Parenting the Second and Third Year

What is "Parenting the Second and Third Year?"

"Parenting the Second and Third Year" is a parenting newsletter series that is available bimonthly to parents during their child's second and third year of life.  It was written by The University of Wisconsin Extension to encourage competent child rearing.  This series is distributed in (YOUR COUNTY) County through a partnership between ___,  ___, and _____.

[Include info here about the organizations who are supporting distribution of the newsletters in your area].

Age-paced newsletters are effective because they are relatively inexpensive and offer small amounts of highly relevant information at a "teachable moment."
A Parenting Newsletter for (YOUR COUNTY)

Starting in August 1999, "Parenting the Second and Third Year" was mailed (OR EMAILED) bimonthly to parents who had been receiving the "Parenting the First Year" newsletters.  An evaluation of this parenting project was recently conducted.  The results follow:

(YOUR COUNTY) County parents tell us:

…the newsletters are very useful.

· 59 percent of parents rated the newsletter very useful, nearly as high as advice from doctors and nurses (63%) and higher than all other sources of information.

One parent commented, "As a busy parent, I often don't have time to read my Parent's Magazine or other materials on parenting.  However, I enjoyed the newsletter as it was short and concise information that applied to my daughter's age.  I didn't have to search through lengthy material to find what applied to her.  Most of it did!"


…they really read the newsletters.

· 59 percent read all articles in all issues, and 58 percent keep and file them.

· 62 percent said someone else reads them, usually fathers; readership is nearly doubled by this sharing.

One parent wrote, "We have a busy household with five boys.  Not a lot of time to read but your newsletter is just right.  My husband even enjoys reading it.  Some of our older boys will read it - helps them to understand their younger brother better."

A Continuing Project

"Parenting the Second and Third Year" follows in the footsteps of the highly successful "Parenting the First Year" newsletter series.  The second and third-year series was started in response to parents' requests for a continuation of the first-year series.  Like the first year newsletter, this one focuses on key issues of development such as language learning, and child guidance and discipline.   

Parents Report Making Their Homes Safer (edit this section to report significant findings from your data).

Besides encouraging competent parenting, the newsletters may also be promoting children's safety and potentially reducing childhood injuries.  This is especially true for first-time parents who report making more safety changes in their homes than experienced parents.  First-time parents may be less aware of many safety issues covered in the newsletters.

_____________________

For more information contact:

Your Name

Address

Phone number

Email
Parents Report Positive Changes in Their Parenting

One of the goals in distributing the newsletters was to influence positive changes in parenting behavior.  Parents report that reading the newsletters lead them to change their child-rearing behaviors in six key areas:

· 83 percent report they involve their child more when they are doing household tasks/chores. 

· 74 percent report they explain "why" when asking their child to do something.

· 73 percent report they talk more with their child.  

· 58 percent report they make the house safer for their child.

· 55 percent report they set rules and limits for their child.

· 47 percent report they spank or slap their child less often.

Of special interest, first-time parents reported the greatest benefit from the newsletter.  One first-time parent commented, "I think the newsletter has been a useful tool for improving my parenting skills.  It's difficult being a first time parent but the newsletter has helped me to understand my daughter's thoughts, actions, and feelings."

In Summary:

1.  Parents read the newsletters, share them with others, and even save them.

2.  Parents rate the newsletters highly useful for parenting advice, more often than most other sources of advice.

3.  Parents report positive changes in their parenting due to the newsletters.

