
Approximately 2 babies in every 1000 
births have a unilateral hearing loss. 
A newborn hearing-screening test 
can identify a unilateral hearing loss 
within the first few months of life. The 
test may even be given before your 
newborn child leaves the hospital. 

There are many strategies you can 
use to enhance your child’s listening 
skills. In addition, there are specific 
changes that can be made to the home 
environment to make listening easier 
for your child. 

How does a unilateral hearing 
loss affect my child’s ability to 
hear and respond to sound?

A unilateral hearing loss affects your 
child in several ways:

•  Hearing in background noise: 
Important sounds, such as the speech 
of your child’s caregiver, are not as 
clear and are harder for your child to 
hear when there is other noise in the 
background.

•  Finding or localizing a sound: Most 
children find it difficult to tell where a 
sound is coming from when they do not 
have the same hearing in both ears. 

•  Language development: Children 
learn to speak by saying what they 
hear. If your child does not hear speech 
clearly, it may be more difficult for 
your child to develop clear speech. 

•  Hearing soft sounds: Soft voices and 
voices that are far away may be more 
difficult for your child to understand. 

What can I do to make listening 
easier for my child?

These tips will make it easier for your 
child to listen to you:

•  Reduce or remove sources of 
background noise such as televisions 
and dishwashers.

•  Move away from sources of noise 
that you can’t reduce.

•  Position your child so that the ear 
with normal hearing is directed toward 
the sound you want the child to hear. 

•  When you are talking to your child, 
get close. Get even closer when you are 
in a noisy environment.

What are some communication 
strategies that I can use to 
ensure that my child hears me?

Here are some ways to help your child 
hear and understand you more easily:

•  Speak clearly to your child on the 
side where his/her hearing is normal.

•  Avoid shouting as it will actually add 
distortion to your speech, making it 
even harder to understand what you are 
saying.

•  Rephrase rather than repeat sentences 
that are not understood.

•  Use visual cues (facial expressions, 
gestures).

•  Speak clearly (not too loud or too 
soft; not too fast or too slow).

•  Use appropriate facial expressions 
and body language.

•  Have visual aids on hand (pictures, 
books, toys).

•  Get your child’s visual attention 
before speaking.

•  Be sure there is good lighting when 
you are speaking to your child.


Developed by the health care professionals 
of the Audiology Department with 
assistance from the Department of 

Learning & Development

C&W © May 2006, PE 409

Your Child has 
a Unilateral 

Hearing Loss

Will a hearing aid or 
amplification help my child?

•  A hearing aid may be helpful depend-
ing on the nature of your child’s hear-
ing loss. Your audiologist will be able 
to tell you if a hearing aid will help 
your child.

•  For school-aged children, there are 
a few assistive listening devices that 
may be helpful. For example, sound-
field or personal amplification systems 
can help a child to hear better in the 
classroom. In these systems, the teacher 
wears a microphone which transmits 
either to a headset worn by your child, 
or to speakers in the classroom. In both 
cases, the teacher’s voice is amplified 
so that it is more easily heard above 
the background noise of the classroom. 
Speak to your audiologist or teacher of 
deaf/hard of hearing to find out if your 
child might benefit from an FM system.

What can I do to ensure 
ongoing hearing care for my 
child? 

Here are some sources of health care 
support for your child’s hearing loss:

1.  Visit an otolaryngologist (ENT) 
if middle ear fluid or infections are 
present.
2.  Have your child’s hearing tested on 
a regular basis, as recommended by 

your audiologist.
3.  Arrange classroom observation 
and consultation with a speech and 
language pathologist or hearing 
resource teacher in your child’s school 
district.
4.  Ask your early interventionist for 
some strategies that help your child to 
develop good listening skills. This is 
called auditory training. 
As your child’s parent, you are part of a 
team. Your partners are your health care 
provider, your audiologist, and your 
early interventionist who is familiar 
with hearing loss and auditory skill 
development. Your team can check to 
see if the unilateral hearing loss has 
an impact on speech and language 
learning.

4480 Oak Street Vancouver, B.C. V6H 3V4
604-875-2345

www.bcchildrens.ca

Contact information:

Audiology Department
Room K2-192
Hours: 8:30 to 4:30
(604) 875-2112
website: http://www.
bcchildrens.ca/Services/
ClinicalDiagnosticFamilyServices/
Audiology/default.htm


