PAGE
2

Introducing the

Preparing to Parent

Newsletters for expectant mothers and fathers

======================================

Health care providers:

At prenatal visits, how can you transfer your extensive knowledge to the

expectant parent, and encourage compliance with your health advice?

And how can you do this given the time limitations of the visits, and the

limited ability of patients to remember what is said at a clinic visit?

Here is one answer:

Low-cost, written fact sheets that can supplement prenatal visits. The
written sheets:

*
Reinforce the anticipatory guidance provided by the health

provider.

*
Go into greater detail than is possible during a clinic visit.

*
Answer questions not discussed during the visit.

*
Can be taken home and shared with members of the social network.

What are the Preparing to Parent newsletters?

*
Newsletters for expectant mothers and fathers, to help them have a healthy

pregnancy and baby, and a successful transition to parenthood.

*
Four 16-page newsletters, written at low reading level, but not dumbed down.

Issues are written for each trimester of pregnancy, and one for the time around

birth.

*
Information on topics such as prenatal care, healthy eating and exercise,

avoiding drugs and other environmental hazards, breastfeeding, family and

money matters, quality child care, and the physical and emotional changes that

occur during pregnancy.

*
Written by University of Wisconsin professors, with an advisory panel

including specialists from medicine and nursing, psychology and nutrition,

environmental health, consumer economics, adult education, and other fields.

Do parents really learn from written advice?

Yes. The Preparing to Parent series was preceded by our widely used Parenting the

First Year newsletter series. A large field trial of the first-year newsletters found that parents
receiving it by mail, compared to a no-treatment comparison group, developed beliefs significantly less like those of child abusing parents, and actually reported spanking or slapping their babies significantly fewer times in the previous week. 70 Wisconsin maternity hospitals help distribute the first year newsletter, and about one-third of all new parents in the state now receive them each year (plus parents in 11 other states and two other countries).

How can you obtain and use the newsletter series?

You can purchase a license to print customized versions of the newsletters that feature your own organization’s name and logo printed right on the newsletters (along with UW-Extension’s) so they begin to look like your publication. This not only allows customization.

To learn more about this option, contact Pam DeVore, Manager, Cooperative
Extension Publishing, 432 No. Lake Street, Room 103, Madison, WI 53706 (or via
email at pam.devore@uwex.edu. Alternatively, contact your local county Extension
Family Living Educator for more information.

How can we print customized versions with our organization’s name on them?

Purchasing a 3-year license allows the licensee to modify the back page of the
publication, to put your own identity on it (for example, the entire back page can
feature your practice or hospital’s name and contact information). You can choose
one of the following ways of receiving and printing the newsletters:

1. Receive a CD containing the publication (in a format that print shops prefer), which

can be taken to your own local printer for printing. You and the printer can

add your own identifying material, as allowed. This option allows you to keep

a supply of the newsletters on hand for distributing to expectant parents.

2. Receive a CD containing the publication (in a format you can easily print, such as a

PDF file), which you can print from your office computer or (even better) use

to produce photo-ready masters that can run through an office copy machine

when you need a set. The advantages of this are (a) an office copier allows

you to make back-to-back copies, and (b) you don’t have to store the printed

sets, but simply produce one as needed.

How much does the license cost?

UW-Extension offers two different licenses.

1. For UW-Extension county offices and their non-profit partners: the 3-year license costs $75.

We estimate, therefore, that if you printed 300 newsletters per year (900
newsletters over the 3-year license period), the cost per family for both license and
printing of a customized version of Preparing to Parent (with your organization’s
name and logo on it), if you are partnered with a county Extension office, is 41 cents
for the license and about $3.00 for printing, or a total of about $3.50 per family.

2. For all other organizations: the 3-year license costs $600.

For these organizations, we estimate the cost for license and printing of
customized sets of Preparing to Parent for 900 families would be $1.20 for the license
and about $3.00 for printing, or a total of about $4.20 per family.

Either way: remarkably low cost per family.

Preparing to Parent is available in Spanish!
 Will we be able to evaluate this intervention?

Yes. UW-Extension has developed an easy-to-use questionnaire survey with which to evaluate the response of your clients to this new service. The survey asks about utilization of the newsletters (e.g. number of readers, consumer satisfaction), and self-reported behavior changes made in response to it (e.g. reduction in alcohol consumption, decision to breast-feed, etc.). You will have access to our evaluation materials through your county Extension office, which may also help with the evaluation.

For more information:

Telephone the Family Living Educator in your county Extension office (usually listed
under your county name in the phone book).

