Lesson Plan: Child Development and Parenting Skills

Learning Objective: After completing the activity, staff will be able to:
1. Identify feeding and developmental milestones in infants and children up to age 5.
2. Learn ways to discuss parenting skills in caring for an infant or child in a participant-centered approach to counseling.

Methods:
1. Video clips (Ellyn Satter)
2. Worksheets
3. Facilitated group discussion

Description of Activity:
1. Introduction:
From the moment of birth, parents want to know: “Is my baby ok?”
All babies are born with different strengths and abilities, and no other baby will develop exactly the same. Health, personality, and early experiences are important to a baby’s/child’s development. Family, community and cultural traditions all play an important role in an infant’s/child’s development. Although each child is unique, all parents want to help their children achieve social and emotional milestones such as: learning to smile, or using gestures, sounds or words to communicate. In WIC, we have the unique opportunity to answer questions and make referrals when a parent or caregiver has concerns about an infant or child’s development.

2. Activity:
a. Review Bright Futures: What to Expect & When to Seek Help handout with staff. Be sure to emphasize when to seek help section. This handout refers to infant feeding/child eating, sleeping, and developing the personality, emotions and independence.

b. Show video clips with sound off (Sally/Amanda and Laurie/Andrew). Discuss the developmental/feeding and parenting behavior being displayed. Ask staff to share questions that parents have asked them about child development.

c. Complete the Positive Parenting for Healthy Child Development handout. What would you say to a parent to encourage positive parenting?

3. Discussion:
a. Discuss video clips
b. Discuss ways to encourage positive parenting

4. Handouts: Bright Futures: What to Expect & When to Seek Help
 	 Positive Parenting Tips for Healthy Child Development

5. Evaluation

