Evaluation News Release

Press Release #1

(DATE YOU RELEASE)PRIVATE

Contact: (YOUR NAME AND PHONE)

NEWSLETTERS HELP EXPECTANT MOMS STOP DRINKING

Would you let your baby drink alcohol? If you’re pregnant and drinking - then your baby is drinking too.

“Drinking alcohol during pregnancy can have life-long consequences for children," says Dr. Dave Riley, UW‑Extension child development specialist. “Drinking alcohol can hurt a baby’s brain and body when it is first growing – and the more alcohol consumed, the more damage to baby’s brain.” In fact, research shows that prenatal alcohol use is one of the most preventable causes of birth defects and developmental problems in the United States.

A survey of new parents in (YOUR COUNTY) who received free copies of Preparing to Parent newsletters showed that one-half (50%) cut back or quit drinking alcohol while pregnant.

(ADD TWO OR THREE PARENT COMMENTS)

“I didn’t realize that even one drink could harm my baby. After reading that I quit altogether. It’s just not worth my baby’s health!”

“After reading in the newsletters that drinking any alcohol can hurt my baby for life I decided to not drink while I was pregnant. I don’t think most of my friends realize this.”
Expectant parents in (YOUR COUNTY) receive the Preparing to Parent newsletter series through the cooperation of (YOUR LOCAL PARTNERS), and the (YOUR COUNTY) UW-Extension office. The series of 4 newsletters offers expectant parents information keyed to each trimester of pregnancy and the time around birth.

(YOUR NAME), Extension Family Living Agent in (YOUR COUNTY) remarked, “many women are unaware of their pregnancy in the early weeks, so if you are planning to get pregnant it’s important to stop drinking now.”

The newsletters, produced by the University of Wisconsin‑Extension, were written to help expectant parents have a healthy pregnancy and baby. For more information on how to receive the newsletter series, contact the (YOUR COUNTY) Cooperative Extension Office at (YOUR PHONE NUMBER).

Check out the University of Wisconsin-Extension parenting newsletter website at: http://parenting.uwex.edu/ to view more parenting newsletters.
Press Release #2

(DATE YOU RELEASE)

Contact:
(YOUR NAME AND PHONE)

NEWSLETTER ENCOURAGES NEW MOMS TO BREASTFEED

What is one of the best gifts you can give your new baby? The answer: Breastfeeding!

Breastfeeding gives babies a healthy start in life and provides benefits to new moms as well. A newsletter series from University of Wisconsin-Extension encourages new moms to breastfeed their babies.

“Breastfed babies get sick less often, have fewer painful ear infections, allergies, stomach problems and colds,” says Dr. Dave Riley, a child development specialist with UW-Extension. “Breastfeeding also helps moms recover from labor and birthing, and reduces the risk of getting some forms of cancer later in life.”

Preparing to Parent, a set of newsletters designed to answer many of the questions that expectant parents have during their pregnancy, is being distributed free in (YOUR COUNTY) in a project co‑sponsored by (YOUR LOCAL PARTNERS) and (YOUR COUNTY) Extension Family Living Agent (YOUR NAME).

The series of 4 newsletters offers expectant parents information keyed to each trimester of pregnancy and the time around birth. Expectant parents learn about the many benefits of breastfeeding for both moms and babies.
An evaluation of the newsletter project in (YOUR COUNTY) showed that more than one-third of new mothers (38%) reported that the newsletters encouraged them to breastfeed their babies.

(ADD TWO OR THREE PARENT COMMENTS)

“I kind of knew breastfeeding was good for baby, but I didn’t realize all the benefits for both me and my baby until I read about them in the newsletter. After that I decided to breastfeed for a whole year.”

”I had already decided to breastfeed, but my husband wasn’t so sure. After we read the newsletter even he got on board with my decision. Thanks!”

“Breastfeeding even for a short time is really helpful for baby because of the colostrum or early breast milk,” states (YOUR NAME) Family Living Educator in (YOUR COUNTY), “but nowadays most doctors recommend nursing for the first full year if possible.” For moms who want to return to work or school (or have dad help with feedings), the Preparing to Parent newsletters offer advise on pumping and storing breast milk safely, so baby can continue to receive breast milk (in bottles) from other caretakers.

For more information on how to receive the newsletter series, contact the (YOUR COUNTY) Cooperative Extension Office at (YOUR PHONE NUMBER).

Check out the University of Wisconsin-Extension parenting newsletter website at: http://parenting.uwex.edu/ to view more parenting newsletters.

Press Release #3

 (DATE YOU RELEASE)PRIVATE

Contact: (YOUR NAME AND PHONE)

INNOVATIVE NEWSLETTER REDUCES SMOKING BY PREGNANT MOMS

WARNING: Smoking is hazardous to your health – and your developing baby’s health too. If you’re pregnant and smoking, your baby is smoking too.

According to the Centers for Disease Control and Prevention, “smoking during pregnancy is the single most preventable cause of illness and death among mothers and infants.” A new newsletter, produced by University of Wisconsin-Extension lets expectant parents know about the consequences of smoking.

“Smoking can lead to premature birth, miscarriage, or stillbirth, Sudden Infant Death Syndrome (SIDS), asthma and future problems in school,” says Dr. Dave Riley, University of Wisconsin‑Extension child development specialist.

Preparing to Parent, a newsletter series designed to help expectant parents have a healthy pregnancy and baby, are distributed free to expectant parents in (YOUR COUNTY) through a partnership of (PARTNER NAMES), and (YOUR COUNTY) UW- Extension Office. The series of 4 newsletters offers expectant parents information keyed to each trimester of pregnancy and the time around birth.
In (YOUR COUNTY), one-fourth of the moms (26%) who received the prenatal newsletters reported cutting back on smoking during their pregnancies.

(ADD TWO OR THREE PARENT COMMENTS)

“I’ve smoked for so long that quitting seemed impossible. But I did cut way down on the number of cigarettes I smoked each day. Now that my baby’s here I try to only smoke outside.”

“Reading about all the negative things that could happen to my baby was the final thing that made me want to quit. I started working with my doctor to cut down gradually, and I stopped smoking completely by my third trimester.”

“Having a smoke-free home after baby comes home from the hospital is also important,” says (YOUR NAME), UW-Extension Family Living Educator in (YOUR COUNTY). “We know that breathing in second-hand smoke is harmful to baby.”

For more information on how to receive this newsletter series, contact the (YOUR COUNTY) Cooperative Extension Office at (YOUR PHONE NUMBER).

Check out the University of Wisconsin-Extension parenting newsletter website at: http://parenting.uwex.edu/ to view more parenting newsletters.
Press Release #4

(DATE YOU RELEASE)

Contact:
(YOUR NAME AND PHONE)

NEWSLETTER PROMPTS EXPECTANT PARENTS TO EAT HEALTHIER

“You are what you eat,” goes the old saying. Researchers now tell us that the same is true for the developing babies of pregnant mothers.

Researchers have confirmed that good nutrition can even prevent some birth defects. “Folic acid prevents neural tube defects (birth defects of the brain and spinal cord), and iron reduces the risk of anemia” according to (YOUR NAME) of the (YOUR COUNTY) Extension Office.

Yet many expectant parents fail to eat the foods they – and their developing babies – need. To help them learn more about healthy food choices during pregnancy, a partnership of several groups in (YOUR COUNTY) has recently begun distributing a prenatal parenting newsletter series, Preparing to Parent. The newsletters, written by University of Wisconsin-Extension, give examples of healthy meals and snacks, such as blending fruit and yogurt for a smoothie, and show how much of each food group (milk, meats and beans, fruits, vegetables, and grains) goes into a healthy, balanced diet.

This series of 4 newsletters, which help parents-to-be know what to expect during each trimester of pregnancy, and the time around birth, is being distributed free to expectant parents in a project co‑sponsored by (YOUR LOCAL PARTNERS) and (YOUR COUNTY) Extension Family Living Agent (YOUR NAME).

In a recent evaluation of the project in (YOUR COUNTY), nearly one-half (46%) of new parents reported that reading the newsletters convinced them to eat healthier foods during their pregnancy, and 44% took their prenatal vitamins more regularly.

(ADD TWO OR THREE PARENT COMMENTS)

“In the newsletters there was a chart showing how much of each kind of food I should eat during my pregnancy with examples of what a serving is. This was really useful in making healthy meal plans.”

“It was so helpful knowing what foods I needed to avoid while I was pregnant. I didn’t know soft cheese could have bacteria that might make me sick and hurt my baby. Thanks for the valuable info!”
“Eating a diet that is higher in fruits, vegetables, whole grains, fish, poultry, and low-fat dairy products, keeps mom healthy and gives baby a healthier start in life,” states Dr. Carol Ostergren, UW-Extension child development specialist.

Expectant parents, who read the newsletters, also learn safe food choices for mom and baby. Tips include: choose pasteurized milk and juices, choose cheeses carefully (avoid soft cheeses like feta, etc.), cook eggs well, cook meat fully, and take care with fish and shellfish. Included is a list of fish that is safe and healthy to eat (and how much), and what fish pregnant women should avoid because of toxins.

For more information on how to receive the newsletter series, contact the (YOUR COUNTY) Cooperative Extension Office at (YOUR PHONE NUMBER).

Check out the University of Wisconsin-Extension parenting newsletter website at: http://parenting.uwex.edu/ to view more parenting newsletters.
Press Release #5

(DATE YOU RELEASE)PRIVATE

Contact: (YOUR NAME AND PHONE)

PUBLICATIONS HELP EXPECTANT PARENTS

You know the old saying “Prevention is worth a pound of cure.” If you’re expecting a baby, regular visits to your doctor or midwife can prevent many problems. “Checkups can catch a problem like diabetes or anemia before it harms you or your baby,” says Dr. Dave Riley, UW-Extension child development specialist”.
Research shows that receiving adequate prenatal care reduces the risk for many avoidable pregnancy complications. At prenatal check-ups, health care providers screen for potential problems and teach healthy pregnancy behaviors. A publication available from University of Wisconsin‑Extension lets expectant parents know about the importance of prenatal care.

Preparing to Parent, a set of newsletters designed to help expectant parents have a healthy pregnancy and baby, is being distributed free in (YOUR COUNTY) in a project co‑sponsored by (YOUR LOCAL PARTNERS) and (YOUR COUNTY) Extension Family Living Agent (YOUR NAME).

The series of 4 newsletters offers expectant parents information keyed to each trimester of pregnancy and the time around birth. Expectant parents learn that regular prenatal is essential even when the mom-to-be is feeling fine.
An evaluation of the newsletter project in (YOUR COUNTY) found that more than one-fourth of parents (29%) reported that the newsletters encouraged them to attend all their prenatal check-ups.

(ADD TWO OR THREE PARENT COMMENTS):

“I didn’t realize how important it was to keep all my doctor appointments until I read the newsletter. After that I never missed one.”

“The newsletter answered lots of questions that I forgot to ask my doctor, and let me know why regular visits to my doctor were so important.”

The Preparing to Parent newsletters cover a wide range of topics, including prenatal care, healthy eating and exercise, choosing a doctor or nurse, avoiding alcohol, tobacco, and other drugs, environmental toxins, breastfeeding, quality child care, and the physical and emotional changes that occur during pregnancy.
For more information on how to receive the newsletter series, contact the (YOUR COUNTY) Cooperative Extension Office at (YOUR PHONE NUMBER).

Check out the University of Wisconsin-Extension parenting newsletter website at: http://parenting.uwex.edu/ to view more parenting newsletters.

