Temperament Inserts

To UW-Extension’s Just-in-Time Parenting Newsletters
UW-Extension’s temperament inserts (Parenting Your Unique Child) are:

· 12 one-sheet (double-sided) fliers,

· for parents of children ages zero to three,

· to help parents better understand and manage their children’s temperament.

The inserts are age-paced: We have produced 4 inserts for each year, matched to the child’s developmental age (i.e. they are quarterly, matched to a three-month period of development).

The inserts are suitable for insertion with our existing parenting newsletters.

Why Temperament?

Every child is born with his/her own unique temperament or style of behavior. A child's temperament is made up of a number of different traits such as sensitivity, intensity, activity level, and adaptability. Temperament affects how children react to their world and how parents respond to their children.

Some children have temperament styles that are more difficult for parents to understand and manage. Research shows that parents who understand their child's temperament feel better about their child and have an easier time handling behaviors that are challenging, but normal for their child. Parenting Your Unique Child inserts were written to help parents better understand and manage their children’s temperament. These inserts describe what temperament is, how parents can find out their child's temperament, and useful strategies for handling different temperament styles. Parents also learn things like what preschool fits best with different temperaments, and how sibling rivalry is influenced by children's temperament.

Many Ways to Use These Inserts

Besides using them with the parenting newsletters, there are many other ways to utilize these inserts. For instance, the inserts could provide the basis for a face-to-face workshop for parents, or be used as a handout when teaching a parenting class on children’s temperament (e.g. Thriving With Your Spirited Child). Or you might share the inserts with other programs or organizations, such as local child care providers, Head Start agencies, Zero-to-3 programs, WIC clinics, public health nurses, pediatric practices, home visitation programs, etc.

Recommended steps for using the inserts with the newsletters.

If you wish to pursue this project in your county, here are some recommended steps. (Of course, you will know best how to modify our suggestions to fit your own community.)

If you do not currently distribute our Parenting the First Year newsletters:

· You could begin distributing Parenting the First Year, and then add the inserts. If you want to learn more about how to begin distributing our parenting newsletters, contact Dr. Carol Ostergren at <costergr@wisc.edu>.

If you distribute Parenting the First Year, but not Parenting the 2nd & 3rd Years:

· You can immediately begin using the first 4 (of 12) inserts. See our advice below on how to start.) As above, you could use the remaining 8 inserts in other ways (in workshops, or distributing through other programs or organizations).

· You could also think about beginning distribution of Parenting the 2nd & 3rd Year. If you want to learn more about this, contact Dr. Carol Ostergren at <costergr@wisc.edu>.

If you already distribute our two just-in-time parenting newsletter series, then:

· We suggest you start by meeting with your project partners. In most counties this will include one or more Kiwanis clubs, a maternity hospital, often a health department, and sometimes other local organizations. (A regular meeting with partners is a good idea anyway; most Family Living Agents hold such a meeting at least annually). Make copies of the inserts and share them around the table (or you could mail them in advance of the meeting). Ask if they like the inserts, and if they like the idea of distributing them in your county.

· Think about new groups who will have an interest in the issue of children’s temperament, and who might be invited to the meeting. For example, you might invite representatives from local health care organizations or childcare programs.

· Discuss the logistics. Who will make copies of the inserts? What about the people who handle the monthly mailing: how do they feel about adding this insert? Should we experiment with this and see how easy or difficult it is? (By the way, the inserts don’t have to go in the middle of the newsletters between pages 4 and 5). They can as easily be laid on top of the newsletter, which is then folded over and stapled before getting its address label and stamp).

· Discuss the wider vision (see next section).

An expanded vision.

The distribution system for our newsletters is a powerful tool in its own right. To our own surprise, we seem to be operating a highly targeted mail delivery system that reaches most parents of young children in Wisconsin every month. Marketing firms would pay good money to own our mail lists because (a) we are precisely targeted to families with young children, and (b) people love our mailings. If a marketing firm owned our distribution system, they would use it for more than just the monthly newsletter. They would find all sorts of other uses for it. Why shouldn’t we do the same?

These quarterly inserts are the easiest extension of our monthly mailings. The inserts “piggy-back” on our existing delivery system, adding almost zero additional cost while expanding our educational value quite a bit.

If this works, then we can begin to think about other expansions of this system.

· We could produce quarterly inserts on early feeding behavior (perhaps directed to prevention of childhood obesity).

· You could produce a quarterly calendar of upcoming parenting events (parenting education workshops, library story hours, immunization clinics, etc.).

· You might want to write your own quarterly insert on family issues (including articles on consumer economics, housing issues, nutrition, etc.). This is a way for you to experiment in localizing the content of your newsletter project.

If you do experiment with either the literacy inserts or other inserts of your own invention, please let us know so we can share your experience with others.

Forward!

Carol Ostergren, Ph.D.

Dave Riley, Ph.D.

Extension Specialist

Extension Specialist

