
Our New Baby is
in the Hospital

An Activity Book for Young Siblings

Star Sibling

Illustrated by: Ellen the Artist (Ellen Gurak)
Designed by: Advocate Media Center

This book was created by:
 Advocate Children’s Health Resource Center

with the assistance of
Advocate Children’s Hospital Child Life Department

Student contributor:
Elizabeth Solomon, child life intern from the University of Illinois at Urbana-Champaign

A special thanks to our nurses in the Neonatal Intensive Care Unit for their input on this project and
for their compassionate care of our families in the Neonatal Intensive Care Unit.

©2017 Advocate Health Care

Photo of your baby

Our New Baby
is in the Hospital

An Activity Book for Young Siblings

1

Your Name:

Baby’s Name:

This book belongs to you!

Wow!
YOU are a
big brother…

...or a big sister!!!

2

A baby’s FIrst home is

inside a mommy’s tummy.

Soon after they

are born, most babies

go home.

HOSPITAL

3

Your baby is at
Advocate Children’s Hospital.

But sometimes, they need

to stay at the hospital.

HOSPITAL

4

beep

beep

buzz

Inside the hospital
is a special nursery,
called the N.I.C.U.
This is where doctors
and nurses help babies
grow to be healthy
and strong.

5

beep

beep

buzz

My baby is getting strong.

To be strong, a baby needs to
breathe, eat, and sleep.

I am
strong,

too!

zzzzzzzzz...

6

Though all babies seem tiny,
they are born in
many sizes.

1 pound 3 pound 5 pound 7 pound

Everyone grows!

How big is your baby?

Trace YOUR hand or foot here!

❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊

❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊
❊
❊
❊
❊
❊
❊
❊
❊
❊
❊
❊
❊
❊
❊

❊
❊
❊
❊
❊
❊
❊
❊
❊
❊
❊
❊
❊
❊

7❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊❊

Receiving bed

Isolette

As babies grow, they
need bigger beds from
cradles to cribs.
The hospital has special
beds called “isolettes”
(eye-so-lets) to keep
babies warm.

❷

❶

❸

Crib

Around the bed are a lot of
machines. Tubes go from the
machines to the baby. These
tubes can help your baby
breathe, eat, or get special
medicines,

beep

beep

buzz

but they do not hurt.

8

9

All babies cry.
Babies cry when they are hungry.

They cry when they need a new diaper.
They cry when they are sad.

Sometimes, they just cry!

It is okay to cry.

10

It is even okay for moms, dads, brothers,
and sisters to cry.…

smiling and laughing are okay too!

I feel happy we have a new baby.

I feel sad our new baby is in the hospital.

I miss my family. They visit the baby a lot without me.

I feel mad that our new baby is getting so much attention.

I am worried about our new baby getting better.

How do YOU feel today?

11

Note to Parents
Having a baby in the hospital is not easy. It can be a
very stressful time for families. You will have many of
your own feelings to deal with about this experience.
Children also have many feelings during this time
and they need your support. It is important to nurture
your other children and help them realize they are
loved and cared for, too. The experience of illness or
prematurity can be made easier for children when
they understand what is happening and the reasons
for all the activity and attention surrounding their
fragile new baby brother or sister.

Very young children may have many different feelings
about the baby, but they may not have the words to
express them:
❊	Anger – jealous that the new baby is getting all the

attention
❊	Confusion – unsure what is wrong with the baby
❊	Fear – worries that the baby will not get better,

fear of parents’ actions (crying, yelling)
❊	Guilt – perception that they caused the illness or

prematurity
❊	Loneliness – Mom and Dad are not home as often,

being with a babysitter more often
❊	Disappointment – the baby did not come home

right away.

You can help your children express these feelings
by encouraging them to draw pictures about their
feelings. Prompt them to give you messages for the
baby (e.g. “I can’t wait to meet you, baby!”). Hitting
a pillow, kicking a ball, pounding clay, or batting
a beach ball may help. Pretend play can also help
some children. For example, encourage them to
pretend to be a doctor or a nurse and care for a doll
or teddy bear. The Children’s Health Resource Centers
have supplies to assist your children’s participation
in pretend play. If you would like your children to
attend a play session with a staff member from the
resource center, please call (847.723.9484) for more
information.

Children may behave differently than usual. They may
go through changes such as:
❊	Acting out to get attention or relieve stress
❊	Being well behaved to win back your love/

attention or to make things better
❊	Having trouble eating or sleeping
❊	Complaining of feeling ill, being in pain
❊	Bed wetting or other bathroom problems
❊	Acting younger than they really are
❊	Withdrawing from you or other family members

These changes are typical. If they last a long time or
keep getting worse, consult your pediatrician who can
suggest helpful resources.

Things You Can Do to Help
❊	Learn as much as you can about your baby’s

condition. The more you know, the better
prepared you will be for the future. Ask your
health care team questions. If you still do not
understand, ask again! Medical terms can be
difficult to understand. Your health care team will
try to explain what is going on in simple words.
The Children’s Health Resource Centers at Oak
Lawn (708.684.3225) and Park Ridge (847.723.9484)
have many resources to help parents and children
better understand illness and prematurity.

❊	Answer your children’s questions. Use words your
children can understand. Do not over explain, but
be honest. Children’s fears and fantasies are often
worse than reality. It is all right to say, “I do not
know” when you do not have the answers. We
encourage you to go through this book with your
children.

❊	Encourage communication. Allow your children
to talk, ask questions, and share their needs.
Do not assume a lack of questions means a lack
of interest. Children may express their feelings
through art or activities. Find time to observe and
respond to your children. Accept their feelings
even if their comments are negative. Let your
children know that they can openly share their
thoughts. This activity book offers a way for them
to express feelings.

❊	Share your own feelings. Explain that when you
are sad, you cry. Tell your children you are tired
and worried about the baby. Apologize if you take
out your anger on your children. Children can
understand.

❊	Reassure your children. Explain that nothing
they said, did or did not do caused the illness
or prematurity. Find time to give them love and
attention. Set aside special times to be with your
children. Read, play games, call them on the
phone, plan a treat. Record your voice for them to
listen to when they miss you. Give them a scarf or
hat to keep nearby or to sleep with.

12

❊	Try to keep as many scheduled routines as
possible. Keep up the playgroups or other routine
activities. You may need to ask for help and
support. Routines are very important to children.
Keeping these routines can help your children feel
a sense of control and relieve some anxiety.

❊	Use the same babysitter if possible. Give the
babysitter the same words and explanations that
you use with your children. Keep the same limits
you set with your children. While the sense of
being special is well deserved, children also need
to know that what you expect of them has not
changed, and someone will be there to help them
stay within boundaries.

❊	If your children are in school or daycare, tell their
teachers about your baby. Tell them the words and
explanations you are giving your children. Remind
them that your children may need extra help to
focus or to keep their behavior within boundaries.

❊	Make a “baby” book with your children.
Encourage your children to bring the book to
school or show it to a friend. It could include a
photo of the baby’s first cuddle, a foot print, or
drawings done by your children.

❊	Take care of yourself. Eat well and find the time
for some rest. Find support for your own fears
and anxieties. Children copy behavior and coping
skills from the adults they live with. Allow yourself
some time to grieve about not having a healthy
or full term baby. Ask friends or family members
to help with laundry, cooking, cleaning and
other chores.

❊	If you are married or have a partner…remember
that this is still your primary relationship.
Communicate with each other and share your
feelings. Avoid blaming each other. Ask for
support from the entire family. Realize that you
may not be feeling the same way at the same
time. Very likely while one may be feeling “up”,
the other may be feeling “down”. Be sure to ask
each other, “How are you?” every day!

Resources
The Advocate Children’s Hospital Children’s Health
Resource Centers provide reliable health information
for parents, teenagers and children. We have
resources to help you become an active partner with
your health care team and make informed choices
about your child’s health.

Lending Library – Our free lending library offers
easy to understand health information. Brown our
collection for current books, magazines, videos and
pamphlets.

Medical Play – Our interactive medical play supplies
allow children to practice health care skills with
teaching dolls, medical items, anatomy models and
therapeutic games.

Online Resources – We offer ebooks and links to
websites you can trust. Our caring staff can help you
find reliable health information.

Contact us at:
The Andrew Family Children’s Health Resource Center
Lobby Advocate Children’s Hospital
4440 W. 95th Street
Oak Lawn, IL 60453
Phone: 708.684.3225
Hours: Monday – Friday 8:30 am – 4:30 pm

Children’s Health Resource Center
Advocate Children’s Hospital Outpatient Center
1675 W. Dempster Street, Second Floor
Park Ridge, IL 60068
Phone: 847.723.9484
Hours: Monday – Friday 9 am – 5 pm

13

My Family

A Picture for You!

✂
C

u
t

al
o

n
g

 d
as

h
ed

 li
n

e

Everyone cares about the new baby.
Everyone cares about YOU, too!

You are a very special part of the family.

© Advocate Health Care 500 02/17 MC 0195

4440 W. 95th Street || Oak Lawn, IL 60453
advocatehealth.com/ach

1775 Dempster Street || Park Ridge, IL 60068
advocatehealth.com/luth

