

Research

- Early hearing loss identification + parental engagement = positive predictors in multiple aspects of a child's life such as language development and social competence (Ingber et al., 2010)
 - Hours involved in treatment
 - Treatment attendance
- Adherence Literature
 - Patients who are adherent are 3 times as likely to receive a positive outcome than patients who are not (DiMatteo et al., 2002)
 - More impactful for children (DiMatteo et al., 2002)
 - Good attendance at hearing aid appointment = better hearing aid use (Barker et al., 2014)

Working through Grief

- Find **meaning** by exploring
 - Provide information that will help them understand hearing loss
- How are others reacting/grieving (family, friends)
- Encourage expression of emotions (e.g., crying)
- Normalize their thoughts and feelings
- Support groups
 - Sharing words of encouragement
- Be patient. Grief takes time and all people grieve in their own ways and time.
 - Avoid saying things like, "You should be getting on with your life."
- Consult with a mental health professional

Self-esteem & Self-efficacy

- Self-esteem: how someone feels about themselves
 - May be increased by
 - Emphasizing individual responsibility
 - Respect
 - Empathy
- Self-efficacy: how confident someone feels about changing a specific behavior
 - This might vary in different situations

How can you improve self-esteem

POSITIVE SELF-TALK

STOP COMPARING
YOURSELF TO OTHERS

ATTEND SOCIAL
ACTIVITIES

EXERCISE

How can you improve self-efficacy

SET SIMPLE, ATTAINABLE
GOALS

LOOK AT THE BIGGER
PICTURE

REFRAME OBSTACLES

Positive Mental Health Habits

- Avoid guilt- You're doing a great job!
- Have confidence in your decisions
- Give credit to yourself
- Notice the positive
- Reward yourself- You deserve it!
- Schedule time to do things you love

National Center for Hearing Assessment and Management
(NCHAM) Model of Family Support

Maternal Sensitivity

Maternal Sensitivity: What We Know

- Significant predictor of children's behavior, social competence, cognition, academic achievement
- NICHD Early Childcare Study: 1500 nationally representative children followed from birth to 18 year (Ipsa et al., 2004; Belsy et al., 2007; Leerkes et al., 2009)
- CDaCI study: 188 CI children & 96 controls (Quittner et al., 2013)
 - Predicted expressive and receptive language over 4 years post-implantation
 - As predictive as age at implantation

What is Maternal Sensitivity?

- Child centered
- Tuned into child's needs, moods and interests
- Shared positive affect

Stepping Forward

- Responding to your child's cues and interests
- Giving emotional support
- Changing pace when your child feels overstimulated, tired or bored

High Sensitivity

UNIVERSITY OF MIAMI
MILLER SCHOOL
of MEDICINE

Stepping Backward

- Taking turns
- Paying attention to your child's interests
- Allowing your child to lead play
- Acknowledge your child's perspective and desires as a part of his/her individual identity

Stepping Backward

UNIVERSITY OF MIAMI
MILLER SCHOOL
of MEDICINE

Staying Warm and Positive

- Speaking in a warm tone
- Smiling
- Hugging
- Touching
- Laughing with your child

Staying Warm and Positive

Cognitive Stimulation

- What is cognitive stimulation?
 - How you foster your child's mental and cognitive development
- Ways to increase cognitive stimulation
 - Encourage your child to participate in activities that facilitate learning, development and achievement

Linguistic Stimulation

- What is linguistic stimulation?
 - How you stimulate your child's language and vocabulary through every day activities and routines
- Ways to increase linguistic stimulation
 - Use a variety of language development strategies.. TALK, TALK, TALK

Language Strategies

Facilitative Language Techniques (FLTs)

- Strategies parents and therapists use to promote spoken language in deaf children
 - 1) **Lower-level** and 2) **Higher-level**
- Few studies have investigated these techniques in children with CIs (Cruz et al., 2013; DesJardin et al., 2009; DesJardin & Eisenberg, 2007)
 - **Higher-level techniques** (recast, open-ended questions) positively associated with language, phonological awareness, and reading
 - **Lower-level techniques** were negatively associated with these variables

Lower Level Strategies

- Putting into words what the child says
- Statement or phrase that signals a message has been received
- Repeat your child's utterance in whole or in part without evaluative remarks
- Label an object, toy, or picture
- Tell or direct your child to do something
- Question or phrase for which your child can only respond with one word

Higher Level Strategies

- Question or phrase child can answer using more than one word
- Parent fills in the missing parts of the child's utterances while retaining the child's meaning
- Parent repeats the child's utterance and adds new information
- A form of expansion, involving a change in mood or voice; parent changes child's utterance into a question
- Provides linguistic labels that describe the parent and/or child's activities or aspects of the environment to which the mother and/or child is attending

Identification of Effective Strategies to Promote Language in Deaf Children with Cochlear Implants

- Higher level strategies predict growth in expressive language
 - Most common higher-level strategies used were parallel talk, open-ended questions, and recast
- Word types predict growth in receptive language

High FLTs

Parent-Child Early Approaches to Raising Language Skills (PEARLS)

Funded by NIDCD R21DC016265

PEARLS

- 10 session intervention
- Focus on coaching parents on improving
 - Maternal Sensitivity
 - Facilitative Language Techniques
- Incorporated in weekly auditory-verbal therapy
- Tailored to each family and incorporates practice at home
- Available in English & Spanish

Parent-Child Early Approaches to Raising Language Skills (PEARLS)

Treatment and Implementation Manual

James C. Fagan, Ph.D.
Alexander L. Gershoff, Ph.D.
Michael J. Hoffman, M.A.

PEARLS Session Calendar		
Week 1	Introduction: What is Parental Sensitivity?	Date: _____
Week 2	Language Skill: Narrating and Parallel Talk	Date: _____
Week 3	Parental Sensitivity Technique: Sensitivity and Stepping Forward	Date: _____
Week 4	Language Skill: Open-Ended Questions	Date: _____
Week 5	Parental Sensitivity Technique: Staying Warm and Positive	Date: _____
Week 6	Language Skill: Expansion	Date: _____
Week 7	Parental Sensitivity Technique: Respect for Autonomy/Stepping Back	Date: _____
Week 8	Language Skill: Recast	Date: _____
Week 9	Parental Sensitivity Technique: Therapist's Choice	Date: _____
Week 10	Parental Sensitivity Technique: Parent's Choice	Date: _____

Parental Sensitivity

Parental Sensitivity Techniques	Description	Example
Stepping Forward	Parent responds to the child's needs, feelings and interests. Parent engages with the child to improve his/her overall development. This technique promotes the use of vocabulary, and enhances play skills and communication.	Child is playing with blocks and mother says, "You're really good at this. Your building is so tall!"
Stepping Back	Parent allows the child to guide the play activity, and the parent follows the child's lead.	Child wants to play with a different toy and grandmother says, "You want to play with the ball now? Good, let's play with the ball!"
Staying Warm and Positive	Parent is warm and shows affection towards the child. Parent is accepting and encouraging of his/her activities.	Parent watches attentively and says, "Oh, that's great! You finished the puzzle!"

Language Skill of the Week: Open-Ended Question

In-Session	Stepping Forward	Stepping Back	Staying Warm and Positive
	<ul style="list-style-type: none"> Responding to child's cues and interests Giving emotional support	<ul style="list-style-type: none"> Taking turns Paying attention to child's interests Allowing the child to lead play	<ul style="list-style-type: none"> Smiling Hugging Touching
ISLES			
Play Session at Home			
Another Family Member			

Open-Ended Question

Definition: Parent asks a question that the child may answer using more than one word.

TIP: Try not to ask a yes-no question!

Examples of Open-Ended Questions:

- 1) While looking at a picture, parent asks, "What is happening in this picture?"
- 2) Parent asks child "What would you like to do today?"

118

Increasing Parental Sensitivity

Praise

- Increases desired behavior
- Increases self esteem
- Lets the child know what you like
- Adds to warmth of the relationship
- Makes both parent and child feel good!

- I like the way you are playing so quietly!
- Excellent job keeping your hands to yourself.
- I'm proud of you for being polite.
- Your design is pretty.
- Thank you for showing me your drawing.

Galbraith, P., Nicksc-Springer, T. & O'Brien, S., 2008. Building Blocks of Behavior. University Health Care. Neurobehavioral HOME Program

Reflection

- Allows the child to direct the conversation
- Shows child you are really listening
- Demonstrates acceptance and understanding of child
- Improves child's speech
- Increases verbal communication

- Child: I made a star.
- Parent: Yes, you made a star.
- Child: I like to play with this castle.
- Parent: This is a fun castle to play with.

Galbraith, P., Nicksc-Springer, T. & O'Brien, S., 2008. Building Blocks of Behavior. University Health Care. Neurobehavioral HOME Program

Imitation

- Lets child lead
- Approves child's choice of play
- Shows child you are involved
- Teaches child how to play with others (e.g., turn taking)
- Tends to increase child's imitation of what you do

- Child: I'm putting baby to bed.
- Parent: I'll put sister to bed, too.
- Child: I'm making a sun in the sky.
- Parent: I'm going to put a sun in my picture, too.

Galbraith, P., Nicksc-Springer, T. & O'Brien, S., 2008. Building Blocks of Behavior. University Health Care. Neurobehavioral HOME Program

Describing Behavior

- Allows a child to lead
- Shows child you are interested
- Teaches concepts
- Models speech
- Holds child's attention
- Organizes child's thoughts about play

- Parent: That's a red block.
- Parent: You're making a tower.
- Parent: You drew a smiley face.
- Parent: The cowboy looks happy.

Galbraith, P., Nickisch-Springer, T. & O'Brien, S., 2008. Building Blocks of Behavior. University Health Care. Neurobehavioral HOME Program

Enjoyment

- Demonstrates interest in child
- Models appropriate positive emotions
- Supports positive statements
- Strengthens positive relationship

- Parent: WOW!
- Parent: That's great!
- Parent: That's super!

Galbraith, P., Nickisch-Springer, T. & O'Brien, S., 2008. Building Blocks of Behavior. University Health Care. Neurobehavioral HOME Program

Summary

-
Parent-child relationship is dyadic
 You should take care of yourself to best facilitate positive relationships with your child
-
Maternal sensitivity is predictive of quicker spoken language growth
-
PEARLS intervention coaches families on ways to improve the parent-child relationship and use of higher-level language techniques
-
Use PRIDE skills to increase parental sensitivity

THANK

icejas@med.miami.edu

 UNIVERSITY OF MIAMI
 MILLER SCHOOL
 of MEDICINE