

Parenting Tips

By: Melissa Boling, LCPC

Senior Counselor for BBES Wellness Center

Agenda

- ▶ Positive Attention & Special Time
 - ▶ Creating a Structured Environment:
Establishing “House Rules” and Developing
Consistent Routines
 - ▶ Time Out
 - ▶ Effective Instructions
 - ▶ Rewards Children Like
 - ▶ Parent/Caregiver Self–Care
-

Positive Attention & Special Time

- ▶ Kids thrive on spending quality time with caregivers.
 - ▶ Find a time daily to spend 20 mins. playing with your child
 - ▶ Arrange other activities or care for siblings
 - ▶ Allow child to choose activity or join their play, but the activity should be interactive.
 - ▶ Do not try to control the activity
 - ▶ Relax: watch child play and join in when appropriate
-

- ▶ Describe out loud what your child is doing. It shows you are interested. Make your narration exciting and action-oriented.
 - ▶ Do not ask questions or give commands or try to teach. This is your child's time to relax.
 - ▶ Occasionally make positive statements such as "I like when you play quietly like this."
 - ▶ Ignore minor misbehavior, but stop play and leave the room if it continues. Explain that you can finish the play later when the child is well-behaved.
-

Summary: Special Time

- ▶ Set aside 20 mins. 5 times a week the first week and 3 times a weeks thereafter
 - ▶ Make good eye contact & speak enthusiastically
 - ▶ Be specific about behaviors you like
 - ▶ Praise immediately after desired behavior
 - ▶ Be genuine and notice small improvements in behavior
 - ▶ Give more positive attention than corrective feedback (3:1 ratio)
 - ▶ Give attention your child enjoys
-

Creating a Structured Environment

- ▶ Kids thrive on routine and structure.
- ▶ Having consistent rules, routines, and expectations helps children to know what to expect.
- ▶ When your behavioral expectations are clearly defined, children's compliance should improve.

www.istockphoto.com

PhotoDisc Inc.

Establishing “House Rules”

- ▶ Create a list of no more than 10 “house rules”
- ▶ Rules should be clear and specific
- ▶ Examples:
 - No physical fights between siblings
 - All homework must be complete before dinner
 - No disrespectful talk to siblings or parents
 - Must be in bed with lights out by 8:30 am
- ▶ List should be posted somewhere such as refrigerator door
- ▶ Draw pictures for children who cannot read yet
- ▶ Review list with children once it is created

“House Rules”

- ▶ You decide the consequences when rules are broken.
 - ▶ Decide consequences in advance, to help provide consistent consequences across time and caregivers.
 - ▶ Implement consequence immediately after rule is broken.
 - ▶ You don't need to provide warnings in advance as children already know the rules that you have reviewed.
-

Developing Consistent Routines

- ▶ Routines help make life predictable for kids.
 - ▶ Routines can help during parts of the day when kids have difficulty (e.g., afterschool or prior to bed).
 - ▶ First step: identify types of routines that will be helpful.
 - ▶ Next step: List various tasks in order that need to be accomplished.
 - ▶ Identify time frame for each task
 - ▶ Keep routines simple & reasonable!
-

Consistent Routines

- ▶ Once routine is established, the steps and consequences for compliance and noncompliance should be listed and displayed for children.
 - ▶ One option is to list the routine on an index card the child can carry or display on their wall.
 - ▶ Consider how you will monitor completion of routine.
 - ▶ Decide how to enforce the routine
 - ▶ Identify consequences for not completing the routine
 - ▶ Also identify positive consequences for completing the routine
-

Sample Homework Routine

- ▶ Get home from school: 3:00
 - ▶ After school snack & break: 3:00–3:30
 - ▶ Language arts homework: 3:30–4:00
 - ▶ Break: 4:00–4:15
 - ▶ Math and science homework: 4:15–4:45
 - ▶ Break: 4:45–5:00
 - ▶ Independent reading: 5:00–5:20
 - ▶ Free time until dinner: 5:20–6:30
-

Time out (TO): What it is?

- ▶ Technique to reduce inappropriate behaviors that occur on a frequent basis (e.g., hitting, spitting, cursing, etc.)
- ▶ TO from attention
- ▶ For specific amount of time, child sits by himself and does not receive any attention
- ▶ Appropriate for ages 2–8
- ▶ Length of TO is equal to 1 min per child's age.
 - Example: Age 5 = 5 mins of TO

How to prepare for TO

- ▶ Identify TO chair
 - Preferably one that does not swivel, move, or recline; kitchen chair is best
 - ▶ Establish consistent TO location
 - Should be a boring place where the child can be monitored
 - Hallways, staircases, laundry rooms, bathrooms are best
 - Not the child's bedroom due to many toys and enjoyable activities; if you need to use a bedroom, try a guest room
 - Put TO chair in the TO location
-

Implementing TO

- ▶ As soon as behavior occurs, stop what you are doing and say “There is no hitting, go to TO.”
 - ▶ If child does not go, take him there.
 - ▶ Ignore anything child says on way to TO or while in time out
 - ▶ Do not talk to your child during TO!
 - ▶ Child must sit in TO chair and remain there until the end of TO.
 - ▶ Set a timer for the length of the TO
 - ▶ If child leaves TO, return him to the chair and the timer is reset and the time starts over.
-

Implementing TO cont.

- ▶ After the timer rings, ask child to tell you the reason he was put in TO.
 - ▶ If he can't explain, remind him of the reason.
 - ▶ After TO is over, look for positive behaviors you can give attention to.
 - ▶ By paying attention to positive behaviors, the child learns he gets your attention for engaging in appropriate behaviors.
 - ▶ Be sure to explain TO before the first time it is used.
-

1-2-3 Magic

- ▶ Used by teachers at BBES
- ▶ Can also be used at home
- ▶ System to help parents define and model behavior expectations, reward appropriate behavior, and respond to problem behavior.
- ▶ For additional info, talk to your child's teacher or visit the following website:

www.123magic.com

- ▶ Offers a free parenting newsletter:

<http://www.123magic.com/newsletters>

TO in public areas

- ▶ TO can be used in public
 - ▶ TO can be used on a park bench, on the floor of a grocery store, or in a stopped car.
 - ▶ It requires creativity, but can still be effective.
 - ▶ The best plan is to be consistent across settings, so that children understand that they need to engage in appropriate behavior no matter where they are.
-

Effective Instructions

- ▶ How you give instructions is very important.
- ▶ You can give instructions in a way that will increase the likelihood that your child will comply.

Guidelines: Before giving an instruction

- ▶ Obtain your child's attention by (1) establishing eye contact; (2) stating the child's name; (3) placing your hand on the child's shoulder; (4) placing your self close to your child's location; and (5) eliminating distractions
 - ▶ Phrase instruction as statement rather than question
 - ▶ Issue one instruction at a time; wait for your child to complete the request before giving another
-

Guidelines cont.

- ▶ Issue instructions that are clear and specific. Avoid vague requests such as “stop that,” “clean up,” and “get ready to go.”
 - ▶ Don’t say “we” unless you plan to help the child complete a task
 - ▶ Use a firm tone of voice, but you don’t need to yell
 - ▶ Ask the child to repeat the instruction to ensure their understanding
 - ▶ Praise/encourage/thank your child when he obeys. The positive attention will motivate him to continue the desired behavior.
-

When your child does not obey

- ▶ Repeat instruction with a warning of a negative consequence that will follow if the child does not comply.
 - ▶ If child complies after you repeat instruction, praise, encourage, thank child.
 - ▶ If child still has not complied, implement consequence.
 - ▶ Using this method of issuing instructions, should minimize repeating instructions and make it less likely that you issue empty threats for noncompliance.
-

Rewards Children Like

- ▶ Nonverbal Signs of Approval (gestures)
- ▶ Verbal Signs of Approval (verbal praise)
- ▶ Activity Rewards
- ▶ Material Rewards

Nonverbal Signs of Approval (Gestures)

- ▶ Hugs
 - ▶ Pat on the back or shoulder
 - ▶ High-five
 - ▶ Affectionate rubbing of hair
 - ▶ Placing arm around child
 - ▶ Smiling
 - ▶ Kisses
 - ▶ Thumbs-up
 - ▶ Winking
-

Verbal Signs of Approval (Verbal Praise)

- ▶ I like it when you...
 - ▶ It's nice when you...
 - ▶ That was terrific the way you...
 - ▶ Wait until I tell Mom/Dad how nicely you...
 - ▶ What a nice thing to do...
 - ▶ You did that all by yourself...way to go!
 - ▶ I am very proud of you when you...
 - ▶ You sure are a big boy/girl for...
 - ▶ Great job!
 - ▶ Terrific!
 - ▶ Super!
-

Activity Rewards

- ▶ Playing cards / board games / videogames with parent
 - ▶ Going to the park
 - ▶ Reading a story
 - ▶ Baking cookies
 - ▶ Extra TV or computer time
 - ▶ Having a friend over
 - ▶ Staying up an extra half hour after bedtime
 - ▶ Family game / movie night
 - ▶ Visit to a museum, zoo, aquarium, etc.
-

Material Rewards

- ▶ Ice cream/special food
 - ▶ Coins
 - ▶ Stickers
 - ▶ Baseball cards
 - ▶ Dollar Store toys
 - ▶ Toy/treasure chest stocked with various inexpensive rewards
 - ▶ Any small toy your child really likes
 - ▶ Remember: expensive material rewards need to be earned for an extended period of appropriate behavior (e.g., a few weeks or a month)
-

Parent/Caregiver Self-Care

- ▶ Of all of the skills, this is the most important!
- ▶ You need to take care of yourself in order to be able to take care of your child/children.
- ▶ Types of Self-Care
 - Physical
 - Emotional/Social/Psychological
 - Artistic/Creative/Spiritual

Physical Self-Care

- ▶ Eat regularly in healthy ways
- ▶ Get exercise
- ▶ Receive regular, preventative medical care
- ▶ Sleep enough
- ▶ Take time away from phone, email, TV, etc.
- ▶ Spend time outside in fresh air and natural light

Emotional/Social/Psychological Self-Care

- ▶ Spend time with family and friends
 - ▶ Stay in touch with others
 - ▶ Express emotions, allow yourself to cry and find things that make you happy
 - ▶ Read for pleasure (not for work)
 - ▶ Work on your marriage and/or other relationships
 - ▶ Say “no” to extra responsibilities
-

Artistic/Creative Spiritual Self-Care

- ▶ Give yourself quiet time for self-reflection
- ▶ Attend a local place of worship
- ▶ Write in a journal
- ▶ Spend time in nature
- ▶ Enjoy a hobby or learn something new

