I" to refer to self ● cannot relate experiences, even in simple telegraph sentences 	<ul style="list-style-type: none"> ● resists cuddling and holding ● appears unaware of others' feelings ● loses previously acquired ability to say words ● does not make eye contact when making requests ● speaks with an abnormal tone or rhythm — may use a singsong voice or robot-like speech ● performs repetitive movements, such as rocking or spinning ● develops specific routines ● becomes disturbed at the slightest change in routines ● may be fascinated by parts of an object, such as the spinning wheels of a toy