

Procedure/Treatment/Home Care Si usted desea esta información en español, por favor pídasela a su enfermero o doctor.

#926

Name of Child: Date:

How to Use the Special Needs Feeder

Some babies have trouble feeding. They may find it easier with a **Special Needs Feeder** or a **Mini-Special Needs Feeder**, for smaller infants. This bottle has a silicone nipple that lets you control how slow or fast the formula flows. You can squeeze the nipple to help your baby suck. Once the baby learns how to use the nipple, the baby may be able to feed without you squeezing.

How to put the bottle parts together

- 1. Put formula for one feeding in the bottle.
- 2. Press the valve membrane all the way into the upper side of the disk.
- 3. Put the nipple into the collar.
- 4. Put the valve membrane into the nipple.

 Face the valve membrane and the high rim of the disk up, toward the inside of the nipple.
- 5. Put the nipple on the bottle. Put the collar over the nipple and screw it on the bottle.

Parts of the Special Needs Feeder

How to Feed

To fill the nipple

- 1. Hold the bottle up and squeeze the nipple to get the air out.
- 2. Keep squeezing the nipple, and tip the feeder upside down.
- 3. Let go of the nipple. The formula will fill the nipple.
- 4. As the baby feeds, the nipple will fill.

How to change the flow of formula

1. Decide how fast you want the formula to flow Each line on the nipple is for a different flow rate.

Slow flow: the short line Medium flow: the middle line High flow: the long line

2. Point the flow line you choose under the baby's nose.

Each line on the nipple is for a different flow rate.

If your baby needs help

- 1. Gently squeeze and let go of the nipple to make formula flow. This will put a small amount of formula in your baby's mouth.
- 2. Let your baby swallow before you squeeze again.
- 3. Watch how your baby sucks and swallows and feed at the same pace.

How to clean the Special Needs Feeder

- 1. After each time you use the bottle, take the feeder apart. Make sure you take the valve membrane and the disk apart, too.
- 2. Run cold water through the slit in the nipple to take out as much formula as possible.

Do not turn the nipple inside out.

Do not push brushes through the slit.

Take the valve membrane and the disk apart.

- 3. Wash all parts in warm soapy water.
- 4. Rinse all parts in cool water.
- 5. Each day, put all parts in boiling, distilled water for 20 minutes.

If you want to know more, read the instructions that came with the Haberman Feeder.

Places to buy a Special Needs Feeder

BEST Fed 4920 W Thunderbird, Suite 122, Phoenix, 602-843-4111 www.eBESTFed.com

Baby Mother & More, 1236 S. Gilbert Road, Mesa, 480-986-0328

Every Mother & Child 2905 S. Ellsworth, Mesa, 480-986-0238

Just Juvenile Scottsdale Air Park, 7807 E. Greenway Road, Suite 3, 480-998-9949

Mother's Milk 10816 N. Scottsdale Road, Scottsdale, 480-922-4615 Medela 1-800-435-8316. www.medela.com

Now that you've read this:

☐ Tell your nurse, doctor, or therapist why your baby needs a Special Needs Feeder. (Check when done.)
☐ Show your nurse, doctor, or therapist how you fill a Special Needs Feeder. (Check when done.)
☐ Show your nurse, doctor, or therapist how you feed your baby with a Special Needs Feeder. (Check when done.)
☐ Tell your nurse, doctor, or therapist how you would clean a Special Needs Feeder. (Check when done.)

If you want to know more about child health and illness, visit our library at The Emily Center at Phoenix Children's Hospital 1919 East Thomas Road Phoenix, AZ 85016 602-933-1400 866-933-6459 www.phoenixchildrens.org www.theemilycenter.org

Facebook: facebook.com/theemilycenter

Twitter: @emilycenter

Pinterest: pinterest.com/emilycenter

Disclaimer

The information provided at this site is intended to be general information, and is provided for educational purposes only. It is not intended to take the place of examination, treatment, or consultation with a physician. Phoenix Children's Hospital urges you to contact your physician with any questions you may have about a medical condition.

Friday, April 4, 2014 • DRAFT to family review #926 • Written by Sarah Deitz, MS, CCC-SLP • Illustrated by Rebekka Takamizu

Procedure/Treatment/Home Care Si usted desea esta información en español, por favor pídasela a su enfermero o doctor.

How to Use the Special Needs Feeder

	Numb	er: 926
Date returned	l:	_ 🗖 dl
Hand	out	
☐ Yes	□ No	
☐ Yes	□ No	
ere hard to un	derstand.	
☐ Yes	□ No	
☐ Yes	□ No	
☐ Yes	□ No	
	Hando Imilies with the surface with the	Handout Imilies with this handout. In think of this handout. Yes No Yes No I Yes No

Is there anything you don't like about the	e drawings?	☐ Yes	□ No
If yes, what?			
What changes would you make in this heasier to understand?	andout to make it be	etter or	
Please return your review of this handown or send it to the address below.	ut to your nurse or d	octor	
The Emily Center Health Education Specialist Phoenix Children's Hospital 1919 East Thomas Road Phoenix, AZ 85016-7710	602-933-1395		

Thank you for helping us!