News
from Cooperative Extension l University of Wisconsin-Extension

Week of:
Time Sensitive, please print as soon as possible

Contact:
Barb Truttman, Oconto Co. UW-Extension Parent Resource Center Educator,

920-834-6846

Raising a Thinking Child Class

Are you interested in learning more about a program that has been shown to be effective in preventing behavior problems by teaching young children how to think about problems and develop alternative solutions?
Children as young as 4 years old can learn to think for themselves in ways most of us never thought possible. By following the evidence based “Raising a Thinking Child program, you can teach young children how to solve problems and resolve daily conflicts; to explore alternative solutions and their consequences; and to consider the feelings of others. The program will also help shy children to become more assertive and impulsive children to cope with frustration when things don’t go their way. And of vital importance: the skills children learn through this program can prevent and reduce early behaviors that predict later problems such as violence, substance abuse and depression.

This unique program is easy to learn and is a program that children will enjoy. Raising a Thinking Child offers special dialogues, games and activities and communication techniques designed to respond to children’s problems in a new way—a way that will produce mentally healthy, self-confident, and socially adjusted children!

Register today for the Raising a Thinking Child program. Join us Monday evenings from 6:00-7:30pm, January 23, 2012 through March 13, 2012 (no class on Feb 27) at Oconto Elementary School. There is a $15.00 materials fee for this class (financial assistance is available). Free childcare will be provided for children of participants.

 Register for this workshop, by contacting Barb Truttman, Oconto County UW-Extension Office, 301 Washington St., Oconto, WI 54153, 920-834-6846, or e-mail at barb.truttman@ces.uwex.edu

 Brochures are also available at Oconto Elementary school or from our website: http://oconto.uwex.edu/
University of Wisconsin, U.S. Dept. of Agriculture and Wisconsin counties co-operating. UW-Extension provides equal opportunities in employment and programming including Title IX and ADA.
IMPORT j:\\uwx\\logo\\logogrbk.eps * MERGEFORMAT

