Parenting the First Year

 Dane County - Cooperative Extension

Parents Report Hitting Their Babies Less

Besides encouraging competent parenting, the newsletters may also be reducing child abuse in Dane County. A large quasi-experimental study of the newsletter elsewhere in Wisconsin showed that parents who received the newsletters had beliefs significantly less like those of child abusing parents, as compared to parents not receiving the newsletters. They also reported actually slapping or spanking their babies less often.

The series is distributed in Dane County through a partnership between the Cottage Grove Lioness Club, the Child Abuse Prevention Fund, Meriter Hospital and UW-Extension.

"I think these newsletters are great. They give much information in a fun way and they are free and come right to the house. What more can you ask for?"

- Dane County Parent -

For more information contact:

Joan Laurion
Dane Co. Fen Oak Resource Center

1 Fen Oak Court, Rm. 138

Madison, WI 53718-8812

Joan.laurion@ces.uwex.edu

[image: image1.wmf]
PARENTING

the FIRST YEAR
· A free, 12-part newsletter series of parenting advice geared toward each of the first twelve months in a child's life.

· Written by the University of Wisconsin-Extension to help parents do their best.

· Age-paced newsletters are effective because they are relatively inexpensive and offer highly relevant information at a "teachable moment".

EVALUATION SUMMARY
Starting in April 1992, Parenting the First Year was mailed monthly to mothers of all babies born at Meriter Hospital's Birthing Center. More than 3000 babies are delivered at the hospital each year. An evaluation of this parenting project was recently conducted. Here are 4 key findings
1. Parents say the newsletters are very useful.

· 81% of parents found the newsletter somewhat or much more useful than other information received from their hospital after the birth of their child.

· 64% rated the newsletter very useful, higher than any other source of parenting information.

"I think this newsletter is terrific. What a great idea to send it at the appropriate time for the baby's age. It is very reassuring and offers useful, helpful suggestions."

- Dane County Parent -

2. Parents really read the newsletters.
· 70% read all articles in all issues

· 61% keep them for future reference.

· 74% said someone else reads them, usually the father; readership is nearly doubled by sharing.

"My husband and I enjoy reading the newsletters very much! Thank you for sending them."

 - Dane County Parent -

3. Parents Report Positive Changes in Their Parenting
One of the goals in distributing the newsletters was to influence positive behaviors changes in new parents. Parents reported that reading the newsletters led them to change their child rearing behaviors in five key areas:

· 74% report they provide more things for their baby to feel, see, listen to and smell

· 62% report they talk to their baby more.

· 58% report they are less angry when their baby is difficult.

· 46% report they respond more quickly when their baby cries.

· 39% report they smile, kiss and hug their baby more.

4. "At-risk" parents reported the greatest benefit from the newsletters.
First-time parents also told us they especially appreciated the newsletters: "I look forward to each newsletter. The tips on feeding, what to feed, how often, etc., have been extremely helpful. As a first time mom, your newsletter is nice because it is short and to the point."

_1105977060.unknown

