PAGE
2

[image: image1.wmf]
[image: image2.wmf]Parenting the First Year Newsletters
 ======================================

How Can You Help New Parents in Your Community?

· By providing parenting newsletters that are proven effective in improving early parenting skills.

· By partnering with your local Extension office, and other community partners, to provide Parenting the First Year newsletters free to all new parents.

What are the Parenting the First Year Newsletters?

· A series of 12, 8-page newsletters for new parents, with each issue geared to a specific month in their infant’s first year of life.

· Written at a low reading level, but not dumbed down, so most American adults (91%) can read them.

· Information on the physical, intellectual, emotional and social skills being developed by children at each specific age, and things parents can do to promote optimal child development.

· Information that addresses some of the best known threats to early brain development, such as chemical exposure (e.g. lead, cigarette smoke, poisons), undiagnosed perception problems, inadequate nutrition, and child abuse and neglect.

· Written to encourage competent parenting and to prevent child maltreatment by promoting sensitively responsive parenting, and by providing parents with alternative social cognitions to ones that commonly lead to abuse or neglect.

· Written by University of Wisconsin professors and Extension child development specialists.
How Will Providing this Newsletter Serve Your Needs?

· As a community partner in this project, your organization will maintain visibility with new parents throughout the year with the delivery of the monthly Parenting the First Year newsletters. Your organization’s name can be printed on every issue of the newsletter delivered to many families each year. In fact, the entire back page of each issue can be modified to include the names, logos, and local referral numbers of each project partner.
· [image: image3.wmf]You will be contributing a valuable service to your community that will help parents raise happy, healthy children.
How Do Parents Receive the Newsletters?

· The Parenting the First Year newsletters may be delivered by hand as an adjunct to existing face-to-face programs. For example, the newsletters may be handed out at pediatric visits, or through home visitation or childcare programs, at parent resource centers, or by high school teachers (working with teen parents) and other parent educators. With this delivery method the costs involve making copies of the newsletters (paper and printing).

· Another common method of delivery is sending newsletters through the mail. In Wisconsin, most of the newsletters are distributed in this way. Using mail delivery is especially useful in reaching parents who avoid or may not have the time for face-to-face parenting programs. In places where mail delivery has worked, one of the partner organizations supplies the mail list of new parent names and addresses (usually a hospital or health department). Costs include both printing of the newsletters and postage. This method of delivery may be most effective at reaching high-risk parents who are less likely to come to parenting classes.
[image: image4.wmf]How Can I Get Involved in the Newsletter Project?

· Begin by contacting your local Extension office (look for "Extension" under your county name in the phone book).
· Ask your county Extension Agent how you can help new parents in your community receive the Parenting the First Year newsletters.
· In many communities, three or more partners collaborate on the project. Your local Extension Agent will help set up this partnership, and each partner can decide what they will be able to contribute to the project. For example, one partner may provide financial support to print the newsletters, another partner may contribute volunteer support to coordinate mailings, and a third partner may provide financial support for postage costs.

· [image: image5.wmf]Ask your local Extension Agent about their plans for evaluating the newsletters. They will have access to materials to conduct an evaluation of your local parenting project. Periodic evaluations of the newsletters that demonstrate their effectiveness can show how much good your organization is doing.
For More Information Contact:

· (Name of local county Extension Agent)

· Visit the Parenting Newsletter Website at

http://parenting.uwex.edu/
