

Newborn Hearing Screening

Good hearing is important for a baby's learning and speech development. For this reason, state law requires that every baby have a hearing screening soon after birth. At Intermountain, we check each newborn's hearing before they go home with their families.

Why is screening important?

Most babies don't have hearing loss. But if your baby does have a hearing problem, it's important to catch it early. Your baby is constantly learning during the first months and years of life. If you learn now that your baby has hearing loss, your baby can get early treatment. This will give your baby the best chance to develop normal language, social, and learning skills.

How is the screening test done?

Two tests are commonly used to screen for hearing problems in babies, the **otoacoustic emissions (OAE) test** and the **auditory brainstem response (ABR) test**. Your baby may have one or both of these tests.

During these tests, a trained staff person places a small device at the opening of your baby's ears, one at a time. The device sends sounds into the ear and measures the response. The response measured depends on the type of test used.

Both screening tests are painless and take 15 to 45 minutes. Many babies sleep through hearing screening.

Can hearing change over time?

Yes, hearing can change over time. In fact, some babies who pass the newborn screening may have hearing problems later. Babies who were born early (premature) have a higher risk for hearing loss as well as those who have:

- A family history of hearing loss
- Certain infections or conditions
- Are given medicines that can damage hearing

Babies with these or other risk factors may need additional hearing checks in the months and years to come.

Your Baby's Hearing Test Results

Baby's name: _____

Screening test date: _____

Tests done:

- OAE test
 ABR test

RESULTS:

- Your baby passed the screening test in both ears.** Continue to check your baby's hearing on a regular basis. Use the checklist on the back of this page as a guide.
- Your baby passed the test but is at high risk for hearing problems.** Because hearing can change over time, your baby should have a follow-up test at ____ months old. Call to schedule a second test with a pediatric audiologist at one of the hospitals listed on the back of this page.*
- Your baby failed the screening test and needs to be seen again for a second screening test.** Call the number of your testing hospital (see the back of this page) to schedule a second appointment.

Your baby's next appointment is on:

Date: _____

Time: _____

Place: _____

To get the best results, try to keep your baby calm, quiet, or asleep during this test.

Check your baby's hearing

Hearing can change over time, so it's a good idea to check your baby's hearing now and then. Use the checklist below as a guide. If your baby's actions don't seem to fit these stages, talk to your baby's doctor.

Birth to 3 Months

- Reacts to loud sounds. Awakened by loud voices and sounds.
- Is calmed by your voice. Seems to know your voice.
- Smiles when spoken to.

3 to 6 Months

- Turns head to you when you speak.
- Responds to "no" and changes in tone of voice.
- Imitates his / her own voice.
- Begins to repeat sounds (such as ooh, aah, and ba-ba).

6 to 10 Months

- Looks upward or turns toward a new sound.
- Responds to his or her own name.
- Knows words for common objects and sayings ("bye-bye"). Looks at things or pictures when someone talks about them.
- Makes babbling sounds, even when alone.

10 to 15 Months

- Points to or looks at familiar objects or people when prompted.
- Imitates simple words and sounds. May use a few words.
- Enjoys games like peek-a-boo and pat-a-cake.

Where do I go for infant hearing screening tests?

** If your baby is high risk, schedule a test with a pediatric audiologist at one of these hospitals.*

Alta View Hospital - (801) 501-4576

American Fork Hospital - (801) 492-2450

Bear River Hospital - (435) 207-4681

Cassia Regional Hospital - (208) 677-6500

Cedar City Hospital - (435) 868-5150

Delta Community Hospital - (435) 864-1523

Fillmore Community Hospital - (435) 743-5591

Garfield Community Hospital - (435) 676-8811

Heber Valley Hospital - (435) 657-4450

Intermountain Medical Center - (801) 507-7248

LDS Hospital - (801) 408-5605

***Logan Regional Hospital** - (435) 716-5376

***McKay-Dee Hospital** - (801) 387-4136

Orem Community Hospital - (801) 357-7448

Park City Hospital - (435) 658-7264

***Primary Children's Hospital** - (801) 662-3277

Riverton Hospital - (801) 285-2328

Sanpete Valley Hospital - (435) 462-4147

Sevier Valley Hospital - (435) 893-0396

St. George Regional Hospital - (435) 251-4300

***Utah Valley Hospital** - (801) 357-7448

Questions for my doctor

Intermountain Health complies with applicable federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. Se proveen servicios de interpretación gratis. Hable con un empleado para solicitarlo. 我們將根據您的需求提供免費的口譯服務。請找尋工作人員協助。

© 2010-2024 Intermountain Health. All rights reserved. The content presented here is for your information only. It is not a substitute for professional medical advice, and it should not be used to diagnose or treat a health problem or disease. Please consult your healthcare provider if you have any questions or concerns. FS190 - 12/24 (Last reviewed - 12/24) Also available in Spanish.