Practical skills review form: Responsive bottle feeding (preterm baby)
	Name:
	Name of facilitator:
	Date:

	
	
	

The purpose of the practical skills review is to give you the opportunity to practice discussing and demonstrating the practical skills of infant feeding in a safe environment and receive individual feedback. It is designed to be a supportive learning experience.

Your practical skills facilitator will give you verbal feedback on positive aspects as well as any areas for improvement that you may identify together. S/he will use the form to give you written feedback for your records.

To start the discussion, you will either be asked to describe a recent situation in which you supported a mother with learning to bottle feed her baby safely and responsively or demonstrate using a doll.
	Responsive bottle feeding – preterm baby

	Is the practitioner able to
	(or X
	Comments

	Describe the benefits of responsive bottle feeding:

· Encourages a close and loving bond between mother and baby
· Stimulates hand-eye coordination

· Facilitates social interaction

· Reduces the likelihood of over-feeding (which may lead to obesity)
· May reduce risk of aspiration
	
	

	Describe early signs of hunger and feeding cues: NB – these may be more subtle in a preterm baby
· Baby turning the head and opening the mouth (rooting). Bringing the hands to the mouth/sucking the fist or fingers
· Sticking out the tongue
· Agitation/crying (late hunger signs)
	
	

	Describe positioning and preparation of the baby for bottle feeding:
· Baby should be quiet but alert

· Calm an upset baby (skin-to-skin contact is ideal for this) – feeding should be a positive and comforting experience
· Help baby to feel secure by cradling him/her close and in a slightly upright position, enabling the hands to come to the midline (important for the development of motor and cognitive skills)
· Side-lying: Head higher than the hips, ideally facing you to enable stress signs to be picked up
· Maintain head position in the midline
· Look into the baby’s eyes and gently talk to him/her
	
	

	Discuss pacing of a bottle feed:

· Invite the baby to take in the teat by gently touching the top lip with it and allowing him/her to draw it in

· Allow just enough milk to cover the teat and let the baby control the feeding pace, removing the teat if baby shows he/she needs a break to encourage self-regulation behaviours
· Offer frequent breaks throughout the feed, sitting baby upright to help bring up wind
· Do not turn the teat whilst in the mouth or passively hold the jaw

· Never force the baby to take a whole feed
	
	

	Describe signs of stress during bottle feeding:
· Yawning or drowsiness
· Colour change/O2 desaturation

· Nasal flaring

· Tachypnoea

· Pushing the teat out with the tongue

· Agitation/turning the head away
· Gulping milk/gasping
· Milk pouring from the sides of the mouth
· Widening of the eyes (startled look)
· Splayed hands
	
	

