

"Oliver gets Hearing Aids" is dedicated to my brother, Patrick, who is hearing impaired, and to the family, friends, and professionals who were involved in helping him. It was Patrick's hearing and speech professionals that shaped my career as a pediatric audiologist.

This book is written for children. I know from experience the need for awareness and understanding that must be developed, not only by children with hearing loss, but also by their peers. Additionally, I hope that this book will reduce anxiety in those children first being diagnosed with hearing loss and fit with hearing aids.

Maureen Cassidy Riski, M.Ed.

Knowing that education is the key to understanding, I believe that the publication of this book will promote better understanding of the challenges and importance of identifying and managing children with hearing impairment. We wrote about "Oliver" to create a resource for parents, teachers, and children who want to learn about the process of hearing evaluation and habilitation.

Nikolas Klakow, M.S.

The authors would like to thank Dr. Rick Pillsbury, Dr. Amelia Drake, and the staff of the Department of Otolaryngology, University of North Carolina for the opportunities and support that they have provided.


OLIVER GETS HEARING AIDS


Written by: Maureen Cassidy Riski, Nikolas Klakow

> Illustrated by: Polygone, Nicolas Babey

Copyright © 2001. All rights reserved. No portion of this book may be reproduced, by any process or technique, without the express written consent of Phonak AG.


"Oliver," the nurse called. It was Oliver's turn to see the doctor.

"Let's see what we have here,"
Dr. Dog said, while looking
into Oliver's ear. Oliver was
very brave, and let the doctor
look into his ear.


"You need to have your hearing tested by the audiologist," said Dr. Dog.


Oliver was careful with his hearing aids. He learned how to change the batteries and at night he put them in their special case. He took good care of them so they would last for a long, long time.


Speech and Hearing Checklist

This checklist outlines behaviors which may be expected of a child at various ages. If your child consistently fails to respond as the checklist suggests, there may be a problem which requires further evaluation. You should contact your local physician if you feel there is any cause for concern.

3-6 months

Children awaken or quiet to the sound of their parents' voices. They typically turn their eyes and their heads in the direction of a sound.

7-10 months

Children turn their heads and their shoulders toward familiar sounds, even when they cannot see what is happening. Sounds do not have to be loud to cause them to respond.

11-15 months

Children show understanding of some words by appropriate behavior. For example, they point to or look at familiar objects, on request. They jabber in response to a voice, are apt to cry when there is thunder, or may frown when scolded.

1 1/2 years

Some children begin to identify parts of the body. They should be able to show their eyes or toes and should be using a few single words. The words are not complete or pronounced perfectly but are clearly meaningful.

2 years

Children should be able to follow a few simple commands without visual cues.

They should be using a variety of everyday words heard at home. Most 2-year-olds enjoy being read to and shown simple pictures in a book and will point them out when asked.

2 1/2 years

Many children say or sing short rhymes or songs and enjoy listening to music or singing. If children have good hearing, and these events bring them pleasure, they usually react to the sound by running to look or telling someone what they hear.

3 years

Children should be able to understand and use some simple verbs, prepositions, adjectives, and pronouns such as go, in, big, and me. They should be able to locate the source of a sound. They should be using complete sentences some of the time.

4 years

Children should be able to give connected accounts of some recent experiences. They should be able to carry out a sequence of two simple directions.

5 years

A child's speech should be intelligible, even though some sounds may still be mispronounced. Most children this age can carry on a conversation if the vocabulary is within their experience. They should use pronouns correctly.

