

Contents

Introduction	1	The Influence of the Child's Health	22
The Growth of Knowledge and Understanding	1	The Influence of the Child's Developmental Skills and Needs	24
The Challenges	2	The Influence of the Child's Feeding and Oral Motor Skills	25
The Journey	3	The Influence of the Child's Emotional State and Temperament	25
Strategies and Techniques	3	The Influence of the Parent's Emotional State and Temperament	27
Keys to Learning	5	Observing and Understanding the Mealtime Environment	28
Chapter 1 Foundations for a Mealtime ...	7	Chapter 3 Mealtime Roles	31
What Is a Mealtime?	7	The Mealtime Dance	32
Reflections on a Mealtime	7	Birth to 3 Months—Homeostasis and Mealtimes	32
Where Did You Eat?	7	4 to 7 Months—Socialization at Mealtime	33
What Did You Eat?	7	Parent and Baby Roles During Infancy	34
With Whom Did You Share the Meal?	8	Emerging Independence	36
Purposes of a Mealtime	8	Parent and Baby Roles Between 6 and 12 Months	36
Communication	8	The Independent Toddler	38
Socialization	8	Parent Roles That Encourage Toddlers to Eat	39
Giving and Receiving Love	8	The Older Child	41
Sharing Personal Values Related to Eating ..	9	Special Feeding Issues	41
Sense of Family, Culture, and Community ..	9	Chapter 4 Anatomy and Physiology of Eating	43
Celebration	10	Oral and Pharyngeal Structures	43
Physical Growth and Health	10	Esophageal and Gastrointestinal Tract Structures	45
Sensory Exploration	11	Form and Function—Cavities, Tubes, and Valves	46
Relaxation	11	Neural Control in Eating	47
Habit	11	The Cranial Nerves	47
Break in Routine	11	Swallowing	49
Aspects of Nourishment at Mealtimes	11	The Process of Swallowing	49
I Feel Nourished at Mealtimes When ...	12	Sequence of Adult Swallowing	50
I Do Not Feel Nourished When ...	12	Comparison of Infant and Adult Anatomy for Swallowing	50
Creating Nourishing Mealtimes for Children and Families	12	Anatomical Differences Between the Newborn and the Adult Mouth and Pharynx	52
Chapter 2 Mealtime Influences	15	Infant Anatomical Maturation and Function ...	52
Identifying and Understanding Mealtime Influences	15		
The Influence of Beliefs	16		
The Influence of Culture	17		
The Influence of the Parent's History	18		
The Influence of the Child's History	19		
The Influence of Family Dynamics	20		
The Influence of Socioeconomic Factors	21		

Sucking	53	Jaw Movements in Biting	85
The Process of Sucking	53	Jaw Movements in Chewing	86
The Mechanics of Sucking	54	Tongue Movements in Chewing	87
Digestion	54	Lip Movements in Chewing	88
Into the Stomach	54	Chewing Efficiency	89
Into the Intestinal Tract	55	A Global Look at Feeding Skills	89
The Respiratory and Cardiac Systems	56	Newborns	89
Chapter 5 Normal Development		3-Month-Old Infants	90
of Feeding Skills	59	6-Month-Old Infants	90
The Influence of Normal Movement Development ...	62	9-Month-Old-Infants	91
Stability and Mobility	62	12-Month-Old Children	92
Separation of Movement	63	15-Month-Old Children	92
Straight Planes of Movement to Rotation	63	18-Month-Old Children	93
Midline Development	64	2-Year-Old Children	93
Reversion to Earlier Patterns of Movement	65	Older Children	94
Sensory Input in the Direction and Selection		Developmental Perspectives	94
of Movement	65	Chapter 6 Factors That Limit	
Economy and Efficiency of Movement	66	Feeding Skill Development	97
Rhythmicity	66	Structural Limits	100
Cultural Influences	67	Types of Structural Limitations and	
Theme and Variations	68	Their Influence on Feeding	100
The Influence of Oral Sensory Development	69	Structural Limitations Through	
Sensory Windows	69	the Feeding System	100
Taste	69	Physiological Limits	105
The Influence of Non-Feeding		Types of Physiological Limitations and	
Oral Motor Development	70	Their Influence on Feeding	105
Mouthing	70	Physiological Limitations Through	
Non-Nutritive Sucking	71	the Feeding System	106
A Sequential Look at Feeding Skills	72	Wellness Limits	111
Feeding Positions	73	Types of Wellness Limitations and	
Food Quantity	74	Their Influence on Feeding	111
Food Types and the Transition		Wellness Limitations Through	
From Liquids to Table Foods	74	the Feeding System	112
Newborn Oral Motor Reflexes	75	Experiential Limits	113
Sucking Liquids From the Bottle or Breast	76	Types of Experiential Limitations and Their	
Sucking Liquids From a Cup	79	Influence on Feeding and Mealtime ...	113
Sucking Liquids From a Straw	80	Experiential Limitations Through the	
Sucking Soft Solid Foods From the Spoon	81	Feeding and Mealtime System	113
Swallowing Liquids	82	Environmental Limits	118
Swallowing Semisolids	83	Types of Environmental Limitations and	
Swallowing Solids	84	Their Influence on the Family	
Coordination of Sucking, Swallowing,		at Mealtime	118
and Breathing	84	Environmental Limitations Through	
Control of Drooling	85	the Feeding and Mealtime System	119
		Relating to Factors That Limit Feeding Skill	
		Development	119

Chapter 7 Factors That Limit

Oral Motor Skills 121

The Terminology of Tone and Movement 122

 Muscle Tension 122

 Low Tone 122

 High Tone 122

 Fluctuating Tone 123

 Direction of Movement 123

 Extension 123

 Flexion 123

 Retraction 123

 Protraction and Protrusion 123

 Exaggerated 123

 Timing and Intensity of Movement 124

 Thrust 124

 Distribution of Movement 124

 Symmetrical 124

 Asymmetrical 124

Problems With Function of Individual

 Oral Structures 124

 Jaw 125

 Tongue 126

 Lips and Cheeks 127

 Palate 128

Problems With Motor Processes 129

Problems With Sensory Processes 130

 Hyperreaction 131

 Hyporeaction 132

 Sensory Defensiveness 132

 Sensory Overload 133

Problems With Feeding Processes 133

 Sucking 133

 Swallowing 134

 Biting 135

 Chewing 135

Oral Motor Limitations Glossary 136

 Limiting Oral Motor Patterns 136

 Limiting Jaw Patterns 136

 Limiting Tongue Patterns 136

 Limiting Lip Patterns 137

 Limiting Sensory Factors 137

Chapter 8 Supportive

Diagnostic Tests 139

Evaluation of Swallowing Function 139

 Videofluoroscopic Swallow Study 139

 When to Refer? 140

 Procedure 140

 Limitations in Performing a VFSS 140

 Invaluable Information the VFSS
 Can Tell Us 141

 What a VFSS Cannot Tell Us 143

 Questions to Consider Before a VFSS 143

 What to Do With the Results of a VFSS? .. 145

 Ultrasound 145

 Procedure 145

 Advantages of Ultrasound 145

 Limitations of Ultrasound 146

 Fiberoptic Endoscopic Evaluation of Swallowing
 (FEES) 146

 Procedure 146

 Advantages of FEES 146

 Limitations of FEES 147

 Cervical Auscultation 147

 Procedure 147

 Advantages of Cervical Auscultation 147

 Limitations of Cervical Auscultation 147

Evaluation of Gastrointestinal Function 147

 Upper GI Series 147

 Procedure 148

 Advantages of the UGI Series 148

 Limitations of the UGI Series 148

 Implications for the Feeding Therapist ... 149

 pH Probe 150

 Procedure 151

 Advantages of the pH Probe 151

 Limitations of the pH Probe 151

 Keeping it in Perspective 152

 Upper Gastrointestinal Endoscopy 152

 Procedure 152

 Gastroesophageal Scintigraphy 153

 Procedure 153

 Advantages of Scintigraphy 153

 Limitations of Scintigraphy 154

 Esophageal Manometry 154

Evaluation of Respiratory Function	154	Developing a Feeding Plan With the Parent . . .	168
Bronchoscopy With Bronchoalveolar Lavage . .	154	Respect Parent Learning Styles	168
Chapter 9 Mealtime Assessment	157	Exploring the Initial Feeding Plan	169
Foundations	157	Demonstrate the Feeding Plan	169
The Elements of the Story	157	Establishing a Follow-Up Plan	170
Seeking the Answers	158	Creating the Report	170
The Process	159	Who and What?	170
Rational and Intuitive Approaches	159	How?	171
Global Overview	160	Links Between Assessment and Treatment	172
Sequential Analysis	160	The Feeding Team	172
Specific Applications to the Feeding Assessment: Jason	160	The Process	174
Approaches to Gathering Information	163	Parent Mealtimes Questionnaire—Eating and Drinking Skills	175
Interview and Parent Questionnaire	163	Parent Mealtimes Questionnaire—Tube Feedings and Beginning Oral Feedings	179
Observation of the Child	163	Mealtime Assessment Guide	184
Observation Settings	163	Chapter 10 The Bridge to Treatment: Setting Priorities and Problem Solving . . .	187
Parent-Child Feeding Interaction	163	Organizing Information	187
Therapist’s Observations From Feeding the Child	164	Major Feeding Clusters	188
Recording Mealtime Assessment Data	164	Motor-Based Feeding Problems	188
Parent Concerns	164	Sensory-Based Feeding Problems	189
Other Concerns	164	Structurally Based Feeding Problems	190
Diagnoses and Medical History	165	Experientially Based Feeding Problems . . .	191
Previous Therapies and Assessments	165	Combination Feeding Problems	192
Current Therapies and School	165	What Works? What Doesn’t Work?	193
Feeding History	165	Pattern Clusters	196
Current Medications	165	Describing the Patterns	197
Growth Parameters	166	Creating the Plan	197
Mealtime Routine	166	Setting Priorities	199
Child’s Developmental Skills	166	Identifying the Key Issues	199
Mealtime Relationship and Interactions . .	166	Problem Solving	205
Mealtime Communication Skills (Strengths and Challenges)	166	The Big Picture Model	205
Mealtime Physical Skills (Strengths and Challenges)	166	The Component Skills Model	208
Mealtime Sensory Skills (Strengths and Challenges)	167	Identifying the Target Components	209
Mealtime Oral Motor Skills (Strengths and Challenges)	167	Observation and Charting of Component Skills	210
Treatment Explorations	167	Moving Toward Efficient Oral Feeding— Guidelines for Therapy	211
Ongoing Questions	167	Building Bridges	213
Challenges	167	What’s Working and What’s Not Working?	214
Plan	168		

Chapter 11 Creating the Mealtime Plan	215	Following the Child's Lead	242
Setting Goals	215	Observing the Child's Response	242
Dylan, Age 12 Months	216	Inner Wisdom	243
Long-Term Behavioral Goal 1	217	The Treatment Partnership	243
Treatment Strategies	217	Building on the Child's Assets	243
Long-Term Behavioral Goal 2	217	Approaches, Strategies, and Techniques	244
Treatment Strategies	218	Approach or Philosophy	245
Long-Term Behavioral Goal 3	218	Strategies	245
Treatment Strategies	218	Techniques	245
Tyrone, Age 5 Years	219	Alternative Pathways	246
Oral Motor Support for Feeding	219	The What and How of Therapy	246
Implementing the Plan	219	What We Do	246
Structure	220	How We Do It	247
Frequency	220	Chapter 13 Learning and Communication at Mealtimes	249
Type	221	Maximizing the Ability to Learn	249
Content	222	Principles of Learning	249
Mealtime Program	224	Making Changes: The Learning Environment	251
Part 1: Positive Mealtimes	224	The Power of Beliefs and Expectations	251
Part 2: Oral Awareness and Discrimination	225	The Power of Suggestion	253
Part 3: Rhythmical Suck-Swallow-Breathe	226	The Power of Music	254
Individual Mealtime Plan	227	The Power of Imagination	256
Supporting and Limiting Mealtime Skills	227	Concepts of Change	257
Short-Term Mealtime Focus and Objectives	227	Mealtime Communication	260
Mealtime Suggestions	227	Observation and Discovery	260
Mealtime Program	230	Enhancing the Mealtime Environment	262
Individual Mealtime Plan	231	Physical Environment	262
Chapter 12 Treatment Principles and Perspectives	235	Sensory Environment	263
The Concept of Mealtime Programs	235	Communication Environment	263
Mealtime Circles of Influence	235	Messages From Within	264
Feeding Programs, Oral Motor Treatment Programs, and Mealtime Programs	239	Hunger and Satiation	264
Interplay of Assessment and Treatment	240	Enhancing Inner Messages	265
Guiding Principles	241	Behavior as Communication	266
The Dance of Mealtime	241	Mealtime Communication Tools	267
Developing Trust and Respect	242	Mealtime Communication Board	267
Trusting Ourselves and Others	242	Mealtime Place Mat	268
Judgments and Acceptance	242	Mealtime Book	268
Getting the Child's Permission	242	The Interplay of Communication and Learning	269
		Messages and Belief Systems	269
		Behavior and Learning	271
		Behavior Modification Programs	271
		Changing Children's Feeding Behavior Through Behavior Modification	274

Incorporating Behavioral Principles of Learning in Mealtime Programs	275	Chapter 15 Positioning and Handling Influences on the Mealtime	293
Learning Alternatives in Teaching Feeding and Mealtime Skills	276	Handling and Movement	293
Chapter 14 The Sensory Challenges of Mealtime	277	Considerations for Positioning at Mealtimes	293
The Senses and Mealtimes	277	Mealtime Communication	294
Personal Nature of the Senses	277	Mealtime Socialization	295
Beyond the Mouth	277	Developmental Feeding Skills	295
Understanding Sensory Variables	278	Feeding Methods	296
Vestibular Sensory Information (Balance and Equilibrium)	278	Oral Motor Skills	296
Proprioceptive Sensory Information (Inner-Muscle and Joint Awareness) . . .	279	Gastrointestinal, Oral-Facial, Respiratory, and Neurological Positioning Needs	296
Tactile Sensory Information (Touch)	281	Physical Needs and Seating Choices	297
Gustatory Sensory Information (Taste) . . .	281	The Child's Individual Needs	297
Olfactory Sensory Information (Smell) . . .	282	Observing Body Alignment	298
Visual Sensory Information (Sight)	283	How Do All of These Components Interact? . . .	298
Auditory Sensory Information (Hearing) . .	285	Hips and Pelvis	298
Sensory Preparation and Mealtimes	285	Sitting Base	298
Listening to the Child	285	Feet	299
Sensory Preparation of the Environment	286	Trunk	299
Sensory Preparation of the Child	286	Shoulder Girdle	299
Sensory Preparation for the Adult	287	Relationship of the Head and Spine	300
Sensory Variables During the Meal	287	Abdominal-Pelvic Girdle	300
Grading of the Sensory Continuum of Food	287	Freedom of Movement	300
Sensory Preparation for Transition to the Next Activity	288	Vision	301
Helping Children Handle the New Sensory Challenges of Mealtimes	288	Compensating Patterns of Movement	301
Listen to Children	288	Recording Information	302
Prepare for the Meal	289	Comfort	302
Preferences are Personal	289	Straps and Belts	302
Seek Foods Most Likely to Elicit Favorable Responses	289	Safety	302
Get Permission	289	Feeder's Position	302
Start With the Familiar	289	Recording Information	303
One Thing at a Time	289	Active Therapy, Positioning for Meals and Equipment	304
Mouthing Helps	290	Helping Children Handle the Physical Challenges of Mealtimes	304
Be Aware of Sensory Surprises	290	Listen to Children	304
Environmental Sensory Variable Analysis	291	Prepare for the Meal	304
		Direct Treatment at Primary Patterns, Not Compensatory Patterns	304
		Help Children and Adults Develop Body Awareness	305
		There is Always More Than One Way	305
		Introduce Very Small Changes	305
		Start at the Bottom	305
		Children Learn to Move by Moving	305

Help Children Work With Their Special Chairs	305	Increasing Nutrients	338
Identify a Series of Seating Options That Fit the Child	306	Food Supplements	338
Position at Mealtime Addresses the Child's Physical and Emotional Needs	306	Choices at the Supermarket and in Therapy	339
Seating and Positioning Considerations for Mealtime Support	307	Special Health Needs and Nutrition	341
Body Alignment for Seating and Positioning Checklist	309	Medications	341
Chapter 16 Issues of Nutrition	311	Allergies and Food Sensitivities	343
Assessment of Nutrition	312	Dietary Aspects of Attention Deficit and Learning Disabilities	346
History	312	Gastroesophageal Reflux	347
Dietary Records	312	Mucous Congestion	347
Anthropometric Measures	313	Constipation	348
Intake	313	Diet and Dental Health	349
Feeding Skills	313	Children on Special Diets	350
Food	314	Maximizing Nutrition for Children With Special Health Needs	350
Calories	315	Chapter 17 Specifics of Oral Motor Treatment	353
Macronutrients	315	Oral Motor Problems and Treatment Directions	356
Micronutrients	317	Problems With Function of Individual Oral Structures	356
Beyond Vitamins and Minerals	320	Jaw	356
Dietary Diversity	321	Jaw Thrust	356
Developmental Guidelines	323	Exaggerated Jaw Excursions	357
Helping Children Improve Dietary Intake	324	Jaw Instability	359
Utilization	326	Jaw Clenching	360
Digestion	326	Tooth Grinding	361
Enzymes and the Breakdown of Food	326	Stability Bite	362
Water and Digestion	327	Tonic Bite	363
Stress and Digestion	328	Jaw Retraction	365
Bioavailability of Nutrients	329	Tongue	366
Metabolism	329	Tongue Retraction	366
Helping Children Utilize the Foods They Eat	330	Exaggerated Tongue Protrusion	367
Output	331	Tongue Thrust	368
Input is Defined by the Output Required	331	Low Tone With Unusual Tongue Configuration	370
Helping Children Balance Intake With Energy Output	332	Tongue Asymmetry	371
Meeting the Child's Nutritional Needs	333	Limited Tongue Movement	371
Increasing Calories	333	Lips and Cheeks	372
Protein Calories	333	Lip Retraction and Pursing	372
Fat Calories	334	Low Tone in the Cheeks	373
Caloric Values of Specific High Nutritional Foods	335	Limited Upper Lip Movement	375
Increasing Dietary Diversity	336	Palate	376
Tube Feedings	337	Nasal Reflux	376
		Structural Deformities of the Mouth	376

Problems With Sensory Processes	377	Head, Neck, and Trunk Alignment	402
Hyposensitivity	377	Capital Flexion	403
Hyporeaction	377	Symmetry	403
Hypersensitivity	379	Stability	404
Hyperreaction	379	Head and Trunk Stability	404
Sensory Defensiveness	380	Airway Stability	405
Sensory Overload	381	<i>Limiting Areas</i>	406
Problems With Feeding Processes	383	Change Tone	406
Sucking	383	Decrease Tone	406
Facilitating a Normal Suckling Pattern . . .	383	Increase Tone	406
Facilitating the Transition From Suckling to Sucking	384	Stabilize Tone	407
Facilitating Mature Oral Movements During Spoon Feeding of Soft Foods . . .	385	Change Physical Position	407
Facilitating Mature Oral Movements During Cup Drinking	386	Influence Tone	407
Swallowing	387	Change or Break Up a Total Pattern	407
Facilitating a Normal Swallowing Pattern: Aspiration	387	Influence Interaction	408
Facilitating a Normal Swallowing Pattern: Gagging	389	Influence Digestion	408
Facilitating a Normal Swallowing Pattern: Drooling	390	Change Sensory Input	409
Facilitating a Mature Swallowing Pattern	391	Decrease Input	409
Coordination of Sucking, Swallowing, and Breathing: Breast-Feeding or Bottle-Feeding	392	Increase Input	409
Coordination of Sucking, Swallowing, and Breathing: Cup Drinking	393	Increase Sensorimotor Awareness	409
Biting and Chewing	394	Change Emotional Input and Response	410
Facilitation of a Normal Controlled Biting Pattern	394	Interaction	410
Facilitation of Munching, the Earliest Stage of Chewing	395	Learning	410
Facilitation of Lateralization in Chewing . .	396	Sensory Issues	411
The Role of Food in Therapy	398	<i>Supporting Areas</i>	411
Food Transitions	398	Sensory Awareness	411
Moving From Liquids to Smooth Solids . . .	398	Overall Sensory System	411
Moving From Smooth Solids to Lumpy Solids	399	Face and Mouth	411
Moving From Lumpy Solids to Chewy Solids	400	Sensory Modulation	413
Treatment Strategies and Activities	402	Overall Sensory System	413
Physical Issues	402	Face and Mouth	414
<i>Supporting Areas</i>	402	Sensory Discrimination	414
Postural Alignment	402	Overall Sensory System	414
		Face and Mouth	414
		Sensory Feedback	415
		Overall Sensory System	415
		Face and Mouth	415
		<i>Limiting Areas</i>	417
		Hyporeaction	417
		Environmental Sensory Input	417
		Bodily Sensory Input	417
		Hyperreaction	418
		Environmental Sensory Input	418
		Bodily Sensory Input	419
		Sensory Overload	421

Mealtime Input	421	Tongue	445
Food Input	421	Lips and Cheeks	445
Sensory Defensiveness	422	Clenching and Biting	446
Interaction Issues	423	Jaw Clenching	446
<i>Supporting Areas</i>	423	Tonic Bite Reflex	447
Trust	423	Stability Bite	449
Anticipation	424	Tooth Grinding	450
Communication	424	Thrusting	451
<i>Limiting Areas</i>	425	Jaw	451
Physical and Sensory	425	Tongue	451
Negative Interactions	425	Exaggerated Movement	452
Reduced Independence	429	Jaw (Wide Excursions)	452
Lack of Opportunity	430	Tongue (Protrusion)	453
Oral Control Issues	430	Retraction	455
<i>Supporting Areas</i>	430	Jaw	455
Jaw Control	430	Tongue	455
Jaw Opening and Closing	430	Lips and Cheeks	456
Jaw Stability in an Open Position	431	Asymmetry	457
Jaw Stability in a Closed Position	432	Tongue	457
Graded Jaw Movements	432	Limited Movement	458
Lip and Cheek Control	434	Jaw	458
Lip Rounding and Spreading	434	Tongue	458
Lip Closure	435	Lips and Cheeks	459
Cheek Compression	435	Specific Feeding Skill Issues	460
Tongue Control	435	<i>Supporting Areas</i>	460
Tongue Shape	435	Sucking	460
Tongue Movement	436	Suckle Pattern	460
Velopharyngeal Control	438	Transition From Suckling to Sucking	462
Palatal Closure	438	Spoon Feeding	463
Timing and Coordination	438	Cup Drinking	466
Oral Motor Imitation	439	Straw Drinking	467
Oral-Facial Imitation	439	Swallowing	469
Combined Oral Sensorimotor Control	439	Safe and Efficient Suckle-Swallow	469
Toothbrushing	439	Mature Swallow	471
Mouthing	441	Saliva Control—Drooling	472
Oral Exploration	442	Coordination of Sucking, Swallowing, and Breathing	473
<i>Limiting Areas</i>	443	Bottle-Feeding or Breast-Feeding	474
Increased Tone	443	Cup Drinking	474
Face	443	Biting	475
Jaw	443	Controlled Bite	476
Tongue	443	Chewing	477
Lips and Cheeks	443	Munching	477
Decreased Tone	444	Lateralization	478
Face	444	Timing and Coordination	481
Jaw	444		

Food Transitions	481	Resources for Feeding Materials	502
Sensory Transitions	481	Feeding Equipment Resource Information	505
Liquids to Smooth Solids	483	Chapter 19 The Issues	
Smooth Solids to Lumpy Solids	484	of Self-Feeding	507
Lumpy Solids to Chewy Solids	485	Readiness for Self-Feeding	507
Food Selection	486	Learning Self-Feeding	508
Food and Oral Movement	486	Bottle-Feeding	508
Facilitating Normal Oral Movement	486	Developmental Sequence	508
Limiting Normal Oral Movement	489	Bottle Variations	509
<i>Limiting Areas</i>	<i>490</i>	Facilitation of Bottle Holding	510
Aspiration	490	Finger-Feeding	511
Gagging	490	Postural Support for Finger-Feeding	511
Gastroesophageal Reflux	493	Finger Foods	511
Retching	493	Independent Spoon Feeding	512
Mouth Stuffing	493	“Spoonable” Foods	513
Chapter 18 Feeding Materials		Bowl and Spoon Options	
for Assessment and Treatment	495	in Spoon Feeding	513
Choosing Feeding Materials	495	Teaching Self-Feeding With a Spoon	514
Selection	495	Independent Cup Drinking	516
Availability	496	Teaching Cup Drinking	517
Selection Criteria	497	Types of Liquid	517
Choosing an Appropriate Pacifier	497	Cup Variations	517
Guidelines for Use of a Pacifier	497	Straw Drinking	519
Criteria for an Effective Pacifier	497	Personal Exploration	519
Choosing an Appropriate Nipple	498	Teaching Straw Drinking	519
Guidelines for Use of a Nipple	498	Play and Self-Feeding	520
Criteria for an Effective Nipple	498	Self-Feeding for the Child	
Choosing an Appropriate Bottle	498	With Physical Challenges	521
Guidelines for Use of a Bottle	498	Readiness	521
Criteria for an Effective Bottle	499	Moving Toward Self-Feeding	522
Choosing an Appropriate Cup	499	Self-Feeding for the Child	
Guidelines for Use of a Cup	499	With Sensory Challenges	523
Criteria for an Effective Cup	499	Readiness	523
Choosing an Appropriate Straw	500	Moving Toward Self-Feeding	524
Guidelines for Use of a Straw	500		
Criteria for an Effective Straw	500		
Choosing an Appropriate Spoon	501		
Guidelines for Use of a Spoon	501		
Criteria for an Effective Spoon	501		
Choosing Appropriate Oral-Facial			
Stimulation Materials	501		
Guidelines for the Use of Oral-Facial			
Stimulation Materials	501		
Criteria for Effective Oral-Facial			
Stimulation Materials	502		

Chapter 20 Feeding and Speech:

A Question of Relationships 531
 Parallel Versus Causal Relationships 531
 Feeding and Early Speech Sounds 531
 Children with Feeding Problems 532
 Asking the Right Questions 534
 Mealtime and Feeding Strategies 535

Chapter 21 The Child Who

Is Premature 537
 Developmentally Supportive Care 537
 Feeding in the NICU 538
 Nutrition Continuum for Premature Infants .. 538
 Readiness Factors for Nipping 538
 Color Changes 539
 Change of State 539
 Breathing Changes 539
 Swallowing Difficulties 540
 Motor Changes 540
 Nonnutritive Sucking 540
 Common Feeding Complications
 in Premature Infants 540
 Medical Instability 541
 Neurological Immaturity 541
 Problems With State Regulation 541
 Abnormal Muscle Tone 541
 Immature or Altered Oral Mechanism 541
 Poor Oral Skills for Sucking
 and Swallowing 542
 Oral Hypersensitivity 542
 Oral Hyposensitivity 542
 Slowed Growth 542
 Disruption in the Development
 of a Positive Feeding Relationship 542
 Parent Involvement in Feeding 543
 Breast-Feeding 543
 Bottle-Feeding 545
 Milk Delivery Alternatives 545
 Supplemental Nursing Systems 545
 Finger-Feeding 545
 Cup Feeding 546
 Development of Feeding Skills 546
 Facilitating Coordination of Sucking
 and Swallowing 546
 Parent Guidance 546
 Position 546

Preparatory Sensory Stimulation 547
 Imposed Breaks 547
 Bolus Size 547
 Flow Rate 548
 Oral Support 548
 Demand Versus Scheduled Feedings 549
 Facilitating Growth and Development
 of Eating Skills in the Older
 Premature Infant at Home 549
 Parental Guidance and Support 549
 Position 550
 Prepare the Home Environment 551
 Oral Support 551
 Transitions to Pureed Food 551
 Transitions to Solids 552
 Monitor and Optimize Growth 552

**Chapter 22 The Child Who Has
 Gastrointestinal Discomfort** 555

Gastrointestinal Discomfort and Feeding 555
 Alicia 556
 Partnership With Physicians 557
 Common Gastrointestinal Symptoms
 That Influence Feeding 557
 Nausea 557
 Gagging 558
 Vomiting 559
 Constant Fullness 560
 Retching 560
 Pain 561
 Emotional Impact on the
 Gastrointestinal System 561
 Symptom Triggers 561
 Understanding and Treating
 Gastrointestinal Discomfort 562
 Understanding and Treating
 Esophageal Dysmotility 562
 Understanding and Treating
 Gastroesophageal Reflux 563
 Symptoms of Gastroesophageal Reflux 564
 Diagnosis of Gastroesophageal Reflux 565
 Treatment of Gastroesophageal Reflux 566
 Understanding and Managing Retching 569
 Reducing Retching 569
 Understanding and Treating
 Poor Stomach Emptying 570

Understanding and Treating Constipation	570	Establishing a Positive Mealtime and Treatment Relationship	600
Reducing Constipation	571	Establishing a Relationship Between the Mouth and Feeding	601
Understanding and Treating Gagging and Vomiting	574	Reducing the Impact of Medical Conditions That Influence Feeding	601
Medical Management	575	Optimizing the Comfort and Enjoyment of Tube Feedings	602
Challenges for the Therapist	575	Improving Postural Control of the Head, Neck, and Trunk	603
Understanding and Treating Poor Appetite	577	Improving Control of the Pharyngeal Airway	603
Internal and External Regulators	577	Using the Mouth to Explore the Environment	604
Why Is the Child's Appetite Poor?	579	Normalizing the Response to Stimulation	604
Gastroesophageal Reflux Parent Questionnaire	581	Identifying and Facilitating a Swallowing Reflex	605
Chapter 23 The Child Who Is Tube-Fed	585	Facilitating a Rhythmical Suckle-Swallow	606
The Decision to Tube Feed a Child	585	Improving Tone and Movement in the Jaw	607
Tube Feedings and the Family	585	Improving Tone and Movement in the Lips and Cheeks	607
Tube Feedings and the Child	586	Improving Tone and Movement in the Tongue	607
Reasons for Tube Feeding	587	Facilitating Voicing and Sound Play	607
Feeding Tubes	588	Programming Total Communication	608
Enteral Tubes	588	Creating a Learning Environment	608
Parenteral Tubes	590	Timing	610
Impact on Oral Motor Treatment and Feeding	590	Transition to Oral Feeding	610
Management of Tube Feedings	592	The Continuum From Tube Feeding to Oral Feeding	610
Bolus or Continuous Drip Feedings	592	Readiness Factors	611
Positioning for Tube Feeding	592	Resolution of the Original Problems	611
Diet and Tube Feeding	593	Overall Health of the Child	611
Tube Feeding Management Team	594	Swallowing Safety	611
Treatment	595	Status of Oral Skills	612
Referral for Treatment	595	Hunger	612
Feeding Therapy	595	Child Readiness	612
Traditional Oral Motor Therapy	595	Parent Readiness	612
Comprehensive Oral Motor Treatment	595	The Continuum of Oral Preparation	613
Role of the Feeding Therapist	596	From Nonfoods to Foods	613
Education	596	Feeding Utensils	613
Ongoing Consultation	597	Mealtime Modeling	614
Family Support	597	Dietary Preparations for Oral Feedings	614
Direct Oral Treatment	597	Hunger as an Ally	615
Common Influences on Treatment	597	Removing the Feeding Tube	616
Oral Experiences	597	Maturation and Change	616
Medical Status	598		
Mealtime Interactions	598		
Physical Skills	599		
Oral Skills	599		
Components of a Comprehensive Oral Motor Treatment Program	600		

Chapter 24 The Child Who Refuses to Eat Enough	619	Food Choices	643
The Personal Nature of Eating	620	Rejected Foods	643
A Layering of Issues	621	Liquid Intake	643
Growth Issues: To Be Concerned or Not Concerned?	621	Caloric Intake	644
Growth Charts	621	Mealtime Location	644
Pediatric Undernutrition or Failure to Thrive?	623	Feeling Safe	644
A Continuum of Concern	624	Exploration	645
Layers of Influence	625	Small Steps	645
The Now of Mealtime	625	Focus of Attention	645
Initial Influences: The First Layer	626	Novelty	646
Medical	626	Rules	646
Sensorimotor	627	Family Mealtimes	646
Mealtime Interaction	627	Team Support	646
Environment	627	Alternative Approaches	647
Interpretation and Action:		Chapter 25 The Child Who Has a Cleft Lip or Palate	649
The Second Layer	627	Clefts	649
Trigger Events	627	Types of Clefts	649
Beliefs and Interpretation	628	Incidence of Clefting	650
Common Beliefs and Their Roots	630	Etiology of Clefting	650
Is It a Behavior Problem?	630	Team Support	651
A Look at the Layers	631	Surgical Management	651
Andy	631	Feeding the Child With a Cleft	651
Tommy	631	Nutrition and Growth Patterns	651
Julia	634	The Mechanics of Sucking and Swallowing With Clefts	652
Frankie	636	Feeding Babies Who Have Clefts	652
Darria	636	Breast-Feeding	653
Treatment Strategies	639	Bottle-Feeding	654
Addressing the Layers	639	Palatal Obturator	655
Identifying the Layers	640	Spoon Feeding	656
Making Changes	640	Textured Foods and Chewing	656
Treating Underlying Physiological Influences on Feeding	640	Older Children With a Cleft Palate	657
Understanding and Respecting the Child's Beliefs	641	Babies Who Continue to Have Feeding Problems	657
Exploration and the Child's Relationship to Food	641	General Strategies for Feeding Children With a Cleft Lip or Palate	657
Helping the Feeding Relationship	641	Focus on the Feeding Interaction	657
Mealtime Environments That Maximize Success	642	Seek Simplicity	657
Division of Responsibility	642	Identify and Incorporate Effective Compensations	658
Meal-Snack Schedule	642	Move Slowly to Feeding Success	658
Grazing	642		

Chapter 26 The Child Who Has Visual Impairment	659	Coping Strategies	673
The Infant	659	Picky Eaters	673
Personal Exploration	659	Control	673
Preparation	659	Limiting Transitions	673
Control	660	Feedback From Older Children and Adults	674
Mouthing! Mouthing! Mouthing!	661	Nutrition and Growth	674
Change Sensory Variables Slowly	661	Growth Worries	674
Prevention	662	Dietary Challenges	675
Mealtimes for the Older,		Gastrointestinal Abnormalities	675
Visually Impaired Child	663	Food Allergy	676
Preparation	663	Central Nervous System Toxicity	676
Routine	663	Supplements	677
Exploration	663	Dietary Implications	
Continue to Go Slowly		for Feeding Programs	677
With Sensory Changes	664	Sensory-Based Treatment	678
Familiarity	664	Making a Positive Difference at Mealtimes	678
Separate Tastes	664	Handling the Sensory Challenges	
Reintroduce Rejected Foods	664	of Mealtimes	679
Incidental Learning and Imitation	664	Handling the Communication Challenges	
Teaching Independent Feeding	665	of Mealtimes	681
Personal Frame of Reference	665	Chapter 28 The Child Who	
Physical Success in Self-Feeding	666	Has Minimal Involvement	683
Check Out the Supports	666	The Issues	683
Provide Hand-Under-Hand		Drooling	683
Opportunities	666	Mouth Stuffing	684
Provide Opportunities for		Delays in Expressive Speech and Language ...	685
Trial-And-Error Learning	666	The Underlying Sensorimotor Issues	685
Provide Guidance With		Low Tone in the Trunk With Poor	
the Spoon Handle	666	Postural Stability for Movement	685
Provide Extra Elbow Support	666	Poor Differentiation of Movement	686
Provide Hand-Over-Hand Help	666	Poor Sensory Awareness	
Use the Utility Handhold	667	and Discrimination	686
Use Backward Chaining		Poor Attention	686
to Build Success	667	Sensory-Processing Difficulties	686
Fine-Tuning the Mealtime	667	Motor-Planning Difficulties	686
Vision Loss and Severe Feeding Challenges ...	668	An Approach to Therapy	687
Chapter 27 The Child Who Has Autism	669	Asking the Right Questions	687
Sensory Variables and Mealtimes	670	Mealtime and Feeding Strategies	687
Heightened Sensitivities	670	Postural Stability and Control	688
Sensory Overload	671	Sensory Processing	688
Motor Planning Deficits	671	Increasing Attention	688
Communication Variables and Mealtimes	671	Differentiation of Oral Movement	689
		Motor Planning	690
		Choosing Snack Foods	690

Chapter 29 Mealtime Resources	691	Appendix C Mealtime Participation Experiences	741
Books on Mealtime and Feeding Development	691	Physical Limitations No. 5: Retraction Patterns	743
Videotapes	693	Spoon Feeding No. 1: Smooth Food from a Spoon	746
Catalog	693	Spoon Feeding No. 15: Lip Variations in Spoon Feeding	748
Internet	694	Imaginings: Sensory No. 12: Sensory Defensiveness to Touch in the Mouth	751
Appendix A Pre-Feeding Global and Sequential Charts	695	References	755
Appendix B Spanish Translations of Parent Questionnaires	727	Index	783
Eating and Drinking	729		
Tube Feeding and Beginning Oral Feeding	733		
Gastroesophageal Reflux	738		