


Guide to Frequently Used Acronyms and Terms
· ABR: Auditory Brainstem Response.  A non-invasive hearing test that measures response to auditory stimuli through brainstem. Often used for screening newborns

· ASL: American Sign Language

· A-V: Auditory Verbal. A method of teaching children with hearing loss to listen and speak without relying on visual means

· BOA: Behavioral Observation Audiometry.  A hearing test that assesses a baby’s behavior in response to sound (Startle, eye movement, head movement, sucking cessation)

· dB: Decibel. A unit of measure for the perceived loudness of sound

· Hearing Screen: A brief or limited evaluation of a person’s ability to hear fully.  If indicated by the screening, individual should then be referred for a secondary screening and/or a fully diagnostic hearing test

· OAE: Otoacoustic Emission.  A passive audiological test that verifies cochlear (inner ear) activity

· TC: Total Communication. An approach to education of deaf students which combines speech, sign language and finger-spelling

*Taken from National goals of Early Hearing Detection and Intervention (EHDI)


