
Keeping Hearing Devices
on Young Children

Meeting
the Challenge

Children’s Hearing Aid Retention Project
Karen L. Anderson, PhD & Jane R. Madell, PhD

3

Children learn almost everything by hear-
ing. Without using hearing aids all day,
every day, your child’s learning will likely
be significantly delayed by the time they
start Kindergarten. They might never
catch up!

• The part of the brain that makes sense
of sound needs to be developed before
hearing can be used to learn. The goal
of hearing aids is to make sound louder.
This allows the auditory part of the brain
to grow. This brain growth has to happen
before a child can use hearing to learn to
understand words, to talk and to read.

• Early growth of the brain in the first two
years of life cannot be made up later. To
develop the auditory part of the brain, a
child must hear his or her best ALL DAY
long, every day.

• Your child can’t learn words he or
she doesn’t hear. Typically hearing chil-
dren hear 46 million words by
4 years old. To learn new words from
what people are saying around them,
your child’s hearing devices need to
make speech clear and loud so hear the
quiet speech sounds (like s, f, t) from
more than a few feet away.

• Children need to listen for 20,000 hours
before their brains are ready to learn how
to read.

To be ready to start school like other
children, your child needs to wear hearing
aids every waking hour from infancy.

• A child needs to use hearing aids all day,
every day to develop speech, language
and social skills like other children his or
her age.

• Children who have used hearing aids all
day, every day may have been able to
listen the 20,000 hours needed to be
ready to learn to read at the same time
as other children his or her age.

• Even children with ‘mild’ hearing loss
may talk and understand more like
3-year-olds when they enter kinder-
garten if they do not use hearing aids
every waking hour.

• The important time for brain growth
during the first two years cannot be
made up later. Almost all children who
enter school with learning delays do not
‘catch up’ once they go to school.

Why Do We Need
Hearing Aids?

When Do We Need
Hearing Aids?

© 2013 Karen L. Anderson, PhD & Jane R. Madell, PhD
For more strategies and information go to
http://successforkidswithhearingloss.com/hearing-aids-on
or www.JaneMadell.com/hearing-aids-on

2

4 5

Babies – 0-12 months

About 9 months of age your baby may
be enjoying his new ability to yank,
pull, grab and push.

• He may grab a hat off his head or work
very hard to take his socks or bib off. He
may also start to enjoy pulling off his
hearing aid (Look what I can do!).

• If he pulls off his hearing aids smile,
calmly say “Hearing aids on! Baby can
hear mommy now!” and then distract
him with another on/off, yank to/fro,
peek-a-boo kind of activity.

• He is not intentionally pulling off his
hearing aid – he is just practicing making
changes to his immediate world. Avoid
responding with no-no or uh-oh as his
intention is to practice the ‘taking off’
skill and not to remove the aids wilfully.

About 12 months Most children are
practicing how to walk and trying to
talk - you are waiting for their first
step and their first word!

• It may seem like your child is getting into
everything. It isn’t unusual for babies of
this age to go through a ‘yanking off the
hearing aids’ stage.

• Temperament plays a big role during
this period and throughout toddlerhood.
Babies who are more laid back, have reg-
ular schedules and are easy to soothe
when they are unhappy are easier to
train to leave the hearing aids alone
than a child who is very active, sensitive
to changes and is easily upset. Soothe
your baby’s upsets but do not let the
hearing aids become the focus of how
he can be sure to get your attention!

• As your baby develops the motor skills
to remove the hearing aids and becomes
interested in them, it is important for
you to teach him and that only adults
can take them off – not baby. Hearing
aids on all waking hours (except for
water-play) is necessary for brain, lan-
guage and social development.

Earmolds must fit properly to keep hear-
ing aids on the child’s head. Young babies
may need new earmolds every few
weeks. Do NOT wait – get the earmolds
remade when the hearing aids start to
whistle or when the earmolds start to slip
out with a light tug. Ask your child’s audi-
ologist about Comply™ Soft Wraps to help
keep the earmolds in your child’s ears
while waiting for an appointment to get
earmolds remade.

0-3 months

• When a tiny baby has needs, being able
to hear mommy coming to pick him up
develops a sense to trust and security.
Hearing aids help with this security.

• Babies are not actively exploring with
their hands under 6 months of age.
Although a hearing aid may be knocked
off, the baby will not intentionally re-
move the hearing aids.

• As long as hearing aid battery door locks
are in place it is fine for him to keep
his hearing aids on, even during naps.
Although he could safely wear them
at night too, moisture buildup in the
earmold tube can be a problem as even a
small drop of moisture can block sound
from going into the ear. This moisture
problem can be remedied by using a dry
aid kit.

• Keep a dry aid kit (the “hearing aid
house”) in a place you can always find
it, such as next to the diaper changing
table so you always know where the
hearing aids are and they can be put on
and off easily.

4-6 months

• At this age, the infant may be turning
to try to locate sounds (i.e., Dad’s voice
from the side while Mom is holding him).

• At about 4 months, typically develop-
ing babies begin to pick up objects and
put them in
their mouths.
Locking
battery doors
are critical as
batteries are
poisonous if
swallowed.

• A hearing aid retention accessory can
help to prevent the child from getting
the hearing aids to her mouth if she
knocks one out of her ear. The retention
accessory should have no sharp edges
that could hurt baby, and also protect
against moisture as food can be spread
to many places as the baby learns how
to eat solid food.

About 6 months babies discover their
feet and hands and may use their
hands to swipe against their ears.

• They won’t intentionally remove their
hearing aids but they may explore their
ears with their hands, which can dis-
lodge the hearing aids.

• Tightly fitting earmolds will help prevent
the baby from easily knocking the hear-
ing aid out of his soft ear.

Did you know?
Babies listen for about a year before
they say their first word. A baby who
wears hearing aids for only 2 hours a
day may take 3 years to say his first
word. Frustrations with not being able
to communicate effectively can result
in behavior and social problems.

Ear Gear

Caps

6 7

About 20 months many children are
learning the skill of undressing.

• The child is not wilfully removing the
hearing aids because he does not want
to use them. He is practicing the skill of
removing everything on his body. This
stage will take extra time and patience.

• Once he accomplishes learning to
undress to the best of his ability, praise
him and then lovingly put
his hearing aids back on and dress him.
The novelty of his newfound undressing
ability will soon wear off, only to be re-
placed by greater toddler independence.

Non-negotiable: Be persistent.
Toddlers must learn that wearing
hearing aids is non-negotiable.

• Unless you suspect that he is in pain
(i.e., ear infection, broken hearing aid),
ALWAYS replace them if they have been
pulled out. The behaviour will eventually
stop.

• You may need to wait for a temper tan-
trum to pass. Wait quietly with a neutral
expression on your face, holding the
hearing aids. When
he tires, smile, put on the hearing
aids and distract him into what
comes next.

• During this period of ramped up
activity, the hearing aid retention
accessories you have been using may
not be enough to keep him from pulling
out a hearing aid. Many families use
different retention strategies or use two
strategies together.

• Sticky tape plus the hearing aid reten-
tion accessory or wearing a cap for a few
weeks may help both of you get through
this stage

12-18 months During the second
year, the exploring toddler learns to
do many things independent of his
parents (“Me do!”).

• It may seem like your child is getting into
everything. It isn’t unusual for toddlers
to go through a ‘yanking off the hearing
aids’ stage. Your baby may be going
through a stage where he is learning to
control his environment and is ‘testing
the waters’ in many ways.

• It is an especially important time to
consider what the baby is getting out of
taking off the hearing aids. Is he learn-
ing a new skill? Is he trying to get your
attention? Is he trying to get you to do
the fun thing you did last time he took
out his hearing aid?

• Whatever you choose to do in response
to his taking off his hearing aid, be calm
and try to control your facial expression
so that it is neutral. You don’t want your
baby to learn to associate the hearing
aids with your anger, as this may make
him want to avoid them.

• Temperament plays a big role through-
out toddlerhood. Babies who are more
laid back, have regular schedules and
are easy to soothe from being unhappy
are easier to train to leave the hearing
aids alone as compared to a child who is
very
active, sensitive to changes and easily
upset. Soothe your baby’s upsets but
do not let the hearing aids become the
focus of how he can be sure to get your
attention! Wearing the aids is non-ne-
gotiable

Oto/Critter Clips

Caps

Safe-n-Sound

Toddlers – 12-24 months

8 9

The Terrible Twos
Two-year-olds may resist the ‘only
mommy do it’ approach and demon-
strate their independence by taking
off their hearing aids.
• This continues to be non-negotiable -

continue to be persistent.
• Only adults take off the hearing aids

however at age 2 the parent can
work with the child to change from inde-
pendently removing his hearing aids to
learning to ask for help
(i.e., “Ears off please”).

• This provides the opportunity to ask
why he wants the hearing aids removed.

• Is it too noisy? If so, you can model mov-
ing away from the noise.

• Is he tired? If so he can help you put the
hearing aids in the dry aid kit (“hearing
aid house”) before his nap.

• Does he want your attention? Take a
minute to help him begin to learn how to
put his own hearing aids on (he should
be able to do this by himself by age 3).
Offer to read a book to him, but of course
he will need to have his hearing aids on
to hear the story!

Your child missing out on auditory stim-
ulation IS harmful to his brain devel-
opment.
• “Taking a break” from wearing hearing

aids for an hour, morning, day or week-
end, is just setting your child further
behind in developing a brain that will
process speech and sounds effectively.

• Unless you suspect that he is in pain,
ALWAYS make sure the hearing aids are
put back in his or her ears as soon as
possible.

• Listening breaks from the hearing aids
should occur no longer than it would
take the child to eat a cookie.

• Responding to hearing aid removal dur-
ing tantrums is a challenge. The consist-
ent message in your response should be
that the hearing aids will go back on. His
tantrum behaviour is not ‘rewarded’ by
his not wearing the hearing aids.

The Curious Threes
Three-year-olds like to know how
things work.
• Left alone, your child may take off a

hearing aid and take it apart to have a
close look at each of the parts.

• As you perform the listening check
each morning, involve your three-year-
old, using the names for each of the
parts and describing how they work.

• Emphasize that it is fun to know about
how the hearing aids work, but it is
important to keep the hearing aids on
her ears so they can work to help her
hear what people say.

• By this time she should know that
hearing aids are meant to be kept on
and that she is not allowed to take
them off. Treat her doing so as you
would any other poor behaviour choice
so that she clearly knows the rule
stands in every situation.

The Sensitive Fours and
Fabulous Fives
At 4-5 years old children begin
learning the attitudes of their age
peers and want their approval.
• It usually works well if the children in

your child’s preschool or kindergarten
class have a learning opportunity
(i.e., heard a story about hearing loss/
hearing aids). They will then better
understand what hearing aids do, will
not ask your child as many questions
will be more likely to view the hearing
aids positively.

• This is an age where the child becomes
fashion conscious, so being allowed to
choose brightly colored earmolds or
fun hearing aid stickers will help the
child feel good about wearing hearing
aids and be the envy of his age peers.
This can help transform the hearing
aid from something ‘different’ into a
cute or fun accessory that makes the
child ‘pretty’ or ‘cool’.

• Most people ask about hearing aids
because they do not know about
them – not to be mean. Help your child
practice how to respond to questions
about the hearing aids - he (and you)
are ambassadors for helping others
learn about hearing loss and hearing
aids (they are amazing ear computers!).

Did you know?
Children learn most of the ‘social rules’ of
getting along with others between 2-5
years old. Children who can understand
speech and talk like their age peers are
more likely to be accepted and fit in.

Ear Gear

Ear Gear

Preschoolers – 2-5 Years

10 11

Hearing Device
Retention Accessory Information

Hearing aid retention accessories not included above were rated as less effective.
More information on survey results can be found at
http://successforkidswithhearingloss.com/hearing-aids-on

Ratings based on the results of the Children’s Hearing Aid Retention Survey completed by
286 parents (Anderson & Madell, 2012).

#1 Rated – Ear Gear

Spandex sleeve slips over hearing device. Has stretch cord
and plastic locking clip.
PROS: Stretchy cord, allows for full range of head motion. Spandex
sleeve protects from mess/damage and from hearing aids being
swallowed by infants. Plastic clip to clothing has no sharp edges, is
hypoallergenic and locks to make it extremely difficult for a child to
remove. Spandex sleeve increases comfort of device wear; prevents and assists in healing
from chafing; also diminishes wind noise. Comes in many different colors to increase child’s
interest and pride in wearing hearing aids. Use with hearing aids, cochlear implants and
bone-anchored hearing systems for individuals of all ages. Models can attach to one or two
hearing devices.

CONS: Some difficulty installing, because earmold must be removed and then reattached.

www.gearforears.com

#2 Rated – Caps

Caps cover hearing devices securing them from busy or
yanking fingers.
PROS: Effective at discouraging toddlers from yanking hearing aids
off. Washable and durable. Hanna Andersson and Hearing Henry
caps are cotton and have ties long enough to cross in front of neck
and tie behind. Silkawear caps have mesh side panels and fasten
securely under chin via Velcro. Discontinue after toddler ‘yanking’
phase subsides so child can practice putting on hearing aids (should be independently
putting hearing aids on by age 3). Use with hearing aids, cochlear implants and bone-
anchored hearing systems. Come in various colors.

CONS: Warm for summer or southern climates.

www.silkawear.com
www.hannaandersson.com
www.hearinghenry.com

#3 Rated – Safe-N-Sound

Plastic loop slips over hearing device. Has poly cotton cord
and metal alligator clip.
PROS: Easy to Install. One size fits all hearing aid and cochlear
implant models. Flexible cotton cord comes in many different colors
to increase child’s interest and pride in wearing hearing aids. Option
with barrette can be effective to discourage young child yanking out
the hearing aid, while not causing discomfort when removed by parent. Used by children
of all ages. Models can attach to one or two hearing devices or be used with eye glasses.
Works with hearing aids, cochlear implants, and bone-anchored hearing systems.

CONS: Nonstretch cord. One size loop may not tightly fit all hearing instruments. The
alligator clip has nickel content, and can cause allergic reactions.

www.getsafensound.com

#4 Rated – Wig/Toupee Tape

Tape specifically made for use on skin. Attaches to both
hearing device and skin. Must replace tape on a regular
basis to maintain security.
PROS: Good short-term strategy. Tape does not require much of a
‘tug’ to remove hearing aid, but is helpful in preventing dislodging
when child is just starting to use his hands to explore or when the
device is large/heavy for the child’s ear. Used primarily when child is young or very active.
Use on all hearing devices.

CONS: The tape discourages child from pulling the hearing aid off due to possible discomfort
when removed – by child or by parent. Child could learn to shy away from hearing aid because
it is not comfortable when it is removed. If used frequently, tape can be expensive over time.

#5 Rated – Oto/Critter Clips

Plastic loop security system, with thin poly cotton cord
and metal alligator type clip. Models that attach to one or
two hearing devices.
PROS: Low cost, easy to install solution. One size fits all hearing aid
models and implants. Cords come in many colors, and some models
are available with cute animals on the face of the clip - encouraging
small children to wear their aids. Used by children of all ages wearing hearing aids,
cochlear implants or bone-anchored hearing systems.

CONS: Breaks easily / not very durable. Cute animals can come off and be swallowed.
Security level varies due to one-size fitting for all hearing instruments. The Alligator clip
has sharp teeth and may pinch child’s skin. Clip has nickel content, and can cause allergic
reactions.

www.westone.com

15
50

0-
30

25
 /

03
.1

4
Pr

in
te

d
on

 T
BD

Our pediatric audiological mission is to ensure a better
future for every child with hearing loss. We will deliver

solutions, tools and techniques that optimize auditory
and cognitive habilitation, embrace the complexities

of growing up with hearing loss and empower you to
adapt solutions to each child’s developmental stage on

their journey towards adulthood.

People First is our promise
to empower people
to communicate freely,
interact naturally and
participate actively

People First

www.oticonusa.com/children

