[image: image1.jpg]Connecticut

Birth to Three

System

Since July 1, 2000, all babies born in Connecticut hospitals have had their hearing screened before going home from the hospital. This test is usually performed while a baby is sleeping and determines whether the ear is functioning properly. Infants who are referred from the newborn hearing screening need to have their hearing tested by a pediatric audiologist. The pediatric audiologist is able to do a more complete test of the child’s hearing to determine if there is a hearing loss or not. Most parents do not realize that it is possible to complete a hearing test or audiological evaluation on a very young baby. Although it requires specialized equipment and training, a pediatric audiologist can perform an audiological evaluation on even the youngest infant or toddler.

Behavioral Characteristics of Children who are Hard of Hearing or Deaf

Although the hearing screening process is reliable, there are children who will not be identified through the screening or children who will develop a hearing loss after initial screening or even after a full audiological examination. Therefore, families should continue to watch their babies for behaviors that may indicate a hearing loss. The following is a list of behaviors that sometimes indicate there is a problem with a child’s hearing. If the answer is “no” to any of the following questions, the family should speak with their primary care physician about having their child’s hearing tested by a pediatric audiologist.

By 3 months:
· Does the child startle or cry at loud noises in the environment?

· Does the child respond to sounds or your voice?

By 6 months:
· Does the child like toys that make sound?

· Does the child turn to locate where a sound is coming from?

By 9 months:
· Does the child turn and look when you call his or her name?

· Does the child respond to “no” or changes in the tone of your voice?

By 12 months:
· Does the child babble and make sounds?

· does the child understand the names of some simple objects

such as “cup” or “shoe”?

By 15 months:
· Does the child respond to simple directions?

· Does the child say some simple words?

If you have concerns about a child’s development, call 1-800-505-7000 to make a referral to the Connecticut Birth to Three System.
Excerpt from the CT Birth to Three Guideline #5 Young Children who are Hard of Hearing or Deaf, 9/05
 Early Identification and Diagnosis of Hearing Loss

