Raising a Thinking Child Workshop for Parents of 4 to 7 year-olds, New Glarus School District, Tuesday evenings beginning September 30th.

As parents, our role is to help our children develop the skills and personal characteristics that will help them succeed in life. We want them to take personal responsibility and have positive and healthy relationships with others through childhood and into adulthood. However, in the real world many parents complain that their children don’t always listen to them. Children who have parents who seem to be doing all the right things, can still have social behavior issues. These behavior issues might include talking back to adults, fighting with other children, or finding it difficult to make friends.

As children begin preschool and early elementary school, their social problem-solving skills become more and more important to their success in school and long into adulthood. In order to help parents be able to give their children strong social and problem-solving skills, a program called Raising a Thinking Child was developed. This program is designed to: 1) improve relationships within the family, 2) improve children’s behavior at school, home, and with peers, and 3) give children the tools and skills to be able to think about and solve social problems.
The program is evidence-based, meaning that we know it works! This method is unique and has been researched and evaluated throughout the U.S., with thousands of families, and has won several national awards. It teaches children to:
· Think about what to do when they face a problem with another person;
· Think about different ways to solve the same problem;

· Think about the consequences of what they do;

· Decide whether or not an idea is a good one;

· Realize that other people have feelings and think about their own feelings too

The program in New Glarus is a cooperative effort between the New Glarus School District and the UW-Extension. Bridget Mouchon, Green County Extension Family Living Agent, who has her MS in Human Development and Family Studies, and is an experienced parent educator will be the facilitator. Supper and childcare will be provided for busy families, thanks to Principal Laura Eicher and the New Glarus School District.

For more information, please call the Green County UW-Extension, 328-9440, or email Bridget at bridget.mouchon@ces.uwex.edu.

