Evaluation News Release

Press Release #1

(DATE YOU RELEASE)PRIVATE

Contact: (YOUR NAME AND PHONE)

NEWSLETTER HELPS PARENTS GIVE KIDS AN EDGE

Researchers say some children have a head start when it comes to knowing how to solve problems and think creatively. Resources available from University of Wisconsin‑Extension can help parents encourage these skills in their children.

Parenting the First Year, a set of newsletters designed to help parents understand their newborn's development, is being distributed free to parents in (YOUR COUNTY) in a project co‑sponsored by (YOUR LOCAL HOSPITAL), (THE _________________COUNTY KIWANIS CLUB) and (YOUR COUNTY) Extension Family Living Agent (YOUR NAME).

The series offers new parents a monthly guide of what to expect during their child's first year of life, and covers a wide range of topics, including nutrition, language development, changes in family life and child care.

Beginning in 2010, new parents who wish to receive Parenting the First Year may subscribe to the free newsletters on-line at parenting.uwex.edu Interested parents who wish to receive the newsletters through the mail should contact their local county Extension Family Living Agent for more information.

Another publication available through University of Wisconsin‑Extension is “Communicating with Your Infant Through Play: Toys and Activities for the First Two Years”, which explains how very young children learn and behave. It suggests games and activities geared to enrich children's learning experiences. Check out the Extension Publication’s website at: http://learningstore.uwex.edu/Parenting-Grandparenting-C57.aspx or call toll-free: 877-947-7827.

More resources for parents are available at UW-Extension’s new Parenting Website parenting.uwex.edu. You’ll find several other free newsletters for parents of young children, including Parenting the Preschooler, Parenting Future Readers, and Parenting Your Unique Child.

Parenting the Preschooler provides advice on topics such as discipline, health and safety, feeding and nutrition, play activities and school readiness. Parenting Future Readers tells parents how they can promote language development by talking with and reading to their children, as well as by creating print-rich home environments. Parenting Your Unique Child helps parents understand their child’s temperament, and offers useful strategies for handling different temperament styles. Parents can also click on “Ask An Expert” to get answers for those perplexing parenting questions.
Press Release #2

(DATE YOU RELEASE)

Contact:
(YOUR NAME AND PHONE)

PARENTING NEWSLETTER REACHES MORE THAN HALF A MILLION WISCONSIN FAMILIES

Produced by University of Wisconsin-Extension, "Parenting the First Year" is a 12‑part, research‑based newsletter series of parenting advice geared toward each of the first 12 months in a child's life.

The series has been distributed to more than 570,000 new Wisconsin parents in the last twenty years, including (NUMBER) in (YOUR COUNTY). This means that approximately one in every ten Wisconsin residents – and almost half of Wisconsin children – have been raised by a parent who received this parenting education program.

In (YOUR COUNTY) distribution of the newsletter series is co‑sponsored by (HOSPITAL'S NAME), and (NAMES OF OTHER PARTICIPANTS). Delivery of monthly age-paced newsletters enables health care professionals and other project partners to serve their communities by providing parents with the resources they need to do their best job of parenting.

In 2010, (YOUR COUNTY) UW-Extension began offering electronic delivery as a new option for receiving the newsletters. Interested parents can subscribe to the free newsletter on-line at Extension’s parenting website: http://parenting.uwex.edu/

Parents love the age-pacing of the newsletters, since the information reaches them when it’s most helpful. When their baby is 5 months old, for example, they receive a newsletter that describes the physical, social, and intellectual skills being developed by 5-month-olds and tells parents what activities they can do to promote healthy development.

(INCLUDE ONE OR TWO PARENT COMMENTS ON AGE-PACING).

Do the newsletters actually help parents do better? Yes! An evaluation of the newsletter in (YOUR COUNTY) shows that parents who receive them –

· (PERCENT) Talk more with their babies, and (PERCENT) provide more things for their babies to feel, look at and listen to, which promotes language skills and early brain development.

· (PERCENT) Make their homes safer for baby, which reduces the risk of injury, and allows more of the exploration that helps babies learn.

· (PERCENT) Are more affectionate with their baby, which encourages the development of loving, affectionate bonds between parents and children.

· (PERCENT) Are less angry when their baby is difficult, since parents know what behaviors to expect each month.

For more parenting resources check out the new UW-Extension Parenting Website parenting.uwex.edu. You’ll find several other free newsletters for parents of young children, including Parenting the Preschooler, Parenting Future Readers, and Parenting Your Unique Child.

PRIVATE
Press Release #3

(DATE YOU RELEASE)

Contact:
(YOUR NAME AND PHONE)

NEWSLETTER HELPS PARENTS MAKE THEIR HOMES SAFER FOR BABIES

As we all know, babies put anything they can grab into their mouths! And once they start crawling, sitting and standing, their reach can be greatly extended, so homes that were safe last month become unsafe this month. But how can busy parents keep their little ones safe?

In (YOUR COUNTY) parents can depend on a publication mailed (OR EMAILED) to their homes, through a partnership of UW-Extension, (Partner B), and (Partner C). Parenting the First Year newsletter series arrives each month during their baby’s first year, with information keyed to their baby’s exact age.

When asked if reading the newsletter helped them make their homes safer for baby, (PERCENT) of (YOUR COUNTY) parents said “yes”, and named specific changes they had made.

(INCLUDE ONE OR TWO PARENT COMMENTS).
The most common fatal injury to babies is caused by airway obstruction, due to such things as small toys, or foods like peanuts, grapes, or hot dogs. “One of the easiest ways to prevent injuries is to childproof your home,” states (YOUR NAME), Extension Family Living Educator in (YOUR COUNTY).

The newsletters provide parents with advice on how to childproof their home:
· Place medicines and cleaning supplies in locked cabinets.

· Put away small objects that present a choking hazard.

· Cover electrical outlets.

· Fix cords on window coverings to eliminate the danger of strangulation.

· Use approved car safety seats.

· Never leave a child alone around water. Babies can drown in as little as two inches of water.

· Use safety gates and window guards.

· Turn the water heater temperature down to 120-130 degrees to prevent burns.

· Turn handles of pots to the back of the stove so they can't be grabbed.

· Avoid foods such as popcorn, peanuts, whole grapes or round pieces of hot dog that present choking hazards.

· Be aware of the dangers of lead poisoning from paint and water pipes.

· Have emergency numbers by the phone.
Besides preventing injuries, parents who make use of these safety tips in the newsletters can then provide more opportunities for their baby to explore safely. According to Dave Riley, professor at UW-Madison / Extension and author of the newsletter series, such exploration give babies a chance to learn about their world and practice new skills. “Research shows that young children who are allowed to explore know more by the time they start school,” states Riley. “Babies need floor freedom, out of the crib and walker, to develop their intelligence, but parents need to make sure the floor is safe!”
For more parenting resources check out the UW-Extension Parenting Website at http://parenting.uwex.edu/ New parents can sign up to receive the newsletter series by monthly email delivery on the website’s homepage.

.
Press Release #4

 (DATE YOU RELEASE)PRIVATE

INNOVATIVE NEWSLETTER SAVED BABIES FROM HALF A MILLION SLAPS AND SPANKINGS LAST YEAR

(MADISON) ‑‑ "Parents who physically abuse children begin with small slaps and hits, but then it escalates," says Dave Riley, University of Wisconsin‑Extension child development specialist.

"We know hitting a baby isn't effective discipline ‑‑ it's just a case of an adult acting out in an uncontrolled way."

Research by Riley shows a UW‑Extension newsletter series he developed, aimed at promoting effective parenting skills, prevented half a million instances of physical punishment among Wisconsin babies last year.

More than 40,000 children statewide are victims of suspected child abuse each year.

It's not that all those parents want to hurt their children. Most just don't know what to expect of their kids, or how to be successful at raising children.

"Parenting the First Year" is a 12‑part educational newsletter that has reached more than 570,000 new parents over the past twenty years.

Results have been impressive:


Compared with families who did not receive the newsletter, parents who read the newsletters were less likely to hit their babies. On average, the newsletter prevented 26 slaps or spanks per family ‑‑ more than half a million averted spankings last year.


Parents reported the newsletter was the most useful source of parenting information they received ‑‑ more useful than relatives, health care professionals, books or magazines.


Parents considered at high risk of child abuse ‑‑ single parents, teens, families facing the stress of limited income, low education or social isolation ‑‑ reported the greatest gains from the newsletter.


Parents reported playing and talking to their babies more after reading the newsletters, and they said they became angry less often when their babies were difficult.

Each newsletter is geared to a specific month in a baby's first year. The series lets parents know what to expect concerning a baby's development, and provides specific information on feeding, safety and other issues.

For more parenting resources, check out University of Wisconsin-Extension’s Parenting Website at: http://parenting.uwex.edu/ Parents can sign up for free email delivery of the parenting newsletters.

Press Release #5

(DATE YOU RELEASE)PRIVATE

Contact: (YOUR NAME AND PHONE)

NEWSLETTERS A BOON TO NEW PARENTS

(YOUR TOWN) ‑‑ Parents of newborns felt that a newsletter designed to guide them through the first year of their child's life was more helpful than advice from relatives, health care professionals, books and magazines according to a recent study by University of Wisconsin‑Extension.

(PARENT COMMENT ON USEFULNESS)

A survey of new parents who received free copies of Parenting the First Year, Months 1 through 12, showed that parents were less inclined to be angry when the baby is difficult after reading the newsletters. In addition, they were less likely to feel it was necessary to spank or slap children to get them to mind.

New parents in (YOUR COUNTY) receive the Parenting the First Year series through the cooperation of (YOUR LOCAL HOSPITAL), (COMMUNITY KIWANIS CLUB), and UW-Extension (YOUR COUNTY) office.

(YOUR NAME), Extension Family Living Agent, reports that (PERCENT) of (YOUR COUNTY) parents said reading the newsletters prompted them to talk more with their baby and (PERCENT) to give their child more things to feel, see and hear, which helps stimulate development. (PERCENT) of parents also said they now respond more quickly when their baby cries.

(PARENT COMMENT ON ONE OR TWO OF THESE FINDINGS)
The newsletters, produced by the University of Wisconsin‑Extension, were written to encourage good parenting skills, especially among first‑time parents and those considered at risk ‑‑ teenagers, single parents, or those with low income and education.

Parents raise children better when they have more sources of advice from which to learn. According to (YOUR NAME), Extension Family Living Educator in (YOUR COUNTY), “Learning about parenting from extended family and friends is the traditional way, but the newsletters provide an additional source of useful advice.”

New parents can sign up to receive the free newsletters on the UW-Extension Parenting Website http://parenting.uwex.edu/ where they’ll find additional parenting resources including the follow-up newsletter series Parenting the Second and Third Years, and Parenting the Preschooler.
