

Self-Regulation

Physiological Regulation

Physiological Regulation, Children demonstrate the emerging ability to regulate their physical processes in order to meet both their internal needs and external demands in accordance with social and cultural contexts.

0-9 months

Children’s biological rhythms are supported and impacted by their caregiver(s) in order to establish their sleep/wake, feeding, and elimination patterns. Children also begin to develop awareness of stimuli in their environment.

1 Month Developmental Perspective

1 Month Encounter Protocol

2 Month Developmental Newsletter

2 Month Developmental Perspective

2 Month Encounter Protocol

3 Month Developmental Perspective

3 Month Encounter Protocol

4 Month Developmental Newsletter

4 Month Developmental Perspective

5 Month Developmental Perspective

5 Month Encounter Protocol

6 Month Developmental Newsletter

6 Month Encounter Protocol

7 Month Developmental Perspective

7 Month Encounter Protocol

8 Month Encounter Protocol

9 Month Developmental Newsletter

9 Month Encounter Protocol

Eliciting Newborn Behaviors Handout

Homemade Toys – Cycles & Routines – Alertness Cycle

Homemade Toys – Cycles & Routines – Bedtime Routine

Homemade Toys – Cycles & Routines – Dressing_Diapering_Feeding

Homemade Toys – Cycles & Routines – Value of Daily Schedule

Homemade Toys – Families on the Go – Out and About with Baby

Homemade Toys – Hearing & Language – Talking Through the Day

Let's Talk Kids – Affairs of State

Let's Talk Kids – All in a Night's Work

Let's Talk Kids – Comfort and Joy

Let's Talk Kids – Just When You Thought...

Let's Talk Kids – Learning Ups and Downs

Let's Talk Kids – Stressed Out!

Let's Talk Kids – That Bad Baby

Newborn Encounter Protocol

Newborn Handout

Newborn Perspective

Parenting Issues - Child's Schedule

Parenting Issues - Discipline Teaching with Love

Parenting Issues - Midnight Snackers

Parenting Issues - The Young and the Sleepless

Teen Parenting – Life with a Child – Crying and Comforting

Teen Parenting – Life with a Child – Prematurity

Teen Parenting – Prenatal - Breastfeeding and Bottle Feeding

Teen Parenting – Prenatal – Development in Trimesters

Teen Parenting – Prenatal – Nutrition

Teen Parenting – Prenatal – Substance Abuse

Twin Handout

Self-Regulation

Physiological Regulation

Physiological Regulation, Children demonstrate the emerging ability to regulate their physical processes in order to meet both their internal needs and external demands in accordance with social and cultural contexts.

7-18 months

Children, through support of their caregiver(s), become increasingly organized in and begin to adapt their sleep/wake, feeding, and elimination patterns. Children are also beginning to organize and habituate to stimuli in their environment.

4 Month Encounter Protocol

7 Month Encounter Protocol

8 Month Encounter Protocol

9 Month Developmental Newsletter

9 Month Encounter Protocol

12 Month Developmental Newsletter
 15 Month Developmental Newsletter
 15 Month Encounter Protocol
 16 Month Developmental Perspective
 16 Month Encounter Protocol
 17 Month Encounter Protocol
 18 Month Developmental Newsletter
 18 Month Encounter Protocol
 Family Fun Times – Germ Warfare
 Lapsits – Bedtime
 Let’s Talk Kids – All in a Night’s Work
 Let’s Talk Kids – Annoyingly Normal
 Let’s Talk Kids – Comfort and Joy
 Let’s Talk Kids – Learning Ups and Downs
 Parenting Issues - Building Responsibility in Children
 Parenting Issues - Child's Schedule
 Parenting Issues - Consequences
 Parenting Issues - How Does a Child Grow
 Parenting Issues - Midnight Snackers
 Parenting Issues - The Young and the Sleepless
 Parenting Issues - Toilet Training

Self-Regulation

Physiological Regulation Physiological Regulation, Children demonstrate the emerging ability to regulate their physical processes in order to meet both their internal needs and external demands in accordance with social and cultural contexts.

16-24 months **Children have established patterns in sleep/wake, feeding, and elimination functions. Children use nonverbal and verbal communication to signal needs for support in regulating. They begin to manage internal and external stimuli.**

16 Month Encounter Protocol
 17 Month Encounter Protocol
 18 Month Developmental Newsletter
 18 Month Encounter Protocol
 19 Month Developmental Perspective
 19 Month Encounter Protocol

21 Month Developmental Newsletter
 21 Month Developmental Perspective
 22 Month Encounter Protocol
 23 Month Developmental Perspective
 24 Month Developmental Newsletter
 Family Fun Times – Germ Warfare
 Lapsits – Bedtime
 Let’s Talk Kids – All in a Night’s Work
 Let’s Talk Kids – Annoyingly Normal
 Let’s Talk Kids – To Pee or Not to Pee
 Parenting Issues - Child's Schedule
 Parenting Issues - Consequences
 Parenting Issues - Good Days Versus Bad Days
 Parenting Issues - Good Night Toddler
 Parenting Issues - How Does a Child Grow
 Parenting Issues - Toilet Training

Self-Regulation

Physiological Regulation Physiological Regulation, Children demonstrate the emerging ability to regulate their physical processes in order to meet both their internal needs and external demands in accordance with social and cultural contexts.

21-36 months **Children begin to independently manage functions of feeding, sleeping, waking, and eliminating with some support from their caregiver(s). Children can now manage and begin to discriminate internal and external stimuli.**

21 Month Developmental Newsletter
 21 Month Developmental Perspective
 22 Month Encounter Protocol
 23 Month Developmental Perspective
 24 Month Developmental Newsletter
 25 Month Encounter Protocol
 26 Month Developmental Perspective
 26 Month Encounter Protocol
 30 Developmental Newsletter
 30 Month Developmental Perspective
 30 Month Encounter Protocol

32 Month Developmental Perspective
 32 Month Encounter Protocol
 33 Month Developmental Perspective
 34 Month Encounter Protocol
 36 Month Developmental Newsletter
 Family Fun Times – Germ Warfare
 Lapsits – Bedtime
 Let’s Talk Kids – All in a Night’s Work
 Let’s Talk Kids – Annoyingly Normal
 Let’s Talk Kids – Safety through the Storm
 Let’s Talk Kids – To Pee or Not to Pee
 Parenting Issues - Building Responsibility in Children
 Parenting Issues - Child's Schedule
 Parenting Issues - Consequences
 Parenting Issues - Good Days Versus Bad Days
 Parenting Issues - Good Night Toddler
 Parenting Issues - How Does a Child Grow
 Parenting Issues - Toilet Training

Self-Regulation

Emotional Regulation

Emotional Regulation, Children demonstrate the emerging ability to identify and manage the expression of emotion in accordance with social and cultural contexts.

0-9 months

Children are developing the ability to manage their own emotional experiences through co-regulation, as they communicate needs to caregivers.

1 Month Developmental Perspective
 2 Month Developmental Newsletter
 2 Month Developmental Perspective
 3 Month Developmental Perspective
 4 Month Developmental Newsletter
 4 Month Developmental Perspective
 5 Month Developmental Perspective
 6 Month Developmental Newsletter
 6 Month Developmental Perspective

7 Month Developmental Perspective
8 Month Developmental Perspective
9 Month Developmental Newsletter
9 Month Developmental Perspective
9 Month Encounter Protocol
34 Month Developmental Perspective
Eliciting Newborn Behaviors Handout
Family Fun Times – Children's Fears
Family Fun Times – Monsters
Homemade Toys – Cognitive – How Your Baby Develops
Homemade Toys – Cycles & Routines – Alertness Cycle
Homemade Toys – Cycles & Routines – Bedtime Routine
Homemade Toys – Cycles & Routines – Value of Daily Schedule
Homemade Toys – Families on the Go – Leaving Your Baby in Another's Care
Homemade Toys – Families on the Go – Out and About with Baby
Homemade Toys – Social-Emotional – Attachment
Homemade Toys – Social-Emotional – Your Baby's Family
Let's Talk Kids – A Face in the Crowd
Let's Talk Kids – About Face
Let's Talk Kids – Affairs of State
Let's Talk Kids – All in a Night's Work
Let's Talk Kids – Baby Boom(erang)
Let's Talk Kids – Backing Off and Stepping In
Let's Talk Kids – Born to Learn
Let's Talk Kids – Comfort and Joy
Let's Talk Kids – Daily Reunion
Let's Talk Kids – Fuel for Growth
Let's Talk Kids – Good Grief
Let's Talk Kids – Learning from our Little Ones
Let's Talk Kids – Learning to Respond
Let's Talk Kids – Learning Ups and Downs
Let's Talk Kids – Parenting in the Present (2)
Let's Talk Kids – Stressed Out!
Let's Talk Kids – That Bad Baby

Let's Talk Kids – The Mozart Effect
 Let's Talk Kids – The Powerful Newborn
 Let's Talk Kids – What Dads do for Kids
 Let's Talk Kids – What Kids Want from their Parents
 Let's Talk Kids – What's Your Style
 Let's Talk Kids - A Cry of Passion
 Newborn Handout
 Newborn Perspective
 Parenting Issues - Children's Fears
 Parenting Issues - Discipline Teaching with Love
 Parenting Issues - Habits Good and Bad
 Parenting Issues - Temperament
 Teen Parenting – Life with a Child – Crying and Comforting
 Teen Parenting – Life with a Child – Prematurity
 Teen Parenting – Prenatal - Baby Blues (pg 47)

Self-Regulation

Emotional Regulation

Emotional Regulation, Children demonstrate the emerging ability to identify and manage the expression of emotion in accordance with social and cultural contexts.

7-18 months

As children continue to depend on and learn from caregivers, they begin to use more purposeful and complex skills in managing their emotions.

9 Month Developmental Newsletter
 9 Month Developmental Perspective
 9 Month Encounter Protocol
 10 Month Developmental Perspective
 11 Month Developmental Perspective
 12 Month Developmental Newsletter
 12 Month Developmental Perspective
 13 Month Developmental Perspective
 13 Month Encounter Protocol
 14 Month Developmental Perspective
 14 Month Encounter Protocol
 15 Month Developmental Newsletter

15 Month Developmental Newsletter
15 Month Developmental Perspective
15 Month Encounter Protocol
16 Month Developmental Perspective
16 Month Encounter Protocol
17 Month Developmental Perspective
17 Month Encounter Protocol
18 Month Developmental Newsletter
18 Month Developmental Perspective
18 Month Encounter Protocol
Family Fun Times – Children's Fears
Family Fun Times – Children's Play
Family Fun Times – Consequences
Family Fun Times – Monsters
Family Fun Times – Sharing
Homemade Toys – Families on the Go – Leaving Your Baby in Another's Care
Homemade Toys – Social-Emotional – Sibling Adjustment
Homemade Toys – Social-Emotional – Your Baby's Family
Let's Talk Kids – About Face
Let's Talk Kids – All in a Night's Work
Let's Talk Kids – Annoyingly Normal
Let's Talk Kids – Children's Ambivalence
Let's Talk Kids – Comfort and Joy
Let's Talk Kids – Daily Reunion
Let's Talk Kids – Eating an Elephant
Let's Talk Kids – Fuel for Growth
Let's Talk Kids – Good Grief
Let's Talk Kids – Learning to Respond
Let's Talk Kids – Learning Ups and Downs
Let's Talk Kids – Parenting in the Present (2)
Let's Talk Kids – Taking on Temperament
Let's Talk Kids – Thar She Blows!
Let's Talk Kids – The Attitude of Gratitude
Let's Talk Kids – The Mozart Effect

Let's Talk Kids – The Story of the Day
 Let's Talk Kids – Toddlers – What Two Do
 Let's Talk Kids – What Dads do for Kids
 Let's Talk Kids – What Kids Want from their Parents
 Let's Talk Kids – What's Your Style
 Let's Talk Kids – Whose Goal is It
 Let's Talk Kids – Why Cain Slew Abel
 Parenting Issues - Children's Fears
 Parenting Issues - Consequences
 Parenting Issues - Discipline Teaching with Love
 Parenting Issues - Good Days Versus Bad Days
 Parenting Issues - Habits Good and Bad
 Parenting Issues - Manners
 Parenting Issues - Older Siblings & Sibling Rivalry
 Parenting Issues - Temperament
 Sibling Rivalry Handout

Self-Regulation

Emotional Regulation

Emotional Regulation, Children demonstrate the emerging ability to identify and manage the expression of emotion in accordance with social and cultural contexts.

16-24 months

Children begin to recognize a specific range of emotions and manage their emotions through both the use of advanced soothing strategies and the use of their caregiver.

15 Month Developmental Newsletter
 16 Month Developmental Perspective
 16 Month Encounter Protocol
 17 Month Developmental Perspective
 17 Month Encounter Protocol
 18 Month Developmental Newsletter
 18 Month Developmental Newsletter
 18 Month Developmental Perspective
 18 Month Encounter Protocol
 19 Month Developmental Perspective
 19 Month Encounter Protocol

20 Month Developmental Perspective
20 Month Encounter Protocol
21 Month Developmental Perspective
21 Month Encounter Protocol
22 Month Developmental Perspective
22 Month Encounter Protocol
23 Month Developmental Perspective
24 Month Developmental Newsletter
24 Month Developmental Newsletter
24 Month Encounter Protocol
Family Fun Times – Children's Fears
Family Fun Times – Children's Play
Family Fun Times – Consequences
Family Fun Times – Monsters
Family Fun Times – Sharing
Family Fun Times – We're Different, We're the Same (Multicultural)
Homemade Toys – Families on the Go – Leaving Your Baby in Another's Care
Homemade Toys – Social-Emotional – Sibling Adjustment
Let's Talk Kids – All in a Night's Work
Let's Talk Kids – Annoyingly Normal
Let's Talk Kids – Children's Ambivalence
Let's Talk Kids – Daily Reunion
Let's Talk Kids – Dare Ya to Love Me
Let's Talk Kids – Eating an Elephant
Let's Talk Kids – Fuel for Growth
Let's Talk Kids – Good Grief
Let's Talk Kids – Parenting in the Present (2)
Let's Talk Kids – Taking on Temperament
Let's Talk Kids – Thar She Blows!
Let's Talk Kids – The Attitude of Gratitude
Let's Talk Kids – The Mozart Effect
Let's Talk Kids – The Story of the Day
Let's Talk Kids – The Tipping Point
Let's Talk Kids – Toddlers – What Two Do

Let's Talk Kids – What Dads do for Kids
 Let's Talk Kids – What Kids Want from their Parents
 Let's Talk Kids – What's Your Style
 Let's Talk Kids – Whose Goal is It
 Let's Talk Kids – Why Cain Slew Abel
 Parenting Issues - Children's Fears
 Parenting Issues - Consequences
 Parenting Issues - Discipline Teaching with Love
 Parenting Issues - Good Days Versus Bad Days
 Parenting Issues - Good Night Toddler
 Parenting Issues - Habits Good and Bad
 Parenting Issues - Manners
 Parenting Issues - Older Siblings & Sibling Rivalry
 Parenting Issues - Temperament
 Parenting Issues - Why Should I Read to My Child
 Sibling Rivalry Handout

Self-Regulation

Emotional Regulation	Emotional Regulation, Children demonstrate the emerging ability to identify and manage the expression of emotion in accordance with social and cultural contexts.
21-36 months	<p>While children still need support from a caregiver, they are able to better manage their emotions and can sustain regulation as they begin to discriminate which skills and strategies to apply in different situations.</p> <p>28 Month Encounter Protocol 29 Month Encounter Protocol 21 Month Developmental Perspective 21 Month Encounter Protocol 22 Month Developmental Perspective 22 Month Encounter Protocol 23 Month Developmental Perspective 24 Month Developmental Newsletter 24 Month Developmental Newsletter 24 Month Encounter Protocol 25 Month Developmental Perspective</p>

25 Month Encounter Protocol
27 Month Developmental Perspective
27 Month Encounter Protocol
28 Month Developmental Perspective
29 Month Developmental Perspective
30 Developmental Newsletter
30 Developmental Newsletter
30 Month Developmental Perspective
31 Month Developmental Perspective
31 Month Encounter Protocol
33 Month Developmental Perspective
33 Month Encounter Protocol
34 Month Developmental Perspective
34 Month Encounter Protocol
35 Month Developmental Perspective
36 Month Developmental Newsletter
36 Month Developmental Perspective
Family Fun Times – Children's Fears
Family Fun Times – Children's Play
Family Fun Times – Consequences
Family Fun Times – Monsters
Family Fun Times – Sharing
Family Fun Times – We're Different, We're the Same (Multicultural)
Homemade Toys – Families on the Go – Leaving Your Baby in Another's Care
Homemade Toys – Social-Emotional – Sibling Adjustment
Let's Talk Kids – A Perfect Storm
Let's Talk Kids – All in a Night's Work
Let's Talk Kids – Children's Ambivalence
Let's Talk Kids – Daily Reunion
Let's Talk Kids – Dare Ya to Love Me
Let's Talk Kids – Eating an Elephant
Let's Talk Kids – Fuel for Growth
Let's Talk Kids – Good Grief
Let's Talk Kids – Parenting in the Present (2)

Let's Talk Kids – Safety through the Storm
 Let's Talk Kids – Taking on Temperament
 Let's Talk Kids – Thar She Blows!
 Let's Talk Kids – The Attitude of Gratitude
 Let's Talk Kids – The Mozart Effect
 Let's Talk Kids – The Story of the Day
 Let's Talk Kids – The Tipping Point
 Let's Talk Kids – Toddlers – What Two Do
 Let's Talk Kids – What Dads do for Kids
 Let's Talk Kids – What Kids Want from their Parents
 Let's Talk Kids – What's Your Style
 Let's Talk Kids – Whose Goal is It
 Let's Talk Kids – Why Cain Slew Abel
 Parenting Issues - Children's Fears
 Parenting Issues - Consequences
 Parenting Issues - Discipline Teaching with Love
 Parenting Issues - Good Days Versus Bad Days
 Parenting Issues - Good Night Toddler
 Parenting Issues - Habits Good and Bad
 Parenting Issues - Manners
 Parenting Issues - Older Siblings & Sibling Rivalry
 Parenting Issues - Ready for Preschool
 Parenting Issues - Temperament
 Parenting Issues - Why Should I Read to My Child
 Sibling Rivalry Handout

Self-Regulation

Attention Regulation

Attention Regulation, Children demonstrate the emerging ability to process stimuli, focus and sustain attention, and maintain engagement in accordance with social and cultural contexts.

0-9 months

Children are attempting to process an abundance of new stimuli every day. Children are also building their internal capacity for sustained attention and regulation through interactions with their co-regulating other.

1 Month Developmental Perspective

2 Month Developmental Newsletter

2 Month Developmental Perspective
3 Month Developmental Perspective
4 Month Developmental Newsletter
4 Month Developmental Perspective
5 Month Developmental Perspective
5 Month Encounter Protocol
6 Month Developmental Newsletter
8 Month Developmental Perspective
9 Month Developmental Newsletter
Eliciting Newborn Behaviors Handout
Homemade Toys – Cycles & Routines – Alertness Cycle
Homemade Toys – Hearing & Language – Music for Your Baby
Homemade Toys – Hearing & Language – Read to Me
Homemade Toys – Social-Emotional – Create Your Own Family Culture
Homemade Toys – Vision – Can My Baby See
Homemade Toys – Vision – Colors All Around
Homemade Toys – Vision – Hey Good Lookin
Homemade Toys – Vision – Look Into My Eyes
Homemade Toys – Vision – Visual Development in the Early Months
Let’s Talk Kids – Affairs of State
Let’s Talk Kids – Born to Learn
Let’s Talk Kids – The Eyes Have It
Let’s Talk Kids – The Powerful Newborn
Let’s Talk Kids – They Don’t Miss a Thing
Newborn Handout
Newborn Perspective
Parenting Issues - Why Should I Read to My Child
Teen Parenting – Life with a Child – Prematurity

Self-Regulation

Attention Regulation

Attention Regulation, Children demonstrate the emerging ability to process stimuli, focus and sustain attention, and maintain engagement in accordance with social and cultural contexts.

7-18 months

Children begin to have shared interests, building a capacity for purposefully attending to objects and people, and hold sustained attention for increasing amounts of time as they are quicker to organize and habituate to stimuli in their environment.

9 Month Developmental Newsletter

12 Month Developmental Newsletter

15 Month Developmental Newsletter

18 Month Developmental Newsletter

Family Fun Times – Read for Joy

Family Fun Times – Too Much TV

Homemade Toys – Social-Emotional – Create Your Own Family Culture

Let's Talk Kids – The Eyes Have It

Let's Talk Kids – They Don't Miss a Thing

Parenting Issues - Child's Schedule

Parenting Issues - Consequences

Parenting Issues - Good Days Versus Bad Days

Parenting Issues - TV Is it Good or Bad

Self-Regulation

Attention Regulation

Attention Regulation, Children demonstrate the emerging ability to process stimuli, focus and sustain attention, and maintain engagement in accordance with social and cultural contexts.

16-24 months

Children begin to focus and attend for longer periods of time, in particular while engaged in self-created and goal-directed play. Children also have an increased internal capacity to organize and plan while attending and focusing.

18 Month Developmental Newsletter

19 Month Developmental Perspective

20 Month Developmental Perspective

23 Month Developmental Perspective

24 Month Developmental Newsletter

24 Month Developmental Newsletter

Family Fun Times – Read for Joy

Family Fun Times – Too Much TV

Homemade Toys – Social-Emotional – Create Your Own Family Culture

Let's Talk Kids – The Eyes Have It

Parenting Issues - Child's Schedule

Parenting Issues - Consequences

Parenting Issues - Good Days Versus Bad Days

Parenting Issues - TV Is it Good or Bad

Self-Regulation

Attention Regulation

Attention Regulation, Children demonstrate the emerging ability to process stimuli, focus and sustain attention, and maintain engagement in accordance with social and cultural contexts.

21-36 months

Children begin to attend to, engage in, & transition between multiple activities at a time. They also have an increased internal capacity to discriminate & strategize while focusing & attending, & can remain focused for longer periods of time.

23 Month Developmental Perspective

24 Month Developmental Newsletter

24 Month Developmental Newsletter

28 Month Developmental Perspective

30 Developmental Newsletter

30 Month Developmental Perspective

35 Month Encounter Protocol

36 Month Developmental Newsletter

36 Month Developmental Perspective

Family Fun Times – Read for Joy

Family Fun Times – Too Much TV

Homemade Toys – Social-Emotional – Create Your Own Family Culture

Let's Talk Kids – The Eyes Have It

Parenting Issues - Child's Play is Growing Up Work

Parenting Issues - Consequences

Parenting Issues - TV Is it Good or Bad

Parenting Issues - Why Should I Read to My Child

Self-Regulation

Behavior Regulation

Behavior Regulation, Children demonstrate the emerging ability to manage and adjust behaviors in accordance with social and cultural contexts.

0-9 months

Children respond to internal and external states and have little or no self-control over their behavior. Children depend on caregivers to co-regulate their behavior.

1 Month Developmental Perspective
1 Month Encounter Protocol
2 Month Developmental Newsletter
2 Month Developmental Perspective
4 Month Developmental Newsletter
5 Month Encounter Protocol
6 Month Developmental Newsletter
6 Month Developmental Perspective
6 Month Encounter Protocol
9 Month Developmental Newsletter
9 Month Encounter Protocol
Eliciting Newborn Behaviors Handout
Homemade Toys – Cognitive – How Your Baby Develops
Homemade Toys – Cycles & Routines – Alertness Cycle
Homemade Toys – Cycles & Routines – Bedtime Routine
Homemade Toys – Cycles & Routines – Value of Daily Schedule
Homemade Toys – Families on the Go – Out and About with Baby
Homemade Toys – Vision – Can My Baby See
Homemade Toys – Vision – Colors All Around
Let's Talk Kids – A Face in the Crowd
Let's Talk Kids – Affairs of State
Let's Talk Kids – Baby Boom(erang)
Let's Talk Kids – Backing Off and Stepping In
Let's Talk Kids – Born to Learn
Let's Talk Kids – Comfort and Joy
Let's Talk Kids – Fuel for Growth
Let's Talk Kids – Learning Ups and Downs
Let's Talk Kids – Stressed Out!
Let's Talk Kids – The Powerful Newborn
Let's Talk Kids – What's Your Style
Newborn Handout
Parenting Issues - Child's Schedule
Parenting Issues - Consequences
Parenting Issues - Discipline Teaching with Love

Parenting Issues - Good Days Versus Bad Days
 Parenting Issues - Habits Good and Bad
 Parenting Issues - How Does a Child Grow
 Parenting Issues - Midnight Snackers
 Parenting Issues - Temperament
 Teen Parenting – Life with a Child – Crying and Comforting
 Teen Parenting – Life with a Child – Prematurity
 Teen Parenting – Life with a Child – Safety
 Teen Parenting – Prenatal - Baby Blues (pg 47)
 Twin Handout

Self-Regulation

Behavior Regulation Behavior Regulation, Children demonstrate the emerging ability to manage and adjust behaviors in accordance with social and cultural contexts.

7-18 months **The use of social referencing emerges and supports children in developing an internal capacity to modify some of their behaviors. Children still depend heavily on the use of their caregiver to help co-regulate their behaviors.**

9 Month Developmental Newsletter
 9 Month Encounter Protocol
 10 Month Encounter Protocol
 11 Month Encounter Protocol
 12 Month Developmental Newsletter
 13 Month Developmental Perspective
 13 Month Encounter Protocol
 14 Month Encounter Protocol
 15 Month Developmental Newsletter
 15 Month Developmental Newsletter
 15 Month Encounter Protocol
 16 Month Developmental Perspective
 18 Month Developmental Newsletter
 18 Month Developmental Perspective
 Family Fun Times – Consequences
 Family Fun Times – Sharing
 Family Fun Times – Too Much TV

Let's Talk Kids – Comfort and Joy

Let's Talk Kids – Eating an Elephant

Let's Talk Kids – Fuel for Growth

Let's Talk Kids – Great Expectations

Let's Talk Kids – Learning Ups and Downs

Let's Talk Kids – The Power of Persistence

Let's Talk Kids – Toddlers – What Two Do

Let's Talk Kids – What's Your Style

Let's Talk Kids – Whose Goal is It

Newborn Encounter Protocol

Parenting Issues - Child's Schedule

Parenting Issues - Consequences

Parenting Issues - Discipline Teaching with Love

Parenting Issues - Good Days Versus Bad Days

Parenting Issues - Habits Good and Bad

Parenting Issues - How Does a Child Grow

Parenting Issues - Learning to Share

Parenting Issues - Manners

Parenting Issues - Midnight Snackers

Parenting Issues - Older Siblings & Sibling Rivalry

Parenting Issues - Temperament

Parenting Issues - TV Is it Good or Bad

Sibling Rivalry Handout

Teen Parenting – Life with a Child – Safety

Self-Regulation

Behavior Regulation

Behavior Regulation, Children demonstrate the emerging ability to manage and adjust behaviors in accordance with social and cultural contexts.

16-24 months

Children may be able to demonstrate limited self-control over behavior by responding to cues found in the environment. Children also begin to use more complex strategies to help manage feelings of impulsivity.

15 Month Developmental Newsletter

16 Month Developmental Perspective

18 Month Developmental Newsletter

18 Month Developmental Newsletter
18 Month Developmental Perspective
19 Month Developmental Perspective
20 Month Encounter Protocol
22 Month Encounter Protocol
23 Month Encounter Protocol
24 Month Developmental Newsletter
24 Month Developmental Newsletter
24 Month Developmental Perspective
24 Month Encounter Protocol
Family Fun Times – Consequences
Family Fun Times – School Readiness Skills
Family Fun Times – Sharing
Family Fun Times – Too Much TV
Family Fun Times – We’re Different, We’re the Same (Multicultural)
Let’s Talk Kids – Eating an Elephant
Let’s Talk Kids – Fuel for Growth
Let’s Talk Kids – Great Expectations
Let’s Talk Kids – The Power of Persistence
Let’s Talk Kids – The Tipping Point
Let’s Talk Kids – Toddlers – What Two Do
Let’s Talk Kids – What’s Your Style
Let’s Talk Kids – When Kids Know Best
Let’s Talk Kids – Whose Goal is It
Parenting Issues - Child's Schedule
Parenting Issues - Consequences
Parenting Issues - Discipline Teaching with Love
Parenting Issues - Good Days Versus Bad Days
Parenting Issues - Good Night Toddler
Parenting Issues - How Does a Child Grow
Parenting Issues - Learning to Share
Parenting Issues - Manners
Parenting Issues - Older Siblings & Sibling Rivalry
Parenting Issues - Temperament

Self-Regulation

Behavior Regulation Behavior Regulation, Children demonstrate the emerging ability to manage and adjust behaviors in accordance with social and cultural contexts.

21-36 months **Demonstrate limited self-control without intervention, have a range of expected behaviors & can manage some, increased capacity to recognize when they need a caregiver to help regulate instead of relying on their own self-regulation strategies.**

22 Month Encounter Protocol

23 Month Encounter Protocol

24 Month Developmental Newsletter

24 Month Developmental Newsletter

24 Month Developmental Perspective

24 Month Encounter Protocol

26 Month Encounter Protocol

28 Month Developmental Perspective

29 Month Developmental Perspective

30 Developmental Newsletter

30 Month Developmental Perspective

30 Month Encounter Protocol

31 Month Developmental Perspective

32 Month Developmental Perspective

32 Month Encounter Protocol

33 Month Developmental Perspective

35 Month Developmental Perspective

Family Fun Times – Consequences

Family Fun Times – School Readiness Skills

Family Fun Times – Sharing

Family Fun Times – Too Much TV

Family Fun Times – We’re Different, We’re the Same (Multicultural)

Let’s Talk Kids – A Perfect Storm

Let’s Talk Kids – Eating an Elephant

Let’s Talk Kids – Fuel for Growth

Let's Talk Kids – Great Expectations

Let's Talk Kids – The Power of Persistence

Let's Talk Kids – The Tipping Point

Let's Talk Kids – Toddlers – What Two Do

Let's Talk Kids – What's Your Style

Let's Talk Kids – When Kids Know Best

Let's Talk Kids – Whose Goal is It

Parenting Issues - Building Responsibility in Children

Parenting Issues - Consequences

Parenting Issues - Discipline Teaching with Love

Parenting Issues - Good Days Versus Bad Days

Parenting Issues - Good Night Toddler

Parenting Issues - Habits Good and Bad

Parenting Issues - Habits Good and Bad

Parenting Issues - How Does a Child Grow

Parenting Issues - Learning to Share

Parenting Issues - Manners

Parenting Issues - Older Siblings & Sibling Rivalry

Parenting Issues - Ready for Preschool

Parenting Issues - Temperament

Parenting Issues - TV Is it Good or Bad

Sibling Rivalry Handout

Teen Parenting – Life with a Child – Safety

Social & Emotional Development

Attachment Relationships

Attachment Relationships, Children form secure attachment relationships with caregivers who are emotionally available, responsive, and consistent in meeting their needs.

0-9 months

Children begin to build trust, initiate interaction, and seek proximity with one (or a few) primary caregiver(s).

1 Month Developmental Perspective

1 Month Encounter Protocol

2 Month Developmental Newsletter

2 Month Developmental Perspective

2 Month Encounter Protocol
3 Month Developmental Perspective
3 Month Encounter Protocol
4 Month Developmental Newsletter
4 Month Developmental Perspective
4 Month Encounter Protocol
5 Month Developmental Perspective
5 Month Encounter Protocol
6 Month Developmental Newsletter
6 Month Developmental Perspective
6 Month Encounter Protocol
7 Month Developmental Perspective
7 Month Encounter Protocol
8 Month Developmental Perspective
8 Month Encounter Protocol
9 Month Developmental Newsletter
9 Month Developmental Perspective
9 Month Encounter Protocol
24 Month Developmental Newsletter
Come Sign With Me – Week 2
Eliciting Newborn Behaviors Handout
Family Fun Times – A Fun Family Feast
Family Fun Times – Birth Order
Family Fun Times – Children's Fears
Family Fun Times – Monsters
Family Fun Times – No One Like Me, Your Unique Child
Family Fun Times – Read for Joy
Homemade Toys – Cognitive – Early Experiences
Homemade Toys – Cognitive – How Your Baby Develops
Homemade Toys – Cognitive – Sweet Success
Homemade Toys – Cycles & Routines – Alertness Cycle
Homemade Toys – Cycles & Routines – Bathtime Fun
Homemade Toys – Cycles & Routines – Bedtime Routine
Homemade Toys – Cycles & Routines – Dressing_Diapering_Feeding

Homemade Toys – Cycles & Routines – Value of Daily Schedule
Homemade Toys – Families on the Go – Along for the Ride
Homemade Toys – Families on the Go – Going to the Doctor
Homemade Toys – Families on the Go – Leaving Your Baby in Another’s Care
Homemade Toys – Families on the Go – Out and About with Baby
Homemade Toys – Hearing & Language – Mother goose Rhymes
Homemade Toys – Hearing & Language – Music for Your Baby
Homemade Toys – Hearing & Language – Read to Me
Homemade Toys – Hearing & Language – Talking Through the Day
Homemade Toys – Social-Emotional – Attachment
Homemade Toys – Social-Emotional – Create Your Own Family Culture
Homemade Toys – Social-Emotional – Your Perfect Baby
Homemade Toys – Vision – Can My Baby See
Homemade Toys – Vision – Colors All Around
Homemade Toys – Vision – Look Into My Eyes
Let’s Talk Kids – A Face in the Crowd
Let’s Talk Kids – About Face
Let’s Talk Kids – Baby Boom(erang)
Let’s Talk Kids – Backing Off and Stepping In
Let’s Talk Kids – Being with Babies
Let’s Talk Kids – Born to Learn
Let’s Talk Kids – Building Parents Muscles
Let’s Talk Kids – Comfort and Joy
Let’s Talk Kids – Dads at Play
Let’s Talk Kids – Daily Reunion
Let’s Talk Kids – Falling in Love Again
Let’s Talk Kids – Fuel for Growth
Let’s Talk Kids – Gestures that Instruct the Heart
Let’s Talk Kids – Ghosts in the Nursery
Let’s Talk Kids – Good Grief
Let’s Talk Kids – High Octane Parenting
Let’s Talk Kids – Kids and Medicine
Let’s Talk Kids – Learning from our Little Ones
Let’s Talk Kids – Learning to Respond

Let's Talk Kids – Learning Ups and Downs
Let's Talk Kids – Making Friends
Let's Talk Kids – More than One Way
Let's Talk Kids – No Easy Answers
Let's Talk Kids – One Bite at a Time
Let's Talk Kids – Parenting in the Present (1)
Let's Talk Kids – Parenting in the Present (2)
Let's Talk Kids – Parenting Karma
Let's Talk Kids – Reading at a Summer's Pace
Let's Talk Kids – Stepping Up
Let's Talk Kids – Stressed Out!
Let's Talk Kids – Super Hero Parents
Let's Talk Kids – Take Care
Let's Talk Kids – Teaching Public Behavior
Let's Talk Kids – That Bad Baby
Let's Talk Kids – The Diaper
Let's Talk Kids – The Eyes Have It
Let's Talk Kids – The First Time
Let's Talk Kids – The Gift of Grandparents
Let's Talk Kids – The Parrot
Let's Talk Kids – The Powerful Newborn
Let's Talk Kids – The Things Moms Do
Let's Talk Kids – They Don't Miss a Thing
Let's Talk Kids – Totally (Not) Prepared
Let's Talk Kids – Trips with Tots
Let's Talk Kids – Trust Yourself
Let's Talk Kids – Tug of War
Let's Talk Kids – Universal Issues, Unique Responses
Let's Talk Kids – What Dads do for Kids
Let's Talk Kids – What Kids Want from their Parents
Let's Talk Kids – What's Your Style
Let's Talk Kids – When Worlds Collide
Let's Talk Kids – Your Mother and Mine
Let's Talk Kids - A Cry of Passion

Newborn Handout
Newborn Perspective
Parenting Issues - Birth Order
Parenting Issues - Children's Fears
Parenting Issues - Discipline Teaching with Love
Parenting Issues - Good Days Versus Bad Days
Parenting Issues - Habits Good and Bad
Parenting Issues - Midnight Snackers
Parenting Issues - Older Siblings & Sibling Rivalry
Parenting Issues - Temperament
Parenting Issues - The Young and the Sleepless
Parenting Issues - Traveling with Tots
Teen Parenting – For the Parent – Relationships-Fatherhood/Male Involvement
Teen Parenting – For the Parent – Relationships-General
Teen Parenting – For the Parent – Selecting Childcare
Teen Parenting – Life with a Child – Crying and Comforting
Teen Parenting – Life with a Child – Medical Care for Children
Teen Parenting – Life with a Child – Play time
Teen Parenting – Life with a Child – Prematurity
Teen Parenting – Life with a Child – Safety
Teen Parenting – Life with a Child – Story Time
Teen Parenting – Life with a Child – Temperament
Teen Parenting – Prenatal – Attachment
Teen Parenting – Prenatal – Development in Trimesters
Teen Parenting – Prenatal – My Changing Body and Emotions
Teen Parenting – Prenatal – Nutrition
Teen Parenting – Prenatal - Preparing for Labor and Delivery
Teen Parenting – Prenatal - Preparing Your Home
Teen Parenting – Prenatal – Substance Abuse
Twin Handout

Social & Emotional Development

Attachment Relationships

Attachment Relationships, Children form secure attachment relationships with caregivers who are emotionally available, responsive, and consistent in meeting their needs.

7-18 months

Children trust in, engage with, and seek reassurance from their primary caregiver(s). Children can confidently explore their environment when in close physical proximity to an attachment figure.

7 Month Encounter Protocol

9 Month Developmental Newsletter

9 Month Developmental Newsletter

9 Month Developmental Perspective

9 Month Encounter Protocol

10 Month Developmental Perspective

10 Month Encounter Protocol

11 Month Encounter Protocol

12 Month Developmental Newsletter

12 Month Developmental Perspective

12 Month Encounter Protocol

13 Month Encounter Protocol

14 Month Developmental Perspective

14 Month Encounter Protocol

15 Month Developmental Newsletter

15 Month Developmental Newsletter

15 Month Developmental Perspective

15 Month Encounter Protocol

16 Month Developmental Perspective

17 Month Encounter Protocol

18 Month Developmental Newsletter

18 Month Encounter Protocol

Come Sign With Me – Week 2

Family Fun Times – A Fun Family Feast

Family Fun Times – Birth Order

Family Fun Times – Children's Fears

Family Fun Times – Children's Play

Family Fun Times – Consequences

Family Fun Times – Daily Schedules
Family Fun Times – Germ Warfare
Family Fun Times – Monsters
Family Fun Times – No One Like Me, Your Unique Child
Family Fun Times – Read for Joy
Family Fun Times – Sharing
Homemade Toys – Cycles & Routines – Bathtime Fun
Homemade Toys – Families on the Go – Along for the Ride
Homemade Toys – Families on the Go – Going to the Doctor
Homemade Toys – Families on the Go – Leaving Your Baby in Another’s Care
Homemade Toys – Families on the Go – Out and About with Baby
Homemade Toys – Social-Emotional – Create Your Own Family Culture
Lapsits – Bedtime
Lapsits – Happy Birthday to Everyone!
Lapsits – Heart to Heart
Let’s Talk Kids – About Face
Let’s Talk Kids – Backing Off and Stepping In
Let’s Talk Kids – Building Parents Muscles
Let’s Talk Kids – Children’s Ambivalence
Let’s Talk Kids – Comfort and Joy
Let’s Talk Kids – Dads at Play
Let’s Talk Kids – Daily Dance Party
Let’s Talk Kids – Daily Reunion
Let’s Talk Kids – Eating an Elephant
Let’s Talk Kids – Falling in Love Again
Let’s Talk Kids – Fuel for Growth
Let’s Talk Kids – Gestures that Instruct the Heart
Let’s Talk Kids – Ghosts in the Nursery
Let’s Talk Kids – Good Grief
Let’s Talk Kids – Great Expectations
Let’s Talk Kids – High Octane Parenting
Let’s Talk Kids – How Does Your Garden Grow
Let’s Talk Kids – How Does Your Garden Grow
Let’s Talk Kids – Kids and Medicine

Let's Talk Kids – Learning from our Little Ones
Let's Talk Kids – Learning to Respond
Let's Talk Kids – Learning Ups and Downs
Let's Talk Kids – Making Friends
Let's Talk Kids – More than One Way
Let's Talk Kids – No Easy Answers
Let's Talk Kids – One Bite at a Time
Let's Talk Kids – Parenting in the Present (1)
Let's Talk Kids – Parenting in the Present (2)
Let's Talk Kids – Parenting Karma
Let's Talk Kids – Reading at a Summer's Pace
Let's Talk Kids – Silence is Golden
Let's Talk Kids – Special Kids, Regular Lives
Let's Talk Kids – Stepping Up
Let's Talk Kids – Super Hero Parents
Let's Talk Kids – Take Care
Let's Talk Kids – Taking on Temperament
Let's Talk Kids – Teaching Public Behavior
Let's Talk Kids – Thar She Blows!
Let's Talk Kids – The Attitude of Gratitude
Let's Talk Kids – The Diaper
Let's Talk Kids – The Efficiency Dilemma
Let's Talk Kids – The Emergence of Empathy
Let's Talk Kids – The Eyes Have It
Let's Talk Kids – The Gift of Grandparents
Let's Talk Kids – The Kindness of Children
Let's Talk Kids – The Parrot
Let's Talk Kids – The Power of Persistence
Let's Talk Kids – The Story of the Day
Let's Talk Kids – The Things Moms Do
Let's Talk Kids – They Don't Miss a Thing
Let's Talk Kids – Toddlers – What Two Do
Let's Talk Kids – Totally (Not) Prepared
Let's Talk Kids – Trips with Tots

Let's Talk Kids – Trust Yourself

Let's Talk Kids – Tug of War

Let's Talk Kids – Universal Issues, Unique Responses

Let's Talk Kids – What Dads do for Kids

Let's Talk Kids – What Kids Want from their Parents

Let's Talk Kids – What's Your Style

Let's Talk Kids – When Worlds Collide

Let's Talk Kids – Whose Goal is It

Let's Talk Kids – Why Cain Slew Abel

Let's Talk Kids – Your Mother and Mine

Parenting Issues - Children's Fears

Parenting Issues - Child's Schedule

Parenting Issues - Discipline Teaching with Love

Parenting Issues - Good Days Versus Bad Days

Parenting Issues - Habits Good and Bad

Parenting Issues - Manners

Parenting Issues - Midnight Snackers

Parenting Issues - Older Siblings & Sibling Rivalry

Parenting Issues - Temperament

Parenting Issues - The Young and the Sleepless

Parenting Issues - Toilet Training

Parenting Issues - Traveling with Tots

Sibling Rivalry Handout

Teen Parenting – For the Parent – Relationships-Fatherhood/Male Involvement

Teen Parenting – For the Parent – Relationships-General

Teen Parenting – Life with a Child – Play time

Teen Parenting – Life with a Child – Safety

Teen Parenting – Life with a Child – Story Time

Teen Parenting – Life with a Child – Temperament

Teen Parenting – Prenatal - Baby Blues (pg 47)

Teen Parenting – Prenatal – Relationships

Social & Emotional Development

Attachment Relationships

Attachment Relationships, Children form secure attachment relationships with caregivers who are emotionally available, responsive, and consistent in meeting their needs.

16-24 months

Children begin to use nonverbal and verbal communication to connect and reconnect with their attachment figure.

8 Month Encounter Protocol

15 Month Developmental Newsletter

16 Month Developmental Perspective

17 Month Encounter Protocol

18 Month Developmental Newsletter

18 Month Developmental Newsletter

18 Month Encounter Protocol

19 Month Developmental Perspective

19 Month Encounter Protocol

20 Month Developmental Perspective

21 Month Developmental Newsletter

21 Month Developmental Perspective

21 Month Encounter Protocol

22 Month Encounter Protocol

23 Month Developmental Perspective

23 Month Encounter Protocol

24 Month Developmental Newsletter

24 Month Encounter Protocol

Come Sign With Me – Week 2

Family Fun Times – A Fun Family Feast

Family Fun Times – Birth Order

Family Fun Times – Children's Fears

Family Fun Times – Children's Play

Family Fun Times – Consequences

Family Fun Times – Daily Schedules

Family Fun Times – Germ Warfare

Family Fun Times – Monsters

Family Fun Times – No One Like Me, Your Unique Child

Family Fun Times – Read for Joy

Family Fun Times – School Readiness Skills

Family Fun Times – Sharing

Family Fun Times – We’re Different, We’re the Same (Multicultural)

Homemade Toys – Families on the Go – Along for the Ride

Homemade Toys – Families on the Go – Going to the Doctor

Homemade Toys – Families on the Go – Leaving Your Baby in Another’s Care

Homemade Toys – Families on the Go – Out and About with Baby

Homemade Toys – Social-Emotional – Create Your Own Family Culture

Lapsits – Bedtime

Lapsits – Happy Birthday to Everyone!

Lapsits – Heart to Heart

Let’s Talk Kids – Backing Off and Stepping In

Let’s Talk Kids – Building Parents Muscles

Let’s Talk Kids – Dads at Play

Let’s Talk Kids – Daily Dance Party

Let’s Talk Kids – Daily Reunion

Let’s Talk Kids – Eating an Elephant

Let’s Talk Kids – Falling in Love Again

Let’s Talk Kids – Fuel for Growth

Let’s Talk Kids – Gestures that Instruct the Heart

Let’s Talk Kids – Ghosts in the Nursery

Let’s Talk Kids – Good Grief

Let’s Talk Kids – Great Expectations

Let’s Talk Kids – High Octane Parenting

Let’s Talk Kids – Jump at de Sun

Let’s Talk Kids – Kids and Medicine

Let’s Talk Kids – Learning from our Little Ones

Let’s Talk Kids – Making Friends

Let’s Talk Kids – More than One Way

Let’s Talk Kids – No Easy Answers

Let’s Talk Kids – One Bite at a Time

Let’s Talk Kids – Parenting in the Present (1)

Let’s Talk Kids – Parenting in the Present (2)

Let’s Talk Kids – Parenting Karma

Let's Talk Kids – Reading at a Summer's Pace
Let's Talk Kids – Silence is Golden
Let's Talk Kids – Special Kids, Regular Lives
Let's Talk Kids – Stars in Their Buckets
Let's Talk Kids – Stepping Up
Let's Talk Kids – Super Hero Parents
Let's Talk Kids – Take Care
Let's Talk Kids – Taking on Temperament
Let's Talk Kids – Teaching Public Behavior
Let's Talk Kids – Thar She Blows!
Let's Talk Kids – The Attitude of Gratitude
Let's Talk Kids – The Diaper
Let's Talk Kids – The Efficiency Dilemma
Let's Talk Kids – The Emergence of Empathy
Let's Talk Kids – The Eyes Have It
Let's Talk Kids – The Gift of Grandparents
Let's Talk Kids – The Kindness of Children
Let's Talk Kids – The Parrot
Let's Talk Kids – The Power of Persistence
Let's Talk Kids – The Story of the Day
Let's Talk Kids – The Things Moms Do
Let's Talk Kids – The Tipping Point
Let's Talk Kids – To Pee or Not to Pee
Let's Talk Kids – Toddlers – What Two Do
Let's Talk Kids – Totally (Not) Prepared
Let's Talk Kids – Trips with Tots
Let's Talk Kids – Trust Yourself
Let's Talk Kids – Tug of War
Let's Talk Kids – Universal Issues, Unique Responses
Let's Talk Kids – What Dads do for Kids
Let's Talk Kids – What Kids Want from their Parents
Let's Talk Kids – What's Your Style
Let's Talk Kids – When Kids Know Best
Let's Talk Kids – When Worlds Collide

Let's Talk Kids – Whose Goal is It

Let's Talk Kids – Why Cain Slew Abel

Let's Talk Kids – Your Mother and Mine

Parenting Issues - Children's Fears

Parenting Issues - Consequences

Parenting Issues - Discipline Teaching with Love

Parenting Issues - Good Days Versus Bad Days

Parenting Issues - Habits Good and Bad

Parenting Issues - Manners

Parenting Issues - Older Siblings & Sibling Rivalry

Parenting Issues - Temperament

Parenting Issues - Toilet Training

Parenting Issues - Traveling with Tots

Sibling Rivalry Handout

Teen Parenting – For the Parent – Relationships-General

Teen Parenting – Life with a Child – Play time

Teen Parenting – Life with a Child – Safety

Teen Parenting – Life with a Child – Story Time

Teen Parenting – Life with a Child – Temperament

Teen Parenting – Prenatal - Breastfeeding and Bottle Feeding

Social & Emotional Development

Attachment Relationships

Attachment Relationships, Children form secure attachment relationships with caregivers who are emotionally available, responsive, and consistent in meeting their needs.

21-36 months

Children demonstrate a desire for their attachment figure to share in their feelings, responses, and experiences. Behaviors that demonstrate a need for physical proximity with the primary caregiver decrease, while in certain instances of distress, some children seek to be close to their attachment figure.

20 Month Encounter Protocol

21 Month Developmental Newsletter

21 Month Developmental Perspective

21 Month Encounter Protocol

22 Month Encounter Protocol

23 Month Developmental Perspective

23 Month Encounter Protocol
24 Month Developmental Newsletter
24 Month Developmental Newsletter
24 Month Encounter Protocol
26 Month Developmental Perspective
27 Month Developmental Perspective
27 Month Encounter Protocol
29 Month Developmental Perspective
30 Developmental Newsletter
30 Month Developmental Perspective
31 Month Developmental Perspective
31 Month Encounter Protocol
32 Month Developmental Perspective
34 Month Developmental Perspective
36 Month Developmental Newsletter
36 Month Developmental Perspective
Family Fun Times – A Fun Family Feast
Family Fun Times – Birth Order
Family Fun Times – Children's Fears
Family Fun Times – Children's Play
Family Fun Times – Consequences
Family Fun Times – Daily Schedules
Family Fun Times – Germ Warfare
Family Fun Times – Monsters
Family Fun Times – No One Like Me, Your Unique Child
Family Fun Times – Read for Joy
Family Fun Times – School Readiness Skills
Family Fun Times – Sharing
Family Fun Times – We're Different, We're the Same (Multicultural)
Homemade Toys – Families on the Go – Along for the Ride
Homemade Toys – Families on the Go – Going to the Doctor
Homemade Toys – Families on the Go – Leaving Your Baby in Another's Care
Homemade Toys – Families on the Go – Out and About with Baby
Homemade Toys – Social-Emotional – Create Your Own Family Culture

Lapsits – Bedtime

Lapsits – Happy Birthday to Everyone!

Lapsits – Heart to Heart

Let’s Talk Kids – A Perfect Storm

Let’s Talk Kids – Baby Boom(erang)

Let’s Talk Kids – Backing Off and Stepping In

Let’s Talk Kids – Building Parents Muscles

Let’s Talk Kids – Dads at Play

Let’s Talk Kids – Daily Dance Party

Let’s Talk Kids – Daily Reunion

Let’s Talk Kids – Dare Ya to Love Me

Let’s Talk Kids – Eating an Elephant

Let’s Talk Kids – Falling in Love Again

Let’s Talk Kids – Fuel for Growth

Let’s Talk Kids – Gestures that Instruct the Heart

Let’s Talk Kids – Ghosts in the Nursery

Let’s Talk Kids – Good Grief

Let’s Talk Kids – Great Expectations

Let’s Talk Kids – High Octane Parenting

Let’s Talk Kids – How Does Your Garden Grow

Let’s Talk Kids – How Does Your Garden Grow

Let’s Talk Kids – Jump at de Sun

Let’s Talk Kids – Kids and Medicine

Let’s Talk Kids – Kids are People, Too

Let’s Talk Kids – Learning from our Little Ones

Let’s Talk Kids – Making Friends

Let’s Talk Kids – Mindful Parenting

Let’s Talk Kids – More than One Way

Let’s Talk Kids – No Easy Answers

Let’s Talk Kids – One Bite at a Time

Let’s Talk Kids – Parenting in the Present (1)

Let’s Talk Kids – Parenting in the Present (2)

Let’s Talk Kids – Parenting Karma

Let’s Talk Kids – Reading at a Summer’s Pace

Let's Talk Kids – Safety through the Storm
Let's Talk Kids – Silence is Golden
Let's Talk Kids – Special Kids, Regular Lives
Let's Talk Kids – Stars in Their Buckets
Let's Talk Kids – Stepping Up
Let's Talk Kids – Super Hero Parents
Let's Talk Kids – Take Care
Let's Talk Kids – Taking on Temperament
Let's Talk Kids – Teaching Public Behavior
Let's Talk Kids – Thar She Blows!
Let's Talk Kids – The Attitude of Gratitude
Let's Talk Kids – The Efficiency Dilemma
Let's Talk Kids – The Emergence of Empathy
Let's Talk Kids – The Eyes Have It
Let's Talk Kids – The Gift of Grandparents
Let's Talk Kids – The Kindness of Children
Let's Talk Kids – The Parrot
Let's Talk Kids – The Power of Persistence
Let's Talk Kids – The Story of the Day
Let's Talk Kids – The Things Moms Do
Let's Talk Kids – The Tipping Point
Let's Talk Kids – To Pee or Not to Pee
Let's Talk Kids – Toddlers – What Two Do
Let's Talk Kids – Totally (Not) Prepared
Let's Talk Kids – Trips with Tots
Let's Talk Kids – Trust Yourself
Let's Talk Kids – Tug of War
Let's Talk Kids – Universal Issues, Unique Responses
Let's Talk Kids – What Dads do for Kids
Let's Talk Kids – What Kids Want from their Parents
Let's Talk Kids – What's Your Style
Let's Talk Kids – When Kids Know Best
Let's Talk Kids – When Worlds Collide
Let's Talk Kids – Whose Goal is It

Let's Talk Kids – Why Cain Slew Abel
 Let's Talk Kids – Your Mother and Mine
 Parenting Issues - Children's Fears
 Parenting Issues - Habits Good and Bad
 Parenting Issues - Manners
 Parenting Issues - Older Siblings & Sibling Rivalry
 Parenting Issues - Temperament
 Parenting Issues - Toilet Training
 Parenting Issues - Traveling with Tots
 Sibling Rivalry Handout
 Teen Parenting – For the Parent – Relationships-Fatherhood/Male Involvement
 Teen Parenting – For the Parent – Relationships-General
 Teen Parenting – Life with a Child – Play time
 Teen Parenting – Life with a Child – Safety
 Teen Parenting – Life with a Child – Story Time
 Teen Parenting – Life with a Child – Temperament

Social & Emotional Development

Emotional Expression

Emotional Expression, Children demonstrate an awareness of and the ability to identify and express emotions.

0-9 months

Children begin to express a wide range of feelings through verbal and nonverbal communication, and begin to develop emotional expression with the assistance of their caregiver(s).

1 Month Developmental Perspective
 2 Month Developmental Newsletter
 2 Month Developmental Perspective
 4 Month Developmental Newsletter
 4 Month Developmental Perspective
 4 Month Encounter Protocol
 6 Month Developmental Newsletter
 6 Month Developmental Perspective
 9 Month Developmental Newsletter
 9 Month Developmental Perspective
 Family Fun Times – Children's Fears

Family Fun Times – Monsters

Homemade Toys – Cognitive – Sweet Success

Homemade Toys – Families on the Go – Leaving Your Baby in Another’s Care

Homemade Toys – Social-Emotional – Attachment

Let’s Talk Kids – Baby Boom(erang)

Let’s Talk Kids – Born to Learn

Let’s Talk Kids – Daily Reunion

Let’s Talk Kids – Good Grief

Let’s Talk Kids – Learning to Respond

Let’s Talk Kids – Learning Ups and Downs

Let’s Talk Kids – Stressed Out!

Let’s Talk Kids – Teaching Public Behavior

Let’s Talk Kids – That Bad Baby

Let’s Talk Kids – What Kids Want from their Parents

Let’s Talk Kids - A Cry of Passion

Newborn Handout

Parenting Issues - Children's Fears

Parenting Issues - Discipline Teaching with Love

Parenting Issues - Habits Good and Bad

Teen Parenting – Life with a Child – Crying and Comforting

Social & Emotional Development

Emotional Expression Emotional Expression, Children demonstrate an awareness of and the ability to identify and express emotions.

7-18 months **Children begin to express some emotions with intention , and with the help of their caregiver(s) children can increase their range of emotional expression.**

9 Month Developmental Newsletter

10 Month Developmental Perspective

11 Month Developmental Perspective

11 Month Encounter Protocol

12 Month Developmental Newsletter

12 Month Developmental Perspective

13 Month Developmental Perspective

14 Month Developmental Perspective
14 Month Encounter Protocol
15 Month Developmental Newsletter
15 Month Developmental Newsletter
15 Month Developmental Perspective
16 Month Encounter Protocol
17 Month Developmental Perspective
17 Month Encounter Protocol
18 Month Developmental Newsletter
18 Month Developmental Perspective
18 Month Encounter Protocol
Family Fun Times – Children's Fears
Family Fun Times – Monsters
Homemade Toys – Families on the Go – Leaving Your Baby in Another's Care
Lapsits – Heart to Heart
Let's Talk Kids – Backing Off and Stepping In
Let's Talk Kids – Daily Reunion
Let's Talk Kids – Good Grief
Let's Talk Kids – Learning to Respond
Let's Talk Kids – Learning Ups and Downs
Let's Talk Kids – Silence is Golden
Let's Talk Kids – Special Kids, Regular Lives
Let's Talk Kids – Teaching Public Behavior
Let's Talk Kids – Thar She Blows!
Let's Talk Kids – The Attitude of Gratitude
Let's Talk Kids – The Emergence of Empathy
Let's Talk Kids – The Kindness of Children
Let's Talk Kids – The Story of the Day
Let's Talk Kids – Toddlers – What Two Do
Let's Talk Kids – What Kids Want from their Parents
Let's Talk Kids – Why Cain Slew Abel
Parenting Issues - Children's Fears
Parenting Issues - Discipline Teaching with Love
Parenting Issues - Good Days Versus Bad Days

Social & Emotional Development

Emotional Expression

Emotional Expression, Children demonstrate an awareness of and the ability to identify and express emotions.

16-24 months

Children continue to experience a wide range of emotions (e.g., affection, frustration, fear, anger, sadness). At this point in development, children will express and act on impulses, but begin to learn skills from their caregiver(s) on how to control their emotional expression.

13 Month Encounter Protocol

15 Month Developmental Newsletter

15 Month Encounter Protocol

16 Month Encounter Protocol

17 Month Developmental Perspective

17 Month Encounter Protocol

18 Month Developmental Newsletter

18 Month Developmental Newsletter

18 Month Developmental Perspective

18 Month Encounter Protocol

19 Month Developmental Perspective

19 Month Encounter Protocol

20 Month Developmental Perspective

20 Month Encounter Protocol

21 Month Developmental Perspective

21 Month Encounter Protocol

22 Month Developmental Perspective

22 Month Encounter Protocol

23 Month Developmental Perspective

23 Month Encounter Protocol

24 Month Developmental Newsletter

24 Month Encounter Protocol

Family Fun Times – Children's Fears

Family Fun Times – Monsters
Homemade Toys – Families on the Go – Leaving Your Baby in Another’s Care
Lapsits – Heart to Heart
Let’s Talk Kids – Backing Off and Stepping In
Let’s Talk Kids – Daily Reunion
Let’s Talk Kids – Dare Ya to Love Me
Let’s Talk Kids – Dare Ya to Love Me
Let’s Talk Kids – Good Grief
Let’s Talk Kids – Silence is Golden
Let’s Talk Kids – Special Kids, Regular Lives
Let’s Talk Kids – Stars in Their Buckets
Let’s Talk Kids – Teaching Public Behavior
Let’s Talk Kids – Thar She Blows!
Let’s Talk Kids – The Attitude of Gratitude
Let’s Talk Kids – The Emergence of Empathy
Let’s Talk Kids – The Kindness of Children
Let’s Talk Kids – The Story of the Day
Let’s Talk Kids – The Tipping Point
Let’s Talk Kids – Toddlers – What Two Do
Let’s Talk Kids – What Kids Want from their Parents
Let’s Talk Kids – Why Cain Slew Abel
Parenting Issues - Children's Fears
Parenting Issues - Consequences
Parenting Issues - Good Days Versus Bad Days
Parenting Issues - Habits Good and Bad
Parenting Issues - How Does a Child Grow
Parenting Issues - Manners
Parenting Issues - Older Siblings & Sibling Rivalry
Teen Parenting – For the Parent – Relationships-Fatherhood/Male Involvement

Social & Emotional Development

Emotional Expression

Emotional Expression, Children demonstrate an awareness of and the ability to identify and express emotions.

21-36 months

Children begin to convey and express emotions through the use of nonverbal and verbal communication. Children also begin to apply learned strategies from their caregiver(s) to better regulate these emotions.

28 Month Encounter Protocol

21 Month Developmental Perspective

21 Month Encounter Protocol

22 Month Developmental Perspective

22 Month Encounter Protocol

23 Month Developmental Perspective

23 Month Encounter Protocol

24 Month Developmental Newsletter

24 Month Encounter Protocol

26 Month Developmental Perspective

26 Month Encounter Protocol

28 Month Developmental Perspective

29 Month Developmental Perspective

30 Developmental Newsletter

30 Month Developmental Perspective

30 Month Encounter Protocol

31 Month Developmental Perspective

31 Month Encounter Protocol

33 Month Encounter Protocol

34 Month Developmental Perspective

34 Month Encounter Protocol

36 Month Developmental Newsletter

Family Fun Times – Children's Fears

Family Fun Times – Monsters

Homemade Toys – Families on the Go – Leaving Your Baby in Another's Care

Lapsits – Heart to Heart

Let's Talk Kids – A Perfect Storm

Let's Talk Kids – Baby Boom(erang)

Let's Talk Kids – Backing Off and Stepping In

Let's Talk Kids – Daily Reunion

Let's Talk Kids – Dare Ya to Love Me

Let's Talk Kids – Good Grief

Let's Talk Kids – Safety through the Storm

Let's Talk Kids – Silence is Golden

Let's Talk Kids – Special Kids, Regular Lives

Let's Talk Kids – Stars in Their Buckets

Let's Talk Kids – Teaching Public Behavior

Let's Talk Kids – Thar She Blows!

Let's Talk Kids – The Attitude of Gratitude

Let's Talk Kids – The Emergence of Empathy

Let's Talk Kids – The Kindness of Children

Let's Talk Kids – The Story of the Day

Let's Talk Kids – The Tipping Point

Let's Talk Kids – Toddlers – What Two Do

Let's Talk Kids – What Kids Want from their Parents

Let's Talk Kids – Why Cain Slew Abel

Parenting Issues - Building Responsibility in Children

Parenting Issues - Children's Fears

Parenting Issues - Consequences

Parenting Issues - Habits Good and Bad

Parenting Issues - Manners

Parenting Issues - Older Siblings & Sibling Rivalry

Social & Emotional Development

Relationship with Adults

Relationship with Adults, Children demonstrate the desire and develop the ability to engage, interact, and build relationships with familiar adults.

0-9 months

Children develop the ability to signal for caregivers. By the end of this age period, children begin to engage in playful communication with familiar adults.

2 Month Developmental Newsletter

4 Month Developmental Newsletter

6 Month Developmental Newsletter

6 Month Developmental Perspective

7 Month Encounter Protocol

8 Month Developmental Perspective

8 Month Encounter Protocol
 9 Month Developmental Newsletter
 9 Month Encounter Protocol
 Homemade Toys – Social-Emotional – Attachment
 Homemade Toys – Social-Emotional – Your Baby’s Family
 Let’s Talk Kids – A Face in the Crowd
 Let’s Talk Kids – Born to Learn
 Let’s Talk Kids – Daily Reunion
 Let’s Talk Kids – Making Friends
 Let’s Talk Kids – Parenting Karma
 Let’s Talk Kids – Stepping Up
 Let’s Talk Kids – The Gift of Grandparents
 Let’s Talk Kids – The Parrot
 Parenting Issues - Birth Order
 Parenting Issues - Children's Fears
 Teen Parenting – For the Parent – Selecting Childcare

Social & Emotional Development

Relationship with Adults Relationship with Adults, Children demonstrate the desire and develop the ability to engage, interact, and build relationships with familiar adults.

7-18 months **Children use familiar adults for guidance and reassurance. Children also initiate and engage in back-and-forth interactions with familiar adults.**

7 Month Encounter Protocol
 8 Month Encounter Protocol
 9 Month Developmental Newsletter
 9 Month Encounter Protocol
 12 Month Developmental Newsletter
 14 Month Developmental Perspective
 15 Month Developmental Newsletter
 15 Month Developmental Perspective
 16 Month Developmental Perspective
 16 Month Encounter Protocol
 17 Month Developmental Perspective

17 Month Encounter Protocol
 18 Month Developmental Newsletter
 Homemade Toys – Social-Emotional – Your Baby’s Family
 Let’s Talk Kids – Bubble-Wrap the Baby!
 Let’s Talk Kids – Daily Reunion
 Let’s Talk Kids – Making Friends
 Let’s Talk Kids – Parenting Karma
 Let’s Talk Kids – Stepping Up
 Let’s Talk Kids – The Gift of Grandparents
 Let’s Talk Kids – The Parrot
 Parenting Issues - Children's Fears
 Parenting Issues - Child's Schedule
 Parenting Issues - Manners
 Parenting Issues - Why Should I Read to My Child

Social & Emotional Development

Relationship with Adults

Relationship with Adults, Children demonstrate the desire and develop the ability to engage, interact, and build relationships with familiar adults.

16-24 months

Children actively seek out familiar adults and begin to show an interest in adult tasks and roles.

16 Month Developmental Perspective
 16 Month Encounter Protocol
 17 Month Developmental Perspective
 17 Month Encounter Protocol
 18 Month Developmental Newsletter
 19 Month Developmental Perspective
 20 Month Developmental Perspective
 21 Month Developmental Newsletter
 21 Month Developmental Perspective
 22 Month Developmental Perspective
 23 Month Developmental Perspective
 24 Month Developmental Newsletter
 24 Month Developmental Newsletter

24 Month Developmental Perspective
 Let's Talk Kids – Bubble-Wrap the Baby!
 Let's Talk Kids – Cause to Clean Up
 Let's Talk Kids – Daily Reunion
 Let's Talk Kids – Making Friends
 Let's Talk Kids – Parenting Karma
 Let's Talk Kids – Stepping Up
 Let's Talk Kids – The Gift of Grandparents
 Let's Talk Kids – The Parrot
 Parenting Issues - Building Responsibility in Children
 Parenting Issues - Children's Fears
 Parenting Issues - Child's Schedule
 Parenting Issues - Consequences
 Parenting Issues - Good Night Toddler
 Parenting Issues - Manners

Social & Emotional Development

Relationship with Adults

Relationship with Adults, Children demonstrate the desire and develop the ability to engage, interact, and build relationships with familiar adults.

21-36 months

Children interact with adults to communicate ideas, share feelings, and solve problems. Children also actively explore adult roles and tasks.

21 Month Developmental Newsletter
 21 Month Developmental Perspective
 22 Month Developmental Perspective
 23 Month Developmental Perspective
 24 Month Developmental Newsletter
 24 Month Developmental Perspective
 25 Month Developmental Perspective
 26 Month Developmental Perspective
 27 Month Developmental Perspective
 28 Month Developmental Perspective
 29 Month Developmental Perspective
 30 Developmental Newsletter

30 Month Developmental Perspective
 31 Month Developmental Perspective
 32 Month Developmental Perspective
 33 Month Developmental Perspective
 34 Month Developmental Perspective
 36 Month Developmental Newsletter
 36 Month Developmental Perspective
 Let's Talk Kids – Bubble-Wrap the Baby!
 Let's Talk Kids – Cause to Clean Up
 Let's Talk Kids – Daily Reunion
 Let's Talk Kids – Making Friends
 Let's Talk Kids – Parenting Karma
 Let's Talk Kids – Stepping Up
 Let's Talk Kids – The Gift of Grandparents
 Let's Talk Kids – The Parrot
 Parenting Issues - Building Responsibility in Children
 Parenting Issues - Child's Play is Growing Up Work
 Parenting Issues - Child's Schedule
 Parenting Issues - Consequences
 Parenting Issues - Fun Family Feast
 Parenting Issues - Manners
 Parenting Issues - Why Should I Read to My Child

Social & Emotional Development

Self-Concept Self-Concept, Children develop identity of self.

0-9 months **Children begin to recognize themselves as individuals, separate from others. At first, young infants are not aware that they are separate beings. However, between six and nine months of age, the realization that they are separate people emerges.**

1 Month Developmental Perspective
 2 Month Developmental Newsletter
 3 Month Developmental Perspective
 4 Month Developmental Newsletter
 4 Month Encounter Protocol

6 Month Developmental Newsletter
6 Month Developmental Perspective
8 Month Developmental Perspective
8 Month Encounter Protocol
9 Month Developmental Newsletter
9 Month Developmental Perspective
9 Month Encounter Protocol
Come Sign With Me – Week 1
Come Sign With Me – Week 3
Come Sign With Me – Week 4
Come Sign With Me – Week 5
Come Sign With Me – Week 6
Family Fun Times – A Fun Family Feast
Family Fun Times – Birth Order
Family Fun Times – Children's Fears
Family Fun Times – Monsters
Family Fun Times – No One Like Me, Your Unique Child
Homemade Toys – Cognitive – Sweet Success
Homemade Toys – Cycles & Routines – Bathtime Fun
Homemade Toys – Cycles & Routines – Bedtime Routine
Homemade Toys – Cycles & Routines – Value of Daily Schedule
Homemade Toys – Families on the Go – Leaving Your Baby in Another's Care
Homemade Toys – Motor Development – Within Baby's Reach
Homemade Toys – Social-Emotional – Attachment
Homemade Toys – Social-Emotional – Create Your Own Family Culture
Homemade Toys – Social-Emotional – Your Baby's Family
Homemade Toys – Social-Emotional – Your Perfect Baby
Homemade Toys – Vision – Hey Good Lookin
Homemade Toys – Vision – Look Into My Eyes
Let's Talk Kids – All in a Night's Work
Let's Talk Kids – Baby Boom(erang)
Let's Talk Kids – Backing Off and Stepping In
Let's Talk Kids – Being with Babies
Let's Talk Kids – Fuel for Growth

Let's Talk Kids – How Does Your Garden Grow

Let's Talk Kids – Just When You Thought...

Let's Talk Kids – One Bite at a Time

Let's Talk Kids – Parenting in the Present (1)

Let's Talk Kids – Parenting in the Present (2)

Let's Talk Kids – That Bad Baby

Let's Talk Kids – The First Time

Let's Talk Kids – The Gift of Grandparents

Let's Talk Kids – The Parrot

Let's Talk Kids – What's Your Style

Newborn Handout

Parenting Issues - Discipline Teaching with Love

Parenting Issues - Habits Good and Bad

Parenting Issues - Why Should I Read to My Child

Teen Parenting – For the Parent – Relationships-Fatherhood/Male Involvement

Teen Parenting – Life with a Child – Crying and Comforting

Teen Parenting – Life with a Child – Play time

Social & Emotional Development

Self-Concept Self-Concept, Children develop identity of self.

7-18 months **Children begin to have a greater awareness of their own characteristics and begin to express themselves with their own thoughts and feelings.**

8 Month Encounter Protocol

9 Month Developmental Newsletter

9 Month Developmental Perspective

9 Month Encounter Protocol

10 Month Developmental Perspective

10 Month Encounter Protocol

12 Month Developmental Newsletter

12 Month Developmental Perspective

12 Month Encounter Protocol

13 Month Developmental Perspective

13 Month Encounter Protocol
14 Month Encounter Protocol
15 Month Developmental Newsletter
15 Month Developmental Newsletter
15 Month Encounter Protocol
16 Month Encounter Protocol
17 Month Encounter Protocol
18 Month Developmental Newsletter
18 Month Developmental Perspective
18 Month Encounter Protocol
Come Sign With Me – Week 1
Come Sign With Me – Week 3
Come Sign With Me – Week 4
Come Sign With Me – Week 5
Come Sign With Me – Week 6
Family Fun Times – A Fun Family Feast
Family Fun Times – Birth Order
Family Fun Times – Children's Fears
Family Fun Times – Children's Play
Family Fun Times – Consequences
Family Fun Times – Daily Schedules
Family Fun Times – Monsters
Family Fun Times – No One Like Me, Your Unique Child
Family Fun Times – Sharing
Homemade Toys – Cycles & Routines – Bathtime Fun
Homemade Toys – Families on the Go – Leaving Your Baby in Another's Care
Homemade Toys – Hearing & Language – Talking Through the Day
Homemade Toys – Motor Development – Within Baby's Reach
Homemade Toys – Social-Emotional – Create Your Own Family Culture
Homemade Toys – Social-Emotional – Sibling Adjustment
Homemade Toys – Social-Emotional – Your Baby's Family
Lapsits – Bedtime
Lapsits – Happy Birthday to Everyone!
Lapsits – Heart to Heart

Lapsits – I Can Get Dressed
Let's Talk Kids – All in a Night's Work
Let's Talk Kids – Annoyingly Normal
Let's Talk Kids – Backing Off and Stepping In
Let's Talk Kids – Comfort and Joy
Let's Talk Kids – Comfort and Joy
Let's Talk Kids – Fuel for Growth
Let's Talk Kids – How Does Your Garden Grow
Let's Talk Kids – One Bite at a Time
Let's Talk Kids – Parenting in the Present (1)
Let's Talk Kids – Parenting in the Present (2)
Let's Talk Kids – Silence is Golden
Let's Talk Kids – The Efficiency Dilemma
Let's Talk Kids – The Gift of Grandparents
Let's Talk Kids – The Kindness of Children
Let's Talk Kids – The Parrot
Let's Talk Kids – The Power of Persistence
Let's Talk Kids – The Story of the Day
Let's Talk Kids – Washing Dishes
Let's Talk Kids – What's Your Style
Let's Talk Kids – Why Cain Slew Abel
Parenting Issues - Birth Order
Parenting Issues - Consequences
Parenting Issues - Discipline Teaching with Love
Parenting Issues - Habits Good and Bad
Parenting Issues - How Does a Child Grow
Parenting Issues - Manners
Parenting Issues - Toilet Training
Parenting Issues - TV Is it Good or Bad
Sibling Rivalry Handout
Teen Parenting – For the Parent – Relationships-Fatherhood/Male Involvement
Teen Parenting – Life with a Child – Play time

Self-Concept Self-Concept, Children develop identity of self.

16-24 months **Children become aware of themselves as distinct from others both physically and emotionally. During this period, children often struggle with the balance of being independent and needing nurturing from their caregiver(s).**

15 Month Developmental Newsletter
16 Month Encounter Protocol
17 Month Encounter Protocol
18 Month Developmental Newsletter
18 Month Developmental Newsletter
18 Month Developmental Perspective
18 Month Encounter Protocol
19 Month Developmental Perspective
19 Month Encounter Protocol
20 Month Developmental Perspective
21 Month Developmental Newsletter
21 Month Encounter Protocol
22 Month Developmental Perspective
22 Month Encounter Protocol
23 Month Encounter Protocol
24 Month Developmental Newsletter
24 Month Developmental Perspective
24 Month Encounter Protocol
Come Sign With Me – Week 1
Come Sign With Me – Week 3
Come Sign With Me – Week 4
Come Sign With Me – Week 5
Come Sign With Me – Week 6
Family Fun Times – A Fun Family Feast
Family Fun Times – Birth Order
Family Fun Times – Children's Fears
Family Fun Times – Children's Play
Family Fun Times – Consequences

Family Fun Times – Daily Schedules

Family Fun Times – Monsters

Family Fun Times – No One Like Me, Your Unique Child

Family Fun Times – School Readiness Skills

Family Fun Times – Sharing

Homemade Toys – Families on the Go – Leaving Your Baby in Another’s Care

Homemade Toys – Social-Emotional – Create Your Own Family Culture

Homemade Toys – Social-Emotional – Sibling Adjustment

Lapsits – Bedtime

Lapsits – Happy Birthday to Everyone!

Lapsits – Heart to Heart

Lapsits – I Can Get Dressed

Lapsits – Peek-A-Boo

Let’s Talk Kids – All in a Night’s Work

Let’s Talk Kids – Annoyingly Normal

Let’s Talk Kids – Backing Off and Stepping In

Let’s Talk Kids – Cause to Clean Up

Let’s Talk Kids – Fuel for Growth

Let’s Talk Kids – Growing a Rainbow

Let’s Talk Kids – How Does Your Garden Grow

Let’s Talk Kids – Jump at de Sun

Let’s Talk Kids – One Bite at a Time

Let’s Talk Kids – Parenting in the Present (1)

Let’s Talk Kids – Parenting in the Present (2)

Let’s Talk Kids – Silence is Golden

Let’s Talk Kids – Stars in Their Buckets

Let’s Talk Kids – The Efficiency Dilemma

Let’s Talk Kids – The Gift of Grandparents

Let’s Talk Kids – The Kindness of Children

Let’s Talk Kids – The Parrot

Let’s Talk Kids – The Power of Persistence

Let’s Talk Kids – The Story of the Day

Let’s Talk Kids – Washing Dishes

Let’s Talk Kids – What’s Your Style

Let's Talk Kids – When Kids Know Best
 Let's Talk Kids – Why Cain Slew Abel
 Parenting Issues - Building Responsibility in Children
 Parenting Issues - Child's Schedule
 Parenting Issues - Consequences
 Parenting Issues - Discipline Teaching with Love
 Parenting Issues - Habits Good and Bad
 Parenting Issues - Manners
 Parenting Issues - Toilet Training
 Parenting Issues - TV Is it Good or Bad
 Sibling Rivalry Handout
 Teen Parenting – For the Parent – Relationships-Fatherhood/Male Involvement
 Teen Parenting – Life with a Child – Play time

Social & Emotional Development

Self-Concept Self-Concept, Children develop identity of self.

21-36 months **Children begin to identify and discuss their connections to other people and things. Children can also identify their feelings and interests and communicate them to others.**

21 Month Developmental Newsletter
 21 Month Encounter Protocol
 22 Month Developmental Perspective
 22 Month Encounter Protocol
 23 Month Encounter Protocol
 24 Month Developmental Newsletter
 24 Month Developmental Perspective
 24 Month Encounter Protocol
 25 Month Developmental Perspective
 26 Month Developmental Perspective
 27 Month Developmental Perspective
 29 Month Developmental Perspective
 30 Developmental Newsletter
 30 Developmental Newsletter

30 Month Developmental Perspective
32 Month Developmental Perspective
35 Month Developmental Perspective
35 Month Encounter Protocol
36 Month Developmental Newsletter
36 Month Encounter Protocol
Family Fun Times – A Fun Family Feast
Family Fun Times – Birth Order
Family Fun Times – Children's Fears
Family Fun Times – Children's Play
Family Fun Times – Consequences
Family Fun Times – Daily Schedules
Family Fun Times – Monsters
Family Fun Times – No One Like Me, Your Unique Child
Family Fun Times – School Readiness Skills
Family Fun Times – Sharing
Homemade Toys – Families on the Go – Leaving Your Baby in Another's Care
Homemade Toys – Social-Emotional – Create Your Own Family Culture
Homemade Toys – Social-Emotional – Sibling Adjustment
Lapsits – Bedtime
Lapsits – Happy Birthday to Everyone!
Lapsits – Heart to Heart
Lapsits – I Can Get Dressed
Lapsits – Peek-A-Boo
Let's Talk Kids – A Perfect Storm
Let's Talk Kids – All in a Night's Work
Let's Talk Kids – Baby Boom(erang)
Let's Talk Kids – Backing Off and Stepping In
Let's Talk Kids – Cause to Clean Up
Let's Talk Kids – Fuel for Growth
Let's Talk Kids – Growing a Rainbow
Let's Talk Kids – How Does Your Garden Grow
Let's Talk Kids – Jump at de Sun
Let's Talk Kids – Kids are People, Too

Let's Talk Kids – One Bite at a Time

Let's Talk Kids – Parenting in the Present (1)

Let's Talk Kids – Parenting in the Present (2)

Let's Talk Kids – Silence is Golden

Let's Talk Kids – Stars in Their Buckets

Let's Talk Kids – The Efficiency Dilemma

Let's Talk Kids – The Gift of Grandparents

Let's Talk Kids – The Kindness of Children

Let's Talk Kids – The Parrot

Let's Talk Kids – The Power of Persistence

Let's Talk Kids – The Story of the Day

Let's Talk Kids – Washing Dishes

Let's Talk Kids – What's Your Style

Let's Talk Kids – When Kids Know Best

Let's Talk Kids – Why Cain Slew Abel

Parenting Issues - Building Responsibility in Children

Parenting Issues - Consequences

Parenting Issues - Discipline Teaching with Love

Parenting Issues - Fun Family Feast

Parenting Issues - Habits Good and Bad

Parenting Issues - Manners

Parenting Issues - Ready for Preschool

Parenting Issues - Toilet Training

Parenting Issues - TV Is it Good or Bad

Sibling Rivalry Handout

Teen Parenting – For the Parent – Relationships-Fatherhood/Male Involvement

Teen Parenting – Life with a Child – Play time

Social & Emotional Development

Relationship with Peers

Relationship with Peers, Children demonstrate the desire and develop the ability to engage and interact with other children.

0-9 months

Children begin to interact with their environment and people around them; an interest in other young children emerges.

2 Month Developmental Newsletter
 3 Month Developmental Perspective
 4 Month Developmental Newsletter
 6 Month Developmental Newsletter
 9 Month Developmental Newsletter
 9 Month Encounter Protocol
 16 Month Encounter Protocol
 Homemade Toys – Social-Emotional – Your Baby’s Family
 Let’s Talk Kids – Making Friends
 Parenting Issues - Habits Good and Bad
 Parenting Issues - Older Siblings & Sibling Rivalry
 Parenting Issues - Traveling with Tots
 Parenting Issues - Why Should I Read to My Child
 Twin Handout

Social & Emotional Development

Relationship with Peers Relationship with Peers, Children demonstrate the desire and develop the ability to engage and interact with other children.

7-18 months **Children will begin to observe and imitate other children’s behaviors.**

9 Month Developmental Newsletter
 9 Month Encounter Protocol
 10 Month Encounter Protocol
 12 Month Developmental Newsletter
 13 Month Developmental Perspective
 17 Month Encounter Protocol
 18 Month Developmental Newsletter
 18 Month Developmental Perspective
 18 Month Encounter Protocol
 Family Fun Times – Children's Play
 Family Fun Times – Sharing
 Homemade Toys – Social-Emotional – Sibling Adjustment
 Homemade Toys – Social-Emotional – Your Baby’s Family
 Let’s Talk Kids – Making Friends

Let's Talk Kids – Why Cain Slew Abel
 Parenting Issues - Building Responsibility in Children
 Parenting Issues - Habits Good and Bad
 Parenting Issues - Learning to Share
 Parenting Issues - Manners
 Parenting Issues - Older Siblings & Sibling Rivalry
 Parenting Issues - Traveling with Tots
 Parenting Issues - TV Is it Good or Bad
 Sibling Rivalry Handout

Social & Emotional Development

Relationship with Peers Relationship with Peers, Children demonstrate the desire and develop the ability to engage and interact with other children.

16-24 months As play and communication matures, children begin to seek out interactions with peers.

16 Month Encounter Protocol
 17 Month Encounter Protocol
 18 Month Developmental Newsletter
 18 Month Developmental Perspective
 18 Month Encounter Protocol
 23 Month Developmental Perspective
 24 Month Developmental Newsletter
 24 Month Developmental Newsletter
 24 Month Developmental Perspective
 24 Month Encounter Protocol
 Family Fun Times – Children's Play
 Family Fun Times – Sharing
 Homemade Toys – Social-Emotional – Sibling Adjustment
 Let's Talk Kids – Backing Off and Stepping In
 Let's Talk Kids – Growing a Rainbow
 Let's Talk Kids – Making Friends
 Let's Talk Kids – Why Cain Slew Abel
 Parenting Issues - Building Responsibility in Children
 Parenting Issues - Child's Play is Growing Up Work

Parenting Issues - Consequences
Parenting Issues - Habits Good and Bad
Parenting Issues - Learning to Share
Parenting Issues - Manners
Parenting Issues - Older Siblings & Sibling Rivalry
Parenting Issues - Traveling with Tots
Parenting Issues - TV Is it Good or Bad
Parenting Issues - Why Should I Read to My Child
Sibling Rivalry Handout

Social & Emotional Development

Relationship with Peers Relationship with Peers, Children demonstrate the desire and develop the ability to engage and interact with other children.

21-36 months **Children engage and maintain interactions with their peers, through the use of developing social and play skills.**

23 Month Developmental Perspective

24 Month Developmental Newsletter

24 Month Developmental Perspective

24 Month Encounter Protocol

26 Month Encounter Protocol

27 Month Developmental Perspective

30 Developmental Newsletter

30 Month Developmental Perspective

31 Month Developmental Perspective

32 Month Developmental Perspective

33 Month Developmental Perspective

36 Month Developmental Newsletter

36 Month Developmental Perspective

36 Month Encounter Protocol

Family Fun Times – Children's Play

Family Fun Times – Sharing

Homemade Toys – Social-Emotional – Sibling Adjustment

Let's Talk Kids – Backing Off and Stepping In

Let's Talk Kids – Growing a Rainbow
 Let's Talk Kids – Making Friends
 Let's Talk Kids – Why Cain Slew Abel
 Parenting Issues - Building Responsibility in Children
 Parenting Issues - Child's Play is Growing Up Work
 Parenting Issues - Consequences
 Parenting Issues - Habits Good and Bad
 Parenting Issues - Learning to Share
 Parenting Issues - Manners
 Parenting Issues - Older Siblings & Sibling Rivalry
 Parenting Issues - Traveling with Tots
 Parenting Issues - TV Is it Good or Bad
 Sibling Rivalry Handout

Social & Emotional Development

Empathy Empathy, Children demonstrate an emerging ability to understand someone else's feelings and to share in the emotional experiences of others.

0-9 months **Children begin to build awareness of others' feelings by observing and reacting to sounds that others make. Toward the end of this age period, infants understand that they are individuals and separate from their caregiver(s) , a crucial milestone in interpreting the feelings of others.**

2 Month Developmental Newsletter
 4 Month Developmental Newsletter
 6 Month Developmental Newsletter
 9 Month Developmental Newsletter
 Parenting Issues - Why Should I Read to My Child

Social & Emotional Development

Empathy Empathy, Children demonstrate an emerging ability to understand someone else's feelings and to share in the emotional experiences of others.

7-18 months **Children have more experience with a wide range of emotions, as they begin to recognize and respond to different facial and emotional expressions. Children also begin to demonstrate the understanding of how behavior brings out reactions and emotions from others.**

9 Month Developmental Newsletter
12 Month Developmental Newsletter
15 Month Developmental Newsletter
18 Month Developmental Newsletter
18 Month Developmental Perspective
Let's Talk Kids – Special Kids, Regular Lives
Let's Talk Kids – The Attitude of Gratitude
Let's Talk Kids – The Emergence of Empathy
Parenting Issues - Birth Order
Parenting Issues - Children's Fears
Parenting Issues - Good Days Versus Bad Days
Parenting Issues - How Does a Child Grow
Parenting Issues - TV Is it Good or Bad

Social & Emotional Development

Empathy Empathy, Children demonstrate an emerging ability to understand someone else's feelings and to share in the emotional experiences of others.

16-24 months **Children begin to notice different emotions that other children are expressing and may begin to respond to these emotions.**

18 Month Developmental Perspective
19 Month Developmental Perspective
23 Month Encounter Protocol
24 Month Developmental Newsletter
Let's Talk Kids – Special Kids, Regular Lives
Let's Talk Kids – The Attitude of Gratitude
Let's Talk Kids – The Emergence of Empathy
Parenting Issues - Children's Fears
Parenting Issues - TV Is it Good or Bad
Parenting Issues - Why Should I Read to My Child

Social & Emotional Development

Empathy Empathy, Children demonstrate an emerging ability to understand someone else's feelings and to share in the emotional experiences of others.

21-36 months **Children begin to exhibit an understanding that other people have feelings different from their own.**

23 Month Encounter Protocol

36 Month Developmental Newsletter

Let's Talk Kids – Special Kids, Regular Lives

Let's Talk Kids – The Attitude of Gratitude

Let's Talk Kids – The Emergence of Empathy

Parenting Issues - Building Responsibility in Children

Parenting Issues - Children's Fears

Parenting Issues - TV Is it Good or Bad

Physical Development & Health

Gross Motor Gross Motor, Children demonstrate strength, coordination, and controlled use of large muscles

0-9 months **Children are beginning to develop and coordinate the large muscles needed to purposefully move their bodies.**

1 Month Developmental Perspective

1 Month Developmental Perspective

1 Month Encounter Protocol

2 Month Developmental Perspective

2 Month Developmental Perspective

2 Month Encounter Protocol

3 Month Developmental Perspective

3 Month Encounter Protocol

4 Month Developmental Newsletter

4 Month Developmental Perspective

4 Month Encounter Protocol

5 Month Developmental Perspective

5 Month Encounter Protocol

6 Month Developmental Newsletter

6 Month Developmental Perspective

6 Month Encounter Protocol

7 Month Developmental Perspective

7 Month Encounter Protocol
 8 Month Developmental Perspective
 8 Month Encounter Protocol
 9 Month Developmental Newsletter
 9 Month Developmental Perspective
 9 Month Encounter Protocol
 Come Sign With Me – Week 3
 Eliciting Newborn Behaviors Handout
 Eliciting Newborn Behaviors Handout
 Family Fun Times – Children's Fears
 Family Fun Times – Monsters
 Homemade Toys – Motor Development – Large Motor Development
 Homemade Toys – Motor Development – Within Baby's Reach
 Homemade Toys – Vision – Can My Baby See
 Let's Talk Kids – Baby Boom(erang)
 Let's Talk Kids – Just When You Thought...
 Let's Talk Kids – Learning Ups and Downs
 Let's Talk Kids – The Powerful Newborn
 Newborn Encounter Protocol
 Newborn Handout
 Newborn Handout
 Newborn Perspective
 Parenting Issues - Discipline Teaching with Love
 Parenting Issues - Traveling with Tots
 Teen Parenting – Life with a Child – Play time

Physical Development & Health

Gross Motor Gross Motor, Children demonstrate strength, coordination, and controlled use of large muscles

7-18 months **Children develop mobility, as they purposefully move from one place to another with limited control and coordination.**

7 Month Encounter Protocol
 8 Month Encounter Protocol

9 Month Developmental Newsletter
9 Month Developmental Perspective
9 Month Encounter Protocol
10 Month Developmental Perspective
10 Month Encounter Protocol
11 Month Developmental Perspective
11 Month Encounter Protocol
12 Month Developmental Newsletter
12 Month Developmental Perspective
12 Month Encounter Protocol
13 Month Developmental Perspective
15 Month Developmental Newsletter
15 Month Developmental Newsletter
15 Month Developmental Perspective
15 Month Encounter Protocol
16 Month Developmental Perspective
16 Month Encounter Protocol
17 Month Developmental Perspective
17 Month Encounter Protocol
18 Month Developmental Newsletter
18 Month Developmental Perspective
18 Month Encounter Protocol
Come Sign With Me – Week 3
Homemade Toys – Motor Development – Large Motor Development
Homemade Toys – Motor Development – Within Baby’s Reach
Lapsits – Balls
Lapsits – Boats Float
Lapsits – Circus
Lapsits – Fall Leaves
Lapsits – Fish
Lapsits – Funny Bunny Fun
Lapsits – Gardening is Fun!
Lapsits – Going to the Zoo
Lapsits – Snakes

Lapsits – Summer Fun
Let's Talk Kids – Children's Ambivalence
Let's Talk Kids – Daily Dance Party
Let's Talk Kids – Learning Ups and Downs
Parenting Issues - Discipline Teaching with Love
Parenting Issues - Traveling with Tots
Teen Parenting – Life with a Child – Play time

Physical Development & Health

Gross Motor Gross Motor, Children demonstrate strength, coordination, and controlled use of large muscles

16-24 months **Children now have gained more control over their movements and begin to explore different ways they can move their bodies.**

15 Month Developmental Newsletter
16 Month Developmental Perspective
16 Month Encounter Protocol
17 Month Developmental Perspective
17 Month Encounter Protocol
18 Month Developmental Newsletter
18 Month Developmental Perspective
18 Month Encounter Protocol
19 Month Developmental Perspective
19 Month Encounter Protocol
20 Month Developmental Perspective
21 Month Developmental Newsletter
21 Month Developmental Perspective
23 Month Developmental Perspective
24 Month Developmental Newsletter
24 Month Developmental Newsletter
Come Sign With Me – Week 3
Family Fun Times – Children's Play
Family Fun Times – School Readiness Skills
Lapsits – Balls

Lapsits – Boats Float
 Lapsits – Circus
 Lapsits – Fall Leaves
 Lapsits – Fish
 Lapsits – Funny Bunny Fun
 Lapsits – Gardening is Fun!
 Lapsits – Going to the Zoo
 Lapsits – Snakes
 Lapsits – Summer Fun
 Let’s Talk Kids – Children’s Ambivalence
 Let’s Talk Kids – Daily Dance Party
 Parenting Issues - Child's Play is Growing Up Work
 Parenting Issues - Discipline Teaching with Love
 Parenting Issues - How Does a Child Grow
 Parenting Issues - Traveling with Tots

Physical Development & Health

Gross Motor Gross Motor, Children demonstrate strength, coordination, and controlled use of large muscles

21-36 months **Children begin to master more complex movements as coordination of different types of muscles continues to develop.**

21 Month Developmental Newsletter
 21 Month Developmental Perspective
 23 Month Developmental Perspective
 24 Month Developmental Newsletter
 24 Month Developmental Newsletter
 27 Month Developmental Perspective
 28 Month Developmental Perspective
 29 Month Developmental Perspective
 33 Month Developmental Perspective
 34 Month Developmental Perspective
 36 Month Developmental Newsletter
 36 Month Developmental Perspective

Family Fun Times – Children's Play
Family Fun Times – Ready for Preschool
Family Fun Times – School Readiness Skills
Lapsits – Balls
Lapsits – Boats Float
Lapsits – Circus
Lapsits – Fall Leaves
Lapsits – Fish
Lapsits – Funny Bunny Fun
Lapsits – Gardening is Fun!
Lapsits – Going to the Zoo
Lapsits – Snakes
Lapsits – Summer Fun
Let's Talk Kids – A Perfect Storm
Let's Talk Kids – Daily Dance Party
Parenting Issues - Child's Play is Growing Up Work
Parenting Issues - Ready for Preschool
Parenting Issues - Traveling with Tots
Teen Parenting – Life with a Child – Play time
Teen Parenting – Life with a Child – Play time

Physical Development & Health

Fine Motor Fine Motor, Children demonstrate the ability to coordinate their small muscles in order to move and control objects

0-9 months **Children begin to reach for, grasp, and move objects.**

1 Month Developmental Perspective
2 Month Encounter Protocol
3 Month Encounter Protocol
4 Month Developmental Newsletter
4 Month Developmental Perspective
4 Month Encounter Protocol
5 Month Encounter Protocol
6 Month Developmental Newsletter

6 Month Developmental Perspective
 7 Month Developmental Perspective
 7 Month Encounter Protocol
 8 Month Developmental Perspective
 9 Month Developmental Newsletter
 9 Month Developmental Perspective
 9 Month Encounter Protocol
 Come Sign With Me – Week 1
 Come Sign With Me – Week 2
 Come Sign With Me – Week 3
 Come Sign With Me – Week 4
 Come Sign With Me – Week 5
 Come Sign With Me – Week 6
 Eliciting Newborn Behaviors Handout
 Homemade Toys – Cognitive – Sweet Success
 Homemade Toys – Hearing & Language – Read to Me
 Homemade Toys – Hearing & Language – The Value of Board Books
 Homemade Toys – Motor Development – Fun with Blocks
 Homemade Toys – Motor Development – Large Motor Development
 Homemade Toys – Motor Development – Within Baby’s Reach
 Let’s Talk Kids – Backing Off and Stepping In
 Let’s Talk Kids – Learning Ups and Downs
 Newborn Encounter Protocol
 Newborn Handout
 Newborn Perspective
 Teen Parenting – Life with a Child – Play time
 Teen Parenting – Life with a Child – Sensory Play

Physical Development & Health

Fine Motor Fine Motor, Children demonstrate the ability to coordinate their small muscles in order to move and control objects

7-18 months **Children begin to gain control of their small muscles and purposefully manipulate objects.**

7 Month Encounter Protocol
9 Month Developmental Newsletter
9 Month Developmental Perspective
9 Month Encounter Protocol
10 Month Developmental Perspective
11 Month Developmental Perspective
11 Month Encounter Protocol
12 Month Developmental Newsletter
12 Month Encounter Protocol
14 Month Developmental Perspective
15 Month Developmental Newsletter
15 Month Encounter Protocol
18 Month Developmental Newsletter
Come Sign With Me – Week 1
Come Sign With Me – Week 2
Come Sign With Me – Week 3
Come Sign With Me – Week 4
Come Sign With Me – Week 5
Come Sign With Me – Week 6
Family Fun Times – Children's Fears
Family Fun Times – Children's Play
Family Fun Times – Consequences
Family Fun Times – Daily Schedules
Family Fun Times – Germ Warfare
Family Fun Times – Monsters
Family Fun Times – No One Like Me, Your Unique Child
Family Fun Times – Read for Joy
Family Fun Times – Sharing
Family Fun Times – Too Much TV
Family Fun Times – We're Different, We're the Same (Multicultural)
Homemade Toys – Motor Development – Fun with Blocks
Homemade Toys – Motor Development – Within Baby's Reach
Lapsits – Animals Homes
Lapsits – Balls

Lapsits – Bears, Bears Everywhere
Lapsits – Big and Little
Lapsits – Birds
Lapsits – Bugs
Lapsits – Camouflage
Lapsits – Clouds
Lapsits – Dinosaurs
Lapsits – Ducks
Lapsits – Fall Leaves
Lapsits – Farm Animals
Lapsits – Fish
Lapsits – Funny Bunny Fun
Lapsits – Gardening is Fun!
Lapsits – Going to the Zoo
Lapsits – Happy Birthday to Everyone!
Lapsits – Hats
Lapsits – Heart to Heart
Lapsits – Night Sky
Lapsits – Peek-A-Boo
Lapsits – Rain
Lapsits – Snakes
Lapsits – Spiders
Lapsits - Squirrels
Lapsits – Summer Fun
Lapsits – Tails
Lapsits – Trucks
Let’s Talk Kids – Backing Off and Stepping In
Let’s Talk Kids – Learning Ups and Downs
Let’s Talk Kids – Washing Dishes
Let’s Talk Kids – Whose Goal is It
Parenting Issues - Why Should I Read to My Child
Teen Parenting – Life with a Child – Play time
Teen Parenting – Life with a Child – Sensory Play

Physical Development & Health

Fine Motor

Fine Motor, Children demonstrate the ability to coordinate their small muscles in order to move and control objects

16-24 months

Children begin to coordinate their movements when using their small muscles and begin to manipulate various types of objects.

18 Month Developmental Newsletter

18 Month Developmental Newsletter

19 Month Developmental Perspective

21 Month Developmental Perspective

22 Month Encounter Protocol

23 Month Developmental Perspective

24 Month Developmental Newsletter

Come Sign With Me – Week 1

Come Sign With Me – Week 2

Come Sign With Me – Week 3

Come Sign With Me – Week 4

Come Sign With Me – Week 5

Come Sign With Me – Week 6

Family Fun Times – A Fun Family Feast

Family Fun Times – Children's Fears

Family Fun Times – Children's Play

Family Fun Times – Consequences

Family Fun Times – Daily Schedules

Family Fun Times – Germ Warfare

Family Fun Times – Monsters

Family Fun Times – No One Like Me, Your Unique Child

Family Fun Times – Read for Joy

Family Fun Times – School Readiness Skills

Family Fun Times – Sharing

Family Fun Times – Too Much TV

Family Fun Times – We're Different, We're the Same (Multicultural)

Lapsits – Animals Homes

Lapsits – Balls
Lapsits – Bears, Bears Everywhere
Lapsits – Big and Little
Lapsits – Birds
Lapsits – Bugs
Lapsits – Camouflage
Lapsits – Clouds
Lapsits – Dinosaurs
Lapsits – Ducks
Lapsits – Fall Leaves
Lapsits – Farm Animals
Lapsits – Fish
Lapsits – Funny Bunny Fun
Lapsits – Gardening is Fun!
Lapsits – Going to the Zoo
Lapsits – Happy Birthday to Everyone!
Lapsits – Hats
Lapsits – Heart to Heart
Lapsits – Night Sky
Lapsits – Peek-A-Boo
Lapsits – Rain
Lapsits – Snakes
Lapsits – Spiders
Lapsits - Squirrels
Lapsits – Summer Fun
Lapsits – Tails
Lapsits – Trucks
Let’s Talk Kids – Washing Dishes
Let’s Talk Kids – Whose Goal is It
Parenting Issues - Child's Play is Growing Up Work
Parenting Issues - Fun Family Feast
Teen Parenting – Life with a Child – Play time
Teen Parenting – Life with a Child – Sensory Play

Physical Development & Health

Fine Motor Fine Motor, Children demonstrate the ability to coordinate their small muscles in order to move and control objects

21-36 months **Children effectively coordinate their small muscles to manipulate a wide array of objects, toys, and materials in different ways.**

21 Month Developmental Perspective

22 Month Encounter Protocol

23 Month Developmental Perspective

24 Month Developmental Newsletter

26 Month Developmental Perspective

27 Month Developmental Perspective

30 Month Developmental Perspective

31 Month Developmental Perspective

32 Month Developmental Perspective

33 Month Developmental Perspective

34 Month Developmental Perspective

35 Month Developmental Perspective

36 Month Developmental Newsletter

Family Fun Times – A Fun Family Feast

Family Fun Times – Children's Fears

Family Fun Times – Children's Play

Family Fun Times – Consequences

Family Fun Times – Daily Schedules

Family Fun Times – Germ Warfare

Family Fun Times – Monsters

Family Fun Times – No One Like Me, Your Unique Child

Family Fun Times – Read for Joy

Family Fun Times – Ready for Preschool

Family Fun Times – School Readiness Skills

Family Fun Times – Sharing

Family Fun Times – Too Much TV

Family Fun Times – We're Different, We're the Same (Multicultural)

Lapsits – Animals Homes
Lapsits – Balls
Lapsits – Bears, Bears Everywhere
Lapsits – Big and Little
Lapsits – Birds
Lapsits – Bugs
Lapsits – Camouflage
Lapsits – Clouds
Lapsits – Dinosaurs
Lapsits – Ducks
Lapsits – Fall Leaves
Lapsits – Farm Animals
Lapsits – Fish
Lapsits – Funny Bunny Fun
Lapsits – Gardening is Fun!
Lapsits – Going to the Zoo
Lapsits – Happy Birthday to Everyone!
Lapsits – Hats
Lapsits – Heart to Heart
Lapsits – Night Sky
Lapsits – Peek-A-Boo
Lapsits – Rain
Lapsits – Snakes
Lapsits – Spiders
Lapsits - Squirrels
Lapsits – Summer Fun
Lapsits – Tails
Lapsits – Trucks
Let's Talk Kids – Washing Dishes
Let's Talk Kids – Whose Goal is It
Parenting Issues - Child's Play is Growing Up Work
Parenting Issues - Fun Family Feast
Parenting Issues - Ready for Preschool
Teen Parenting – Life with a Child – Play time

Physical Development & Health

Perceptual Perceptual, Children demonstrate the ability to distinguish, process, and respond to sensory stimuli in their environment

0-9 months **Children begin to use their senses to explore and become aware of their environment.**

1 Month Developmental Perspective

2 Month Developmental Newsletter

2 Month Developmental Perspective

2 Month Encounter Protocol

3 Month Developmental Perspective

4 Month Developmental Newsletter

4 Month Developmental Perspective

6 Month Developmental Newsletter

6 Month Encounter Protocol

7 Month Developmental Perspective

8 Month Developmental Perspective

9 Month Developmental Newsletter

Homemade Toys – Cycles & Routines – Bathtime Fun

Homemade Toys – Hearing & Language – Mother goose Rhymes

Homemade Toys – Motor Development – Large Motor Development

Homemade Toys – Motor Development – Within Baby's Reach

Homemade Toys – Vision – Can My Baby See

Homemade Toys – Vision – Colors All Around

Homemade Toys – Vision – Hey Good Lookin

Homemade Toys – Vision – Visual Development in the Early Months

Let's Talk Kids – Comfort and Joy

Newborn Handout

Newborn Perspective

Teen Parenting – Life with a Child – Sensory Play

Physical Development & Health

Perceptual Perceptual, Children demonstrate the ability to distinguish, process, and respond to sensory stimuli in their environment

7-18 months **Children begin to use sensory information received from their environment to alter the way they interact and explore.**

9 Month Developmental Newsletter

12 Month Developmental Newsletter

15 Month Developmental Newsletter

18 Month Developmental Newsletter

Homemade Toys – Cycles & Routines – Bathtime Fun

Homemade Toys – Motor Development – Large Motor Development

Homemade Toys – Motor Development – Within Baby’s Reach

Let’s Talk Kids – Comfort and Joy

Parenting Issues - TV Is it Good or Bad

Teen Parenting – Life with a Child – Sensory Play

Physical Development & Health

Perceptual Perceptual, Children demonstrate the ability to distinguish, process, and respond to sensory stimuli in their environment

16-24 months **Children continue to work on using perceived sensory information to decide how to interact with their environment.**

18 Month Developmental Newsletter

19 Month Developmental Perspective

20 Month Developmental Perspective

Parenting Issues - TV Is it Good or Bad

Parenting Issues - Why Should I Read to My Child

Teen Parenting – Life with a Child – Sensory Play

Physical Development & Health

Perceptual Perceptual, Children demonstrate the ability to distinguish, process, and respond to sensory stimuli in their environment

21-36 months **Children begin to process sensory information in a more efficient manner and use the information to modify behavior while interacting with the environment.**

28 Month Developmental Perspective
29 Month Developmental Perspective
36 Month Developmental Newsletter
Parenting Issues - Ready for Preschool
Parenting Issues - TV Is it Good or Bad
Teen Parenting – Life with a Child – Sensory Play

Physical Development & Health

Self-Care Self-Care, Children demonstrate the desire and ability to participate in and practice self-care routines.

0-9 months **Children have a growing awareness and interest in their own needs.**

1 Month Developmental Perspective
2 Month Developmental Newsletter
3 Month Developmental Perspective
4 Month Developmental Newsletter
4 Month Developmental Perspective
5 Month Developmental Perspective
6 Month Developmental Newsletter
7 Month Developmental Perspective
7 Month Encounter Protocol
8 Month Encounter Protocol
9 Month Developmental Newsletter
9 Month Encounter Protocol
Eliciting Newborn Behaviors Handout
Homemade Toys – Cycles & Routines – Bathtime Fun
Homemade Toys – Cycles & Routines – Bedtime Routine
Homemade Toys – Cycles & Routines – Dressing_Diapering_Feeding
Homemade Toys – Families on the Go – Going to the Doctor
Let’s Talk Kids – Backing Off and Stepping In
Newborn Handout
Parenting Issues - Midnight Snackers
Parenting Issues - The Young and the Sleepless
Teen Parenting – Life with a Child – Medical Care for Children

Teen Parenting – Prenatal - Breastfeeding and Bottle Feeding

Teen Parenting – Prenatal – Development in Trimesters

Twin Handout

Physical Development & Health

Self-Care

Self-Care, Children demonstrate the desire and ability to participate in and practice self-care routines.

7-18 months

Children signal caregivers about their needs through nonverbal and verbal communication and increase their ability to complete some self-care tasks on their own.

7 Month Encounter Protocol

8 Month Encounter Protocol

9 Month Developmental Newsletter

9 Month Encounter Protocol

12 Month Developmental Newsletter

14 Month Developmental Perspective

15 Month Developmental Newsletter

16 Month Encounter Protocol

17 Month Developmental Perspective

17 Month Encounter Protocol

18 Month Developmental Newsletter

18 Month Developmental Perspective

18 Month Encounter Protocol

Family Fun Times – Children's Play

Family Fun Times – Germ Warfare

Homemade Toys – Cycles & Routines – Bathtime Fun

Homemade Toys – Families on the Go – Going to the Doctor

Lapsits – Bedtime

Lapsits – I Can Get Dressed

Let's Talk Kids – Backing Off and Stepping In

Let's Talk Kids – Whose Goal is It

Parenting Issues - Child's Schedule

Parenting Issues - Discipline Teaching with Love

Parenting Issues - Midnight Snackers

Parenting Issues - The Young and the Sleepless

Parenting Issues - Toilet Training

Parenting Issues - TV Is it Good or Bad

Physical Development & Health

Self-Care

Self-Care, Children demonstrate the desire and ability to participate in and practice self-care routines.

16-24 months

Children become active participants in addressing their own self-care needs with the support of the caregiver.

16 Month Encounter Protocol

17 Month Developmental Perspective

17 Month Encounter Protocol

18 Month Developmental Newsletter

18 Month Developmental Perspective

18 Month Encounter Protocol

19 Month Developmental Perspective

19 Month Encounter Protocol

21 Month Developmental Newsletter

21 Month Developmental Newsletter

21 Month Developmental Perspective

22 Month Developmental Perspective

22 Month Encounter Protocol

24 Month Developmental Newsletter

Family Fun Times – Children's Play

Family Fun Times – Daily Schedules

Family Fun Times – Daily Schedules

Family Fun Times – Germ Warfare

Homemade Toys – Families on the Go – Going to the Doctor

Lapsits – Bedtime

Lapsits – I Can Get Dressed

Let's Talk Kids – To Pee or Not to Pee

Let's Talk Kids – Whose Goal is It

Parenting Issues - Building Responsibility in Children

Parenting Issues - Child's Schedule
Parenting Issues - Discipline Teaching with Love
Parenting Issues - Good Night Toddler
Parenting Issues - Toilet Training
Parenting Issues - TV Is it Good or Bad

Physical Development & Health

Self-Care Self-Care, Children demonstrate the desire and ability to participate in and practice self-care routines.

21-36 months **Children attempt to attend to their self-care needs independently with less support from their caregivers.**

21 Month Developmental Newsletter

21 Month Developmental Newsletter

21 Month Developmental Perspective

22 Month Developmental Perspective

22 Month Encounter Protocol

24 Month Developmental Newsletter

25 Month Developmental Perspective

25 Month Encounter Protocol

26 Month Encounter Protocol

27 Month Developmental Perspective

30 Month Developmental Perspective

30 Month Encounter Protocol

31 Month Developmental Perspective

32 Month Developmental Perspective

32 Month Encounter Protocol

34 Month Encounter Protocol

35 Month Developmental Perspective

Family Fun Times – Children's Play

Family Fun Times – Daily Schedules

Family Fun Times – Germ Warfare

Homemade Toys – Families on the Go – Going to the Doctor

Lapsits – Bedtime

Lapsits – I Can Get Dressed
 Let's Talk Kids – To Pee or Not to Pee
 Let's Talk Kids – Whose Goal is It
 Parenting Issues - Building Responsibility in Children
 Parenting Issues - Child's Schedule
 Parenting Issues - Consequences
 Parenting Issues - Discipline Teaching with Love
 Parenting Issues - Good Night Toddler
 Parenting Issues - Toilet Training
 Parenting Issues - TV Is it Good or Bad

Language Development, Communication, & Literacy

Social Communication Social Communication, Children demonstrate the ability to engage with and maintain communication with others.

0-9 months **Children demonstrate effort in engaging others in both verbal and nonverbal communication and interactions.**

1 Month Encounter Protocol
 2 Month Developmental Newsletter
 2 Month Developmental Perspective
 2 Month Encounter Protocol
 3 Month Encounter Protocol
 4 Month Developmental Newsletter
 4 Month Developmental Perspective
 6 Month Developmental Newsletter
 6 Month Developmental Perspective
 9 Month Developmental Newsletter
 9 Month Developmental Perspective
 Eliciting Newborn Behaviors Handout
 Homemade Toys – Cycles & Routines – Bathtime Fun
 Homemade Toys – Cycles & Routines – Dressing_Diapering_Feeding
 Homemade Toys – Hearing & Language – Music for Your Baby
 Homemade Toys – Hearing & Language – Talking Through the Day
 Homemade Toys – Hearing & Language – The Value of Board Books

Homemade Toys – Motor Development – Puppet Play
Homemade Toys – Social-Emotional – Create Your Own Family Culture
Homemade Toys – Vision – Look Into My Eyes
Let’s Talk Kids – About Face
Let’s Talk Kids – Being with Babies
Let’s Talk Kids – Born to Learn
Let’s Talk Kids – Making Friends
Newborn Handout
Parenting Issues - Child's Play is Growing Up Work
Parenting Issues - Child's Schedule

Language Development, Communication, & Literacy

Social Communication Social Communication, Children demonstrate the ability to engage with and maintain communication with others.

7-18 months **Children are participating in interactions with familiar others. Children also begin to demonstrate simple turn-taking skills while interacting.**

9 Month Developmental Newsletter
9 Month Developmental Perspective
10 Month Developmental Perspective
11 Month Developmental Perspective
12 Month Developmental Newsletter
14 Month Developmental Perspective
15 Month Developmental Newsletter
16 Month Developmental Perspective
18 Month Developmental Newsletter
Family Fun Times – Children's Play
Homemade Toys – Cycles & Routines – Bathtime Fun
Let’s Talk Kids – About Face
Let’s Talk Kids – Conversing with Kids
Let’s Talk Kids – Making Friends
Let’s Talk Kids – Silence is Golden
Let’s Talk Kids – The Efficiency Dilemma
Let’s Talk Kids – The Story of the Day

Parenting Issues - Fun Family Feast

Parenting Issues - Learning to Share

Parenting Issues - Manners

Parenting Issues - Older Siblings & Sibling Rivalry

Language Development, Communication, & Literacy

Social Communication Social Communication, Children demonstrate the ability to engage with and maintain communication with others.

16-24 months **Children increase their capacity for complex interactions as they use a greater number of words and actions, in addition to better understanding the rules of conversational turn-taking.**

16 Month Developmental Perspective

18 Month Developmental Newsletter

19 Month Encounter Protocol

20 Month Developmental Perspective

20 Month Encounter Protocol

21 Month Encounter Protocol

24 Month Developmental Newsletter

24 Month Developmental Newsletter

24 Month Developmental Perspective

24 Month Developmental Perspective

Family Fun Times – Children's Play

Let's Talk Kids – Conversing with Kids

Let's Talk Kids – Making Friends

Let's Talk Kids – Silence is Golden

Let's Talk Kids – The Efficiency Dilemma

Let's Talk Kids – The Story of the Day

Parenting Issues - Building Responsibility in Children

Parenting Issues - Child's Play is Growing Up Work

Parenting Issues - Fun Family Feast

Parenting Issues - Good Night Toddler

Parenting Issues - Learning to Share

Parenting Issues - Manners

Language Development, Communication, & Literacy

Social Communication Social Communication, Children demonstrate the ability to engage with and maintain communication with others.

21-36 months **Children maintain social interactions through the pattern of turn-taking, and are able to build upon ideas and thoughts conveyed.**

28 Month Encounter Protocol

21 Month Encounter Protocol

24 Month Developmental Newsletter

24 Month Developmental Newsletter

29 Month Developmental Perspective

30 Developmental Newsletter

31 Month Developmental Perspective

32 Month Developmental Perspective

33 Month Developmental Perspective

36 Month Developmental Newsletter

36 Month Encounter Protocol

Family Fun Times – Children's Play

Let's Talk Kids – Conversing with Kids

Let's Talk Kids – Making Friends

Let's Talk Kids – Silence is Golden

Let's Talk Kids – The Efficiency Dilemma

Let's Talk Kids – The Story of the Day

Parenting Issues - Fun Family Feast

Parenting Issues - Manners

Parenting Issues - Older Siblings & Sibling Rivalry

Parenting Issues - Older Siblings & Sibling Rivalry

Language Development, Communication, & Literacy

Receptive Communication Receptive Communication, Children demonstrate the ability to comprehend both verbal and nonverbal communication.

0-9 months **Children begin to respond to verbal and nonverbal communication through the use of sounds and physical movements.**

1 Month Developmental Perspective
2 Month Developmental Newsletter
2 Month Developmental Perspective
2 Month Encounter Protocol
3 Month Developmental Perspective
3 Month Encounter Protocol
4 Month Developmental Newsletter
4 Month Developmental Perspective
4 Month Encounter Protocol
5 Month Encounter Protocol
6 Month Developmental Newsletter
6 Month Developmental Perspective
8 Month Developmental Perspective
9 Month Developmental Newsletter
Eliciting Newborn Behaviors Handout
Family Fun Times – A Fun Family Feast
Homemade Toys – Families on the Go – Along for the Ride
Homemade Toys – Hearing & Language – Mother goose Rhymes
Homemade Toys – Hearing & Language – Music for Your Baby
Homemade Toys – Hearing & Language – Read to Me
Homemade Toys – Hearing & Language – The Value of Board Books
Homemade Toys – Motor Development – Puppet Play
Homemade Toys – Vision – Colors All Around
Homemade Toys – Vision – Hey Good Lookin
Let's Talk Kids – A Face in the Crowd
Let's Talk Kids – About Face
Let's Talk Kids – The Mozart Effect
Newborn Handout
Newborn Perspective
Parenting Issues - Children's Fears
Parenting Issues - Child's Schedule
Teen Parenting – Life with a Child – Play time
Teen Parenting – Life with a Child – Story Time

Language Development, Communication, & Literacy

Receptive Communication Receptive Communication, Children demonstrate the ability to comprehend both verbal and nonverbal communication.

7-18 months **Children begin to understand and respond to the meaning of actions and sounds.**

9 Month Developmental Newsletter

11 Month Developmental Perspective

12 Month Developmental Newsletter

12 Month Developmental Perspective

13 Month Encounter Protocol

14 Month Encounter Protocol

15 Month Developmental Newsletter

15 Month Developmental Newsletter

18 Month Developmental Newsletter

Family Fun Times – A Fun Family Feast

Family Fun Times – Children's Play

Family Fun Times – Consequences

Family Fun Times – Too Much TV

Homemade Toys – Families on the Go – Along for the Ride

Lapsits – Animals Homes

Lapsits – Balls

Lapsits – Bears, Bears Everywhere

Lapsits – Bedtime

Lapsits – Big and Little

Lapsits – Birds

Lapsits – Boats Float

Lapsits – Bugs

Lapsits – Camouflage

Lapsits – Circus

Lapsits – Clouds

Lapsits – Dinosaurs

Lapsits – Ducks

Lapsits – Fall Leaves

Lapsits – Fish
Lapsits – Funny Bunny Fun
Lapsits – Gardening is Fun!
Lapsits – Going to the Zoo
Lapsits – Happy Birthday to Everyone!
Lapsits – Hats
Lapsits – Heart to Heart
Lapsits – I Can Get Dressed
Lapsits – Night Sky
Lapsits – Peek-A-Boo
Lapsits – Rain
Lapsits – Snakes
Lapsits – Spiders
Lapsits - Squirrels
Lapsits – Summer Fun
Lapsits – Tails
Lapsits – Trucks
Let’s Talk Kids – About Face
Let’s Talk Kids – Born to Learn
Let’s Talk Kids – Conversing with Kids
Let’s Talk Kids – Great Expectations
Let’s Talk Kids – The Mozart Effect
Parenting Issues - Child's Schedule
Parenting Issues - Discipline Teaching with Love
Parenting Issues - TV Is it Good or Bad
Parenting Issues - Why Should I Read to My Child
Teen Parenting – Life with a Child – Play time
Teen Parenting – Life with a Child – Story Time

Language Development, Communication, & Literacy

Receptive Communication

Receptive Communication, Children demonstrate the ability to comprehend both verbal and nonverbal communication.

16-24 months

Children begin to demonstrate a complex understanding of meaning in words, facial expressions, gestures, and pictures.

15 Month Developmental Newsletter

18 Month Developmental Newsletter

18 Month Developmental Newsletter

19 Month Encounter Protocol

20 Month Encounter Protocol

21 Month Encounter Protocol

23 Month Encounter Protocol

24 Month Developmental Newsletter

24 Month Developmental Newsletter

24 Month Developmental Perspective

24 Month Developmental Perspective

Family Fun Times – A Fun Family Feast

Family Fun Times – Children's Play

Family Fun Times – Consequences

Family Fun Times – Too Much TV

Homemade Toys – Families on the Go – Along for the Ride

Lapsits – Animals Homes

Lapsits – Balls

Lapsits – Bears, Bears Everywhere

Lapsits – Bedtime

Lapsits – Big and Little

Lapsits – Birds

Lapsits – Boats Float

Lapsits – Bugs

Lapsits – Camouflage

Lapsits – Circus

Lapsits – Clouds

Lapsits – Dinosaurs

Lapsits – Ducks

Lapsits – Fall Leaves

Lapsits – Farm Animals

Lapsits – Farm Animals

Lapsits – Fish
Lapsits – Funny Bunny Fun
Lapsits – Gardening is Fun!
Lapsits – Going to the Zoo
Lapsits – Happy Birthday to Everyone!
Lapsits – Hats
Lapsits – Heart to Heart
Lapsits – I Can Get Dressed
Lapsits – Night Sky
Lapsits – Peek-A-Boo
Lapsits – Rain
Lapsits – Snakes
Lapsits – Spiders
Lapsits - Squirrels
Lapsits – Summer Fun
Lapsits – Tails
Lapsits – Trucks
Let’s Talk Kids – Conversing with Kids
Let’s Talk Kids – Great Expectations
Let’s Talk Kids – The Mozart Effect
Parenting Issues - Building Responsibility in Children
Parenting Issues - Child's Schedule
Parenting Issues - Consequences
Parenting Issues - Discipline Teaching with Love
Parenting Issues - TV Is it Good or Bad
Parenting Issues - Why Should I Read to My Child
Teen Parenting – Life with a Child – Play time
Teen Parenting – Life with a Child – Story Time

Language Development, Communication, & Literacy

Receptive Communication

Receptive Communication, Children demonstrate the ability to comprehend both verbal and nonverbal communication.

28 Month Encounter Protocol

21 Month Encounter Protocol

23 Month Encounter Protocol

24 Month Developmental Newsletter

24 Month Developmental Newsletter

30 Developmental Newsletter

36 Month Developmental Newsletter

36 Month Encounter Protocol

Family Fun Times – A Fun Family Feast

Family Fun Times – Children's Play

Family Fun Times – Consequences

Family Fun Times – Too Much TV

Homemade Toys – Families on the Go – Along for the Ride

Lapsits – Animals Homes

Lapsits – Balls

Lapsits – Bears, Bears Everywhere

Lapsits – Bedtime

Lapsits – Big and Little

Lapsits – Birds

Lapsits – Boats Float

Lapsits – Bugs

Lapsits – Camouflage

Lapsits – Circus

Lapsits – Clouds

Lapsits – Dinosaurs

Lapsits – Ducks

Lapsits – Fall Leaves

Lapsits – Farm Animals

Lapsits – Fish

Lapsits – Funny Bunny Fun

Lapsits – Gardening is Fun!

Lapsits – Going to the Zoo

Lapsits – Happy Birthday to Everyone!
 Lapsits – Hats
 Lapsits – Heart to Heart
 Lapsits – I Can Get Dressed
 Lapsits – Night Sky
 Lapsits – Peek-A-Boo
 Lapsits – Rain
 Lapsits – Snakes
 Lapsits – Spiders
 Lapsits - Squirrels
 Lapsits – Summer Fun
 Lapsits – Tails
 Lapsits – Trucks
 Let’s Talk Kids – Conversing with Kids
 Let’s Talk Kids – Great Expectations
 Let’s Talk Kids – The Mozart Effect
 Parenting Issues - Building Responsibility in Children
 Parenting Issues - Clean Up, Clean Up, Everybody Clean Up
 Parenting Issues - Discipline Teaching with Love
 Parenting Issues - Ready for Preschool
 Parenting Issues - TV Is it Good or Bad
 Parenting Issues - Why Should I Read to My Child
 Teen Parenting – Life with a Child – Play time
 Teen Parenting – Life with a Child – Story Time

Language Development, Communication, & Literacy

Expressive Communication Expressive Communication, Children demonstrate the ability to understand and convey thoughts through both nonverbal and verbal expression.

0-9 months **Children begin to experiment with sounds and other various forms of communication to show interest in and exert influence on their environment.**

1 Month Developmental Perspective

1 Month Encounter Protocol

2 Month Developmental Newsletter

2 Month Developmental Perspective
3 Month Developmental Perspective
3 Month Encounter Protocol
4 Month Developmental Newsletter
4 Month Developmental Perspective
4 Month Encounter Protocol
5 Month Developmental Perspective
5 Month Encounter Protocol
6 Month Developmental Newsletter
6 Month Developmental Perspective
6 Month Encounter Protocol
7 Month Developmental Perspective
8 Month Developmental Perspective
8 Month Encounter Protocol
9 Month Developmental Newsletter
9 Month Developmental Perspective
Come Sign With Me – Week 1
Come Sign With Me – Week 2
Come Sign With Me – Week 3
Come Sign With Me – Week 4
Come Sign With Me – Week 5
Come Sign With Me – Week 6
Eliciting Newborn Behaviors Handout
Homemade Toys – Families on the Go – Along for the Ride
Homemade Toys – Hearing & Language – The Value of Board Books
Lapsits – Circus
Let's Talk Kids – About Face
Let's Talk Kids – Born to Learn
Let's Talk Kids - A Cry of Passion
Newborn Encounter Protocol
Newborn Handout
Parenting Issues - Discipline Teaching with Love
Parenting Issues - Habits Good and Bad
Teen Parenting – Life with a Child – Crying and Comforting

Language Development, Communication, & Literacy

Expressive Communication Expressive Communication, Children demonstrate the ability to understand and convey thoughts through both nonverbal and verbal expression.

7-18 months **Children’s language progresses from babbling to utterances and to first words. Toward the end of this age period, babbling decreases as children begin to build their vocabulary.**

2 Month Encounter Protocol

8 Month Encounter Protocol

9 Month Developmental Newsletter

9 Month Developmental Perspective

10 Month Developmental Perspective

11 Month Developmental Perspective

11 Month Encounter Protocol

12 Month Developmental Newsletter

12 Month Developmental Perspective

13 Month Developmental Perspective

13 Month Encounter Protocol

14 Month Developmental Perspective

14 Month Encounter Protocol

15 Month Developmental Newsletter

15 Month Developmental Newsletter

15 Month Developmental Perspective

16 Month Developmental Perspective

17 Month Developmental Perspective

18 Month Developmental Newsletter

Come Sign With Me – Week 1

Come Sign With Me – Week 2

Come Sign With Me – Week 3

Come Sign With Me – Week 4

Come Sign With Me – Week 5

Come Sign With Me – Week 6

Family Fun Times – Consequences
Family Fun Times – Too Much TV
Homemade Toys – Families on the Go – Along for the Ride
Lapsits – Animals Homes
Lapsits – Balls
Lapsits – Bears, Bears Everywhere
Lapsits – Bedtime
Lapsits – Big and Little
Lapsits – Birds
Lapsits – Boats Float
Lapsits – Bugs
Lapsits – Camouflage
Lapsits – Circus
Lapsits – Clouds
Lapsits – Dinosaurs
Lapsits – Ducks
Lapsits – Fall Leaves
Lapsits – Farm Animals
Lapsits – Fish
Lapsits – Funny Bunny Fun
Lapsits – Gardening is Fun!
Lapsits – Going to the Zoo
Lapsits – Happy Birthday to Everyone!
Lapsits – Hats
Lapsits – Heart to Heart
Lapsits – I Can Get Dressed
Lapsits – Night Sky
Lapsits – Peek-A-Boo
Lapsits – Rain
Lapsits – Snakes
Lapsits – Spiders
Lapsits - Squirrels
Lapsits – Summer Fun
Lapsits – Tails

Lapsits – Trucks

Let's Talk Kids – About Face

Let's Talk Kids – Annoyingly Normal

Let's Talk Kids – Conversing with Kids

Parenting Issues - Discipline Teaching with Love

Parenting Issues - Habits Good and Bad

Parenting Issues - TV Is it Good or Bad

Parenting Issues - Why Should I Read to My Child

Teen Parenting – Life with a Child – Play time

Teen Parenting – Life with a Child – Story Time

Language Development, Communication, & Literacy

Expressive Communication Expressive Communication, Children demonstrate the ability to understand and convey thoughts through both nonverbal and verbal expression.

16-24 months **Children continue to experiment with language and expand their vocabulary as they begin to speak in two-word utterances.**

15 Month Developmental Newsletter

16 Month Developmental Perspective

17 Month Developmental Perspective

18 Month Developmental Newsletter

19 Month Encounter Protocol

20 Month Developmental Perspective

20 Month Encounter Protocol

21 Month Encounter Protocol

22 Month Developmental Perspective

23 Month Developmental Perspective

23 Month Encounter Protocol

24 Month Developmental Newsletter

24 Month Developmental Newsletter

24 Month Developmental Perspective

Come Sign With Me – Week 1

Come Sign With Me – Week 2

Come Sign With Me – Week 3

Come Sign With Me – Week 4
Come Sign With Me – Week 5
Come Sign With Me – Week 6
Family Fun Times – Consequences
Family Fun Times – School Readiness Skills
Family Fun Times – Too Much TV
Homemade Toys – Families on the Go – Along for the Ride
Lapsits – Animals Homes
Lapsits – Balls
Lapsits – Bears, Bears Everywhere
Lapsits – Bedtime
Lapsits – Big and Little
Lapsits – Birds
Lapsits – Boats Float
Lapsits – Bugs
Lapsits – Camouflage
Lapsits – Circus
Lapsits – Clouds
Lapsits – Dinosaurs
Lapsits – Ducks
Lapsits – Fall Leaves
Lapsits – Farm Animals
Lapsits – Fish
Lapsits – Funny Bunny Fun
Lapsits – Gardening is Fun!
Lapsits – Going to the Zoo
Lapsits – Happy Birthday to Everyone!
Lapsits – Hats
Lapsits – Heart to Heart
Lapsits – I Can Get Dressed
Lapsits – Night Sky
Lapsits – Peek-A-Boo
Lapsits – Rain
Lapsits – Snakes

Lapsits – Spiders
 Lapsits - Squirrels
 Lapsits – Summer Fun
 Lapsits – Tails
 Lapsits – Trucks
 Let’s Talk Kids – Annoyingly Normal
 Let’s Talk Kids – Conversing with Kids
 Parenting Issues - Discipline Teaching with Love
 Parenting Issues - Fun Family Feast
 Parenting Issues - Habits Good and Bad
 Parenting Issues - TV Is it Good or Bad
 Teen Parenting – Life with a Child – Play time
 Teen Parenting – Life with a Child – Story Time

Language Development, Communication, & Literacy

Expressive Communication Expressive Communication, Children demonstrate the ability to understand and convey thoughts through both nonverbal and verbal expression.

21-36 months **Children communicate about present themes and begin to combine a few words into minisentences to express needs and wants.**

28 Month Encounter Protocol
 21 Month Encounter Protocol
 22 Month Developmental Perspective
 23 Month Developmental Perspective
 23 Month Encounter Protocol
 24 Month Developmental Newsletter
 24 Month Developmental Newsletter
 24 Month Developmental Perspective
 26 Month Developmental Perspective
 27 Month Developmental Perspective
 28 Month Developmental Perspective
 29 Month Developmental Perspective
 30 Developmental Newsletter
 32 Month Developmental Perspective

34 Month Developmental Perspective
36 Month Developmental Newsletter
36 Month Developmental Perspective
36 Month Encounter Protocol
Family Fun Times – Consequences
Family Fun Times – School Readiness Skills
Family Fun Times – Too Much TV
Homemade Toys – Families on the Go – Along for the Ride
Lapsits – Animals Homes
Lapsits – Balls
Lapsits – Bears, Bears Everywhere
Lapsits – Bedtime
Lapsits – Big and Little
Lapsits – Birds
Lapsits – Boats Float
Lapsits – Bugs
Lapsits – Camouflage
Lapsits – Circus
Lapsits – Clouds
Lapsits – Dinosaurs
Lapsits – Ducks
Lapsits – Fall Leaves
Lapsits – Farm Animals
Lapsits – Fish
Lapsits – Funny Bunny Fun
Lapsits – Gardening is Fun!
Lapsits – Going to the Zoo
Lapsits – Happy Birthday to Everyone!
Lapsits – Hats
Lapsits – Heart to Heart
Lapsits – I Can Get Dressed
Lapsits – Night Sky
Lapsits – Peek-A-Boo
Lapsits – Rain

Lapsits – Snakes
Lapsits – Spiders
Lapsits - Squirrels
Lapsits – Summer Fun
Lapsits – Tails
Lapsits – Trucks
Let’s Talk Kids – Annoyingly Normal
Let’s Talk Kids – Conversing with Kids
Parenting Issues - Discipline Teaching with Love
Parenting Issues - Habits Good and Bad
Parenting Issues - Ready for Preschool
Parenting Issues - TV Is it Good or Bad
Parenting Issues - Why Should I Read to My Child
Teen Parenting – Life with a Child – Play time
Teen Parenting – Life with a Child – Story Time

Language Development, Communication, & Literacy

Early Literacy Early Literacy, Children demonstrate interest in and comprehension of printed materials.

0-9 months **Children begin to build the foundation for early literacy by exploring printed materials and building a capacity for reading printed materials.**

3 Month Developmental Perspective
4 Month Developmental Newsletter
6 Month Developmental Newsletter
8 Month Encounter Protocol
9 Month Developmental Newsletter
9 Month Developmental Perspective
Come Sign With Me – Week 1
Come Sign With Me – Week 3
Come Sign With Me – Week 4
Come Sign With Me – Week 5
Come Sign With Me – Week 6
Family Fun Times – A Fun Family Feast

Family Fun Times – Read for Joy
Homemade Toys – Families on the Go – Let’s Go to the Library
Homemade Toys – Hearing & Language – Mother goose Rhymes
Homemade Toys – Hearing & Language – Read to Me
Homemade Toys – Hearing & Language – The Value of Board Books
Homemade Toys – Social-Emotional – Create Your Own Family Culture
Let’s Talk Kids – Reading at a Summer’s Pace
Let’s Talk Kids – The Soul of a Story
Newborn Handout
Parenting Issues - Child's Schedule
Parenting Issues - Why Should I Read to My Child
Teen Parenting – Life with a Child – Story Time

Language Development, Communication, & Literacy

Early Literacy Early Literacy, Children demonstrate interest in and comprehension of printed materials.

16-24 months **Children become participants as they actively engage in literacy activities with printed materials.**

8 Month Encounter Protocol
9 Month Developmental Newsletter
9 Month Developmental Perspective
10 Month Developmental Perspective
12 Month Developmental Newsletter
13 Month Developmental Perspective
14 Month Developmental Perspective
15 Month Developmental Newsletter
15 Month Developmental Newsletter
15 Month Developmental Perspective
17 Month Developmental Perspective
18 Month Developmental Newsletter
Come Sign With Me – Week 1
Come Sign With Me – Week 2
Come Sign With Me – Week 3

Come Sign With Me – Week 4
Come Sign With Me – Week 5
Come Sign With Me – Week 6
Family Fun Times – A Fun Family Feast
Family Fun Times – Children's Fears
Family Fun Times – Children's Play
Family Fun Times – Consequences
Family Fun Times – Daily Schedules
Family Fun Times – Germ Warfare
Family Fun Times – Monsters
Family Fun Times – No One Like Me, Your Unique Child
Family Fun Times – Read for Joy
Family Fun Times – Sharing
Family Fun Times – Too Much TV
Family Fun Times – We're Different, We're the Same (Multicultural)
Homemade Toys – Families on the Go – Let's Go to the Library
Homemade Toys – Social-Emotional – Create Your Own Family Culture
Lapsits – Animals Homes
Lapsits – Balls
Lapsits – Bears, Bears Everywhere
Lapsits – Bedtime
Lapsits – Big and Little
Lapsits – Birds
Lapsits – Boats Float
Lapsits – Bugs
Lapsits – Camouflage
Lapsits – Circus
Lapsits – Clouds
Lapsits – Dinosaurs
Lapsits – Ducks
Lapsits – Fall Leaves
Lapsits – Farm Animals
Lapsits – Fish
Lapsits – Funny Bunny Fun

Lapsits – Gardening is Fun!
Lapsits – Going to the Zoo
Lapsits – Happy Birthday to Everyone!
Lapsits – Hats
Lapsits – Heart to Heart
Lapsits – I Can Get Dressed
Lapsits – Night Sky
Lapsits – Peek-A-Boo
Lapsits – Rain
Lapsits – Snakes
Lapsits – Spiders
Lapsits - Squirrels
Lapsits – Summer Fun
Lapsits – Tails
Lapsits – Trucks
Let’s Talk Kids – Reading at a Summer’s Pace
Let’s Talk Kids – The Soul of a Story
Let’s Talk Kids – The Story of the Day
Parenting Issues - TV Is it Good or Bad
Parenting Issues - Why Should I Read to My Child
Teen Parenting – Life with a Child – Story Time

7-18 months

Children engage others in literacy activities, and have an increased awareness and understanding of the variety of different types of print found in their environment.

21 Month Developmental Perspective
21 Month Encounter Protocol
23 Month Developmental Perspective
23 Month Encounter Protocol
24 Month Developmental Newsletter
24 Month Developmental Newsletter
27 Month Developmental Perspective
28 Month Developmental Perspective
30 Developmental Newsletter
30 Developmental Newsletter
30 Month Developmental Perspective

35 Month Developmental Perspective
36 Month Developmental Newsletter
36 Month Developmental Perspective
Family Fun Times – A Fun Family Feast
Family Fun Times – Children's Fears
Family Fun Times – Children's Play
Family Fun Times – Consequences
Family Fun Times – Daily Schedules
Family Fun Times – Germ Warfare
Family Fun Times – Monsters
Family Fun Times – No One Like Me, Your Unique Child
Family Fun Times – Read for Joy
Family Fun Times – Ready for Preschool
Family Fun Times – School Readiness Skills
Family Fun Times – Sharing
Family Fun Times – Too Much TV
Family Fun Times – We're Different, We're the Same (Multicultural)
Homemade Toys – Families on the Go – Let's Go to the Library
Homemade Toys – Families on the Go – Let's Go to the Library
Homemade Toys – Social-Emotional – Create Your Own Family Culture
Lapsits – Animals Homes
Lapsits – Balls
Lapsits – Bears, Bears Everywhere
Lapsits – Bedtime
Lapsits – Big and Little
Lapsits – Birds
Lapsits – Boats Float
Lapsits – Bugs
Lapsits – Camouflage
Lapsits – Clouds
Lapsits – Dinosaurs
Lapsits – Ducks
Lapsits – Fall Leaves
Lapsits – Farm Animals

Lapsits – Fish
 Lapsits – Funny Bunny Fun
 Lapsits – Gardening is Fun!
 Lapsits – Going to the Zoo
 Lapsits – Happy Birthday to Everyone!
 Lapsits – Hats
 Lapsits – Heart to Heart
 Lapsits – I Can Get Dressed
 Lapsits – Night Sky
 Lapsits – Peek-A-Boo
 Lapsits – Rain
 Lapsits – Snakes
 Lapsits – Spiders
 Lapsits - Squirrels
 Lapsits – Summer Fun
 Lapsits – Tails
 Lapsits – Trucks
 Let’s Talk Kids – Backing Off and Stepping In
 Let’s Talk Kids – Reading at a Summer’s Pace
 Let’s Talk Kids – The Soul of a Story
 Let’s Talk Kids – The Story of the Day
 Parenting Issues - Ready for Preschool
 Parenting Issues - TV Is it Good or Bad
 Parenting Issues - Why Should I Read to My Child
 Teen Parenting – Life with a Child – Story Time

Language Development, Communication, & Literacy

Early Literacy Early Literacy, Children demonstrate interest in and comprehension of printed materials.

21-36 months **Children begin to demonstrate an understanding of printed words and materials.**

15 Month Developmental Newsletter

17 Month Developmental Perspective

18 Month Developmental Newsletter

19 Month Encounter Protocol
20 Month Encounter Protocol
21 Month Developmental Perspective
21 Month Encounter Protocol
23 Month Developmental Perspective
23 Month Encounter Protocol
24 Month Developmental Newsletter
24 Month Developmental Newsletter
Come Sign With Me – Week 1
Come Sign With Me – Week 2
Come Sign With Me – Week 2
Come Sign With Me – Week 3
Come Sign With Me – Week 4
Come Sign With Me – Week 5
Come Sign With Me – Week 6
Family Fun Times – A Fun Family Feast
Family Fun Times – Children's Fears
Family Fun Times – Children's Play
Family Fun Times – Consequences
Family Fun Times – Daily Schedules
Family Fun Times – Germ Warfare
Family Fun Times – Monsters
Family Fun Times – No One Like Me, Your Unique Child
Family Fun Times – Read for Joy
Family Fun Times – School Readiness Skills
Family Fun Times – Sharing
Family Fun Times – Too Much TV
Family Fun Times – We're Different, We're the Same (Multicultural)
Homemade Toys – Social-Emotional – Create Your Own Family Culture
Lapsits – Animals Homes
Lapsits – Balls
Lapsits – Bears, Bears Everywhere
Lapsits – Bedtime
Lapsits – Big and Little

Lapsits – Birds
Lapsits – Boats Float
Lapsits – Bugs
Lapsits – Camouflage
Lapsits – Circus
Lapsits – Clouds
Lapsits – Dinosaurs
Lapsits – Ducks
Lapsits – Fall Leaves
Lapsits – Farm Animals
Lapsits – Fish
Lapsits – Funny Bunny Fun
Lapsits – Gardening is Fun!
Lapsits – Going to the Zoo
Lapsits – Happy Birthday to Everyone!
Lapsits – Hats
Lapsits – Heart to Heart
Lapsits – I Can Get Dressed
Lapsits – Night Sky
Lapsits – Peek-A-Boo
Lapsits – Rain
Lapsits – Snakes
Lapsits – Spiders
Lapsits - Squirrels
Lapsits – Summer Fun
Lapsits – Tails
Lapsits – Trucks
Let’s Talk Kids – Reading at a Summer’s Pace
Let’s Talk Kids – The Soul of a Story
Let’s Talk Kids – The Story of the Day
Parenting Issues - Child's Schedule
Parenting Issues - TV Is it Good or Bad
Parenting Issues - Why Should I Read to My Child
Teen Parenting – Life with a Child – Story Time

Cognitive Development

Concept Development Concept Development, Children demonstrate the ability to connect pieces of information in understanding objects, ideas, and relationships.

0-9 months **Children begin to receive and organize information through social interactions and sensory exploration.**

2 Month Developmental Newsletter

3 Month Developmental Perspective

4 Month Developmental Newsletter

5 Month Developmental Perspective

6 Month Developmental Newsletter

6 Month Developmental Perspective

7 Month Developmental Perspective

8 Month Developmental Perspective

9 Month Developmental Newsletter

9 Month Developmental Perspective

Come Sign With Me – Week 1

Come Sign With Me – Week 2

Come Sign With Me – Week 3

Come Sign With Me – Week 4

Come Sign With Me – Week 5

Come Sign With Me – Week 6

Family Fun Times – Children's Fears

Family Fun Times – Monsters

Homemade Toys – Cognitive – Cause and Effect

Homemade Toys – Cognitive – Early Experiences

Homemade Toys – Cognitive – Object Permanence

Homemade Toys – Cognitive – Sweet Success

Homemade Toys – Hearing & Language – Music for Your Baby

Homemade Toys – Hearing & Language – Read to Me

Homemade Toys – Hearing & Language – Talking Through the Day

Homemade Toys – Hearing & Language – The Value of Board Books

Homemade Toys – Motor Development – Fun with Blocks

Homemade Toys – Motor Development – Large Motor Development
 Homemade Toys – Motor Development – Puppet Play
 Homemade Toys – Motor Development – Within Baby’s Reach
 Homemade Toys – Vision – Hey Good Lookin
 Homemade Toys – Vision – Visual Development in the Early Months
 Let’s Talk Kids – Baby Boom(erang)
 Let’s Talk Kids – Being with Babies
 Let’s Talk Kids – The Eyes Have It
 Let’s Talk Kids – The Parrot
 Let’s Talk Kids – The Powerful Newborn
 Let’s Talk Kids – They Don’t Miss a Thing
 Newborn Handout
 Parenting Issues - Children's Fears
 Parenting Issues - Discipline Teaching with Love
 Parenting Issues - Why Should I Read to My Child
 Teen Parenting – Life with a Child – Play time
 Teen Parenting – Life with a Child – Sensory Play

Cognitive Development

Concept Development	Concept Development, Children demonstrate the ability to connect pieces of information in understanding objects, ideas, and relationships.
----------------------------	--

7-18 months	Children begin to recognize object characteristics, and build awareness of simple concepts through interactions and exploration.
--------------------	---

9 Month Developmental Newsletter
 9 Month Developmental Perspective
 10 Month Developmental Perspective
 11 Month Developmental Perspective
 12 Month Developmental Newsletter
 14 Month Developmental Perspective
 15 Month Developmental Newsletter
 18 Month Developmental Newsletter
 Come Sign With Me – Week 1
 Come Sign With Me – Week 2

Come Sign With Me – Week 3
Come Sign With Me – Week 4
Come Sign With Me – Week 5
Come Sign With Me – Week 6
Family Fun Times – A Fun Family Feast
Family Fun Times – Children's Fears
Family Fun Times – Children's Play
Family Fun Times – Monsters
Family Fun Times – Read for Joy
Homemade Toys – Motor Development – Fun with Blocks
Homemade Toys – Motor Development – Large Motor Development
Homemade Toys – Motor Development – Within Baby's Reach
Lapsits – Animals Homes
Lapsits – Bedtime
Lapsits – Birds
Lapsits – Boats Float
Lapsits – Camouflage
Lapsits – Clouds
Lapsits – Dinosaurs
Lapsits – Ducks
Lapsits – Fall Leaves
Lapsits – Farm Animals
Lapsits – Fish
Lapsits – Gardening is Fun!
Lapsits – Going to the Zoo
Lapsits – Hats
Lapsits – Night Sky
Lapsits – Rain
Lapsits – Snakes
Lapsits – Spiders
Lapsits - Squirrels
Lapsits – Summer Fun
Lapsits – Tails
Lapsits – Trucks

Let's Talk Kids – Teaching Public Behavior
 Let's Talk Kids – The Eyes Have It
 Let's Talk Kids – The Parrot
 Let's Talk Kids – They Don't Miss a Thing
 Let's Talk Kids – Washing Dishes
 Parenting Issues - Discipline Teaching with Love
 Parenting Issues - Why Should I Read to My Child
 Sibling Rivalry Handout
 Teen Parenting – Life with a Child – Play time
 Teen Parenting – Life with a Child – Sensory Play

Cognitive Development

Concept Development Concept Development, Children demonstrate the ability to connect pieces of information in understanding objects, ideas, and relationships.

16-24 months **Children begin to understand object representation and begin to use verbal and nonverbal communication with object use.**

18 Month Developmental Newsletter
 18 Month Developmental Newsletter
 19 Month Encounter Protocol
 20 Month Developmental Perspective
 21 Month Developmental Newsletter
 23 Month Developmental Perspective
 23 Month Encounter Protocol
 24 Month Developmental Newsletter
 24 Month Developmental Newsletter
 Come Sign With Me – Week 1
 Come Sign With Me – Week 2
 Come Sign With Me – Week 3
 Come Sign With Me – Week 4
 Come Sign With Me – Week 5
 Come Sign With Me – Week 6
 Family Fun Times – A Fun Family Feast
 Family Fun Times – Children's Play

Family Fun Times – Read for Joy
Family Fun Times – School Readiness Skills
Family Fun Times – We’re Different, We’re the Same (Multicultural)
Lapsits – Animals Homes
Lapsits – Bedtime
Lapsits – Birds
Lapsits – Boats Float
Lapsits – Camouflage
Lapsits – Clouds
Lapsits – Dinosaurs
Lapsits – Ducks
Lapsits – Fall Leaves
Lapsits – Farm Animals
Lapsits – Fish
Lapsits – Gardening is Fun!
Lapsits – Going to the Zoo
Lapsits – Hats
Lapsits – Night Sky
Lapsits – Rain
Lapsits – Snakes
Lapsits – Spiders
Lapsits - Squirrels
Lapsits – Summer Fun
Lapsits – Tails
Lapsits – Trucks
Let’s Talk Kids – Backing Off and Stepping In
Let’s Talk Kids – Growing a Rainbow
Let’s Talk Kids – Teaching Public Behavior
Let’s Talk Kids – The Eyes Have It
Let’s Talk Kids – The Parrot
Let’s Talk Kids – Washing Dishes
Parenting Issues - Child's Play is Growing Up Work
Parenting Issues - Discipline Teaching with Love
Sibling Rivalry Handout

Cognitive Development

Concept Development Concept Development, Children demonstrate the ability to connect pieces of information in understanding objects, ideas, and relationships.

21-36 months **Children begin to demonstrate the ability to classify objects based on common characteristics, and begin to apply knowledge of simple concepts to new situations.**

21 Month Developmental Newsletter

23 Month Developmental Perspective

23 Month Encounter Protocol

24 Month Developmental Newsletter

27 Month Developmental Perspective

28 Month Developmental Perspective

30 Month Developmental Perspective

31 Month Encounter Protocol

33 Month Developmental Perspective

35 Month Developmental Perspective

35 Month Encounter Protocol

Family Fun Times – A Fun Family Feast

Family Fun Times – Children's Play

Family Fun Times – Read for Joy

Family Fun Times – School Readiness Skills

Family Fun Times – We're Different, We're the Same (Multicultural)

Lapsits – Animals Homes

Lapsits – Bedtime

Lapsits – Birds

Lapsits – Boats Float

Lapsits – Camouflage

Lapsits – Clouds

Lapsits – Dinosaurs

Lapsits – Ducks

Lapsits – Fall Leaves

Lapsits – Farm Animals

Lapsits – Fish

Lapsits – Gardening is Fun!

Lapsits – Going to the Zoo

Lapsits – Hats

Lapsits – Night Sky

Lapsits – Rain

Lapsits – Snakes

Lapsits – Spiders

Lapsits - Squirrels

Lapsits – Summer Fun

Lapsits – Tails

Lapsits – Trucks

Let’s Talk Kids – Backing Off and Stepping In

Let’s Talk Kids – Growing a Rainbow

Let’s Talk Kids – Teaching Public Behavior

Let’s Talk Kids – The Eyes Have It

Let’s Talk Kids – The Parrot

Let’s Talk Kids – Washing Dishes

Parenting Issues - Clean Up, Clean Up, Everybody Clean Up

Parenting Issues - Discipline Teaching with Love

Parenting Issues - Why Should I Read to My Child

Sibling Rivalry Handout

Teen Parenting – Life with a Child – Play time

Teen Parenting – Life with a Child – Sensory Play

Cognitive Development

Memory Memory, Children demonstrate the ability to acquire, store, recall, and apply past experiences.

0-9 months **Children begin to form memories from their experiences and will begin to anticipate certain patterns for occurrences.**

2 Month Developmental Newsletter

4 Month Developmental Newsletter

5 Month Developmental Perspective
 6 Month Developmental Newsletter
 6 Month Developmental Perspective
 8 Month Encounter Protocol
 9 Month Developmental Newsletter
 9 Month Encounter Protocol
 Homemade Toys – Cognitive – Object Permanence
 Homemade Toys – Cycles & Routines – Value of Daily Schedule
 Homemade Toys – Families on the Go – Leaving Your Baby in Another’s Care
 Homemade Toys – Hearing & Language – Read to Me
 Homemade Toys – Hearing & Language – Talking Through the Day
 Homemade Toys – Hearing & Language – The Value of Board Books
 Homemade Toys – Motor Development – Puppet Play
 Homemade Toys – Social-Emotional – Attachment
 Homemade Toys – Vision – Hey Good Lookin
 Homemade Toys – Vision – Look Into My Eyes
 Let’s Talk Kids – Being with Babies
 Let’s Talk Kids – Good Grief
 Let’s Talk Kids – The Eyes Have It
 Let’s Talk Kids – The Mozart Effect
 Let’s Talk Kids – The Parrot
 Let’s Talk Kids – The Powerful Newborn
 Let’s Talk Kids – They Don’t Miss a Thing

Cognitive Development

Memory Memory, Children demonstrate the ability to acquire, store, recall, and apply past experiences.

7-18 months **Children remember familiar people, routines, actions, places, and objects.**

8 Month Encounter Protocol
 9 Month Developmental Newsletter
 9 Month Encounter Protocol
 10 Month Developmental Perspective
 10 Month Encounter Protocol

11 Month Encounter Protocol
 12 Month Developmental Newsletter
 12 Month Encounter Protocol
 13 Month Encounter Protocol
 14 Month Encounter Protocol
 15 Month Developmental Newsletter
 15 Month Developmental Perspective
 17 Month Developmental Perspective
 18 Month Encounter Protocol
 Family Fun Times – Children's Play
 Homemade Toys – Families on the Go – Leaving Your Baby in Another's Care
 Lapsits – Bedtime
 Lapsits – Farm Animals
 Lapsits – Peek-A-Boo
 Lapsits – Tails
 Let's Talk Kids – A Face in the Crowd
 Let's Talk Kids – Good Grief
 Let's Talk Kids – Teaching Public Behavior
 Let's Talk Kids – The Eyes Have It
 Let's Talk Kids – The Mozart Effect
 Let's Talk Kids – The Parrot
 Let's Talk Kids – The Story of the Day
 Let's Talk Kids – They Don't Miss a Thing
 Parenting Issues - Child's Schedule
 Parenting Issues - Consequences

Cognitive Development

Memory Memory, Children demonstrate the ability to acquire, store, recall, and apply past experiences.

16-24 months **Children recognize and anticipate the series of steps in familiar activities.**

17 Month Developmental Perspective
 18 Month Developmental Newsletter
 18 Month Encounter Protocol

19 Month Developmental Perspective
 19 Month Encounter Protocol
 20 Month Developmental Perspective
 23 Month Developmental Perspective
 23 Month Encounter Protocol
 24 Month Developmental Newsletter
 24 Month Encounter Protocol
 Family Fun Times – Children's Play
 Homemade Toys – Families on the Go – Leaving Your Baby in Another's Care
 Lapsits – Bedtime
 Lapsits – Farm Animals
 Lapsits – Peek-A-Boo
 Lapsits – Tails
 Let's Talk Kids – Good Grief
 Let's Talk Kids – Teaching Public Behavior
 Let's Talk Kids – The Eyes Have It
 Let's Talk Kids – The Mozart Effect
 Let's Talk Kids – The Parrot
 Let's Talk Kids – The Story of the Day
 Parenting Issues - Child's Play is Growing Up Work
 Parenting Issues - Child's Schedule
 Parenting Issues - Discipline Teaching with Love

Cognitive Development

Memory Memory, Children demonstrate the ability to acquire, store, recall, and apply past experiences.

21-36 months **Children anticipate the steps in experiences and activities, and understand the sequence of events. They may also remember and recall past events and translate knowledge of past experiences to new experiences.**

23 Month Developmental Perspective
 23 Month Encounter Protocol
 24 Month Developmental Newsletter
 24 Month Developmental Perspective
 24 Month Encounter Protocol

25 Month Developmental Perspective
 27 Month Developmental Perspective
 28 Month Developmental Perspective
 30 Developmental Newsletter
 30 Month Developmental Perspective
 32 Month Developmental Perspective
 33 Month Developmental Perspective
 36 Month Developmental Newsletter
 Family Fun Times – Children's Play
 Homemade Toys – Families on the Go – Leaving Your Baby in Another’s Care
 Lapsits – Bedtime
 Lapsits – Farm Animals
 Lapsits – Peek-A-Boo
 Lapsits – Tails
 Let’s Talk Kids – Good Grief
 Let’s Talk Kids – Teaching Public Behavior
 Let’s Talk Kids – The Eyes Have It
 Let’s Talk Kids – The Mozart Effect
 Let’s Talk Kids – The Parrot
 Let’s Talk Kids – The Story of the Day
 Parenting Issues - Discipline Teaching with Love

Cognitive Development

Spatial Relationships

Spatial Relationships, Children demonstrate an awareness of how objects and people move and fit in space.

0-9 months

Children use observation and sensory exploration to begin building an understanding of how objects and people move in relationship to each other.

2 Month Developmental Newsletter
 2 Month Developmental Perspective
 3 Month Developmental Perspective
 4 Month Developmental Newsletter
 4 Month Developmental Perspective
 5 Month Developmental Perspective

6 Month Developmental Newsletter
6 Month Developmental Perspective
8 Month Developmental Perspective
9 Month Developmental Newsletter
Homemade Toys – Cycles & Routines – Alertness Cycle
Homemade Toys – Hearing & Language – Talking Through the Day
Homemade Toys – Motor Development – Fun with Blocks
Let’s Talk Kids – Just When You Thought...

Cognitive Development

Spatial Relationships

Spatial Relationships, Children demonstrate an awareness of how objects and people move and fit in space.

7-18 months

Children begin to use trial and error in discovering how objects and people move and fit in relationship to each other.

9 Month Developmental Newsletter
11 Month Developmental Perspective
11 Month Encounter Protocol
12 Month Developmental Newsletter
12 Month Encounter Protocol
13 Month Developmental Perspective
14 Month Encounter Protocol
15 Month Developmental Newsletter
15 Month Encounter Protocol
17 Month Developmental Perspective
18 Month Developmental Newsletter
Homemade Toys – Motor Development – Fun with Blocks
Lapsits – Circus
Lapsits – Night Sky

Cognitive Development

Spatial Relationships

Spatial Relationships, Children demonstrate an awareness of how objects and people move and fit in space.

16-24 months **Children have a clearer sense of size and direction and use this knowledge to expand their understanding of how objects move and fit in relationship to each other.**

17 Month Developmental Perspective

18 Month Developmental Newsletter

21 Month Developmental Perspective

24 Month Developmental Newsletter

Lapsits – Circus

Lapsits – Night Sky

Cognitive Development

Spatial Relationships Spatial Relationships, Children demonstrate an awareness of how objects and people move and fit in space.

21-36 months **Children can better predict how objects and people will fit and move in relationship to each other. Children have knowledge of object properties and apply this knowledge without having to rely on physical trial and error.**

21 Month Developmental Newsletter

21 Month Developmental Perspective

25 Month Developmental Perspective

28 Month Developmental Perspective

29 Month Developmental Perspective

32 Month Developmental Perspective

Lapsits – Circus

Lapsits – Night Sky

Parenting Issues - Child's Play is Growing Up Work

Cognitive Development

Symbolic Thought Symbolic Thought, Children demonstrate the understanding of concepts, experiences, and ideas through symbolic representation.

0-9 months **Children use observation, exploration, and social interaction to learn about objects, actions, and people.**

2 Month Developmental Newsletter

4 Month Developmental Newsletter

6 Month Developmental Newsletter

9 Month Developmental Newsletter
 9 Month Developmental Perspective
 Come Sign With Me – Week 1
 Come Sign With Me – Week 2
 Come Sign With Me – Week 3
 Come Sign With Me – Week 4
 Come Sign With Me – Week 5
 Come Sign With Me – Week 6
 Homemade Toys – Cognitive – Early Experiences
 Homemade Toys – Cognitive – Object Permanence
 Homemade Toys – Cycles & Routines – Dressing_Diapering_Feeding
 Homemade Toys – Hearing & Language – Read to Me
 Homemade Toys – Hearing & Language – The Value of Board Books
 Let's Talk Kids – The Soul of a Story

Cognitive Development

Symbolic Thought

Symbolic Thought, Children demonstrate the understanding of concepts, experiences, and ideas through symbolic representation.

7-18 months

Children use social interaction to continue to gather meaning from objects, actions, and people. Children move from exploring objects to learning how to play with objects in ways they are intended to be used. Toward the end of this age period, children begin to use one object to represent another object.

9 Month Developmental Newsletter
 9 Month Developmental Perspective
 12 Month Developmental Newsletter
 15 Month Developmental Newsletter
 18 Month Developmental Newsletter
 18 Month Developmental Perspective
 Come Sign With Me – Week 1
 Come Sign With Me – Week 2
 Come Sign With Me – Week 3
 Come Sign With Me – Week 4
 Come Sign With Me – Week 5
 Come Sign With Me – Week 6

Family Fun Times – Children's Play

Family Fun Times – Read for Joy

Lapsits – Animals Homes

Lapsits – Camouflage

Lapsits – Fish

Lapsits – I Can Get Dressed

Lapsits – Peek-A-Boo

Let's Talk Kids – The Soul of a Story

Cognitive Development

Symbolic Thought

Symbolic Thought, Children demonstrate the understanding of concepts, experiences, and ideas through symbolic representation.

16-24 months

Children demonstrate the beginning of symbolic thinking as they start to label objects in everyday life. Children also use more complex social interactions and engage in imaginary play to make sense of the world around them.

18 Month Developmental Newsletter

18 Month Developmental Newsletter

18 Month Developmental Perspective

20 Month Encounter Protocol

23 Month Developmental Perspective

24 Month Developmental Newsletter

24 Month Developmental Newsletter

Come Sign With Me – Week 1

Come Sign With Me – Week 2

Come Sign With Me – Week 3

Come Sign With Me – Week 4

Come Sign With Me – Week 5

Come Sign With Me – Week 6

Family Fun Times – A Fun Family Feast

Family Fun Times – Children's Play

Family Fun Times – Read for Joy

Family Fun Times – School Readiness Skills

Lapsits – Animals Homes

Lapsits – Camouflage

Lapsits – Fish

Lapsits – I Can Get Dressed

Lapsits – Peek-A-Boo

Let's Talk Kids – The Soul of a Story

Parenting Issues - Child's Play is Growing Up Work

Cognitive Development

Symbolic Thought

Symbolic Thought, Children demonstrate the understanding of concepts, experiences, and ideas through symbolic representation.

21-36 months

Children use their ability to label and think symbolically to engage in increasingly complex social interactions, exploration, and play. Children use these skills to recreate experiences, problem-solve, and explore relationships and roles.

23 Month Developmental Perspective

24 Month Developmental Newsletter

27 Month Developmental Perspective

29 Month Developmental Perspective

30 Developmental Newsletter

31 Month Developmental Perspective

36 Month Developmental Newsletter

Family Fun Times – A Fun Family Feast

Family Fun Times – Children's Play

Family Fun Times – Read for Joy

Family Fun Times – Ready for Preschool

Family Fun Times – School Readiness Skills

Lapsits – Animals Homes

Lapsits – Camouflage

Lapsits – Fish

Lapsits – I Can Get Dressed

Lapsits – Peek-A-Boo

Let's Talk Kids – The Soul of a Story

Cognitive Development

Creative Expression

Creative Expression, Children demonstrate the ability to convey ideas and emotions through creative expression.

0-9 months

Children build the beginnings of creative expression through everyday interactions with their caregivers.

2 Month Developmental Newsletter

4 Month Developmental Newsletter

6 Month Developmental Newsletter

9 Month Developmental Newsletter

Come Sign With Me – Week 1

Come Sign With Me – Week 2

Come Sign With Me – Week 3

Come Sign With Me – Week 4

Come Sign With Me – Week 5

Come Sign With Me – Week 6

Homemade Toys – Cycles & Routines – Alertness Cycle

Homemade Toys – Hearing & Language – Music for Your Baby

Homemade Toys – Motor Development – Puppet Play

Let's Talk Kids – The Mozart Effect

Let's Talk Kids – The Soul of a Story

Newborn Handout

Parenting Issues - Why Should I Read to My Child

Cognitive Development**Creative Expression**

Creative Expression, Children demonstrate the ability to convey ideas and emotions through creative expression.

7-18 months

Children increasingly engage with their caregiver(s) and show enjoyment in activities and interactions that focus on music, movement, building, and play.

9 Month Developmental Newsletter

10 Month Developmental Perspective

11 Month Developmental Perspective

12 Month Developmental Newsletter

14 Month Developmental Perspective

15 Month Developmental Newsletter

15 Month Developmental Newsletter
15 Month Developmental Perspective
15 Month Encounter Protocol
18 Month Developmental Newsletter
Come Sign With Me – Week 1
Come Sign With Me – Week 2
Come Sign With Me – Week 3
Come Sign With Me – Week 4
Come Sign With Me – Week 5
Come Sign With Me – Week 6
Family Fun Times – A Fun Family Feast
Family Fun Times – Children's Play
Family Fun Times – Read for Joy
Family Fun Times – Too Much TV
Lapsits – Animals Homes
Lapsits – Bears, Bears Everywhere
Lapsits – Bugs
Lapsits – Circus
Lapsits – Clouds
Lapsits – Ducks
Lapsits – Funny Bunny Fun
Lapsits – Going to the Zoo
Lapsits – I Can Get Dressed
Lapsits – Snakes
Lapsits - Squirrels
Let's Talk Kids – Children of the Earth
Let's Talk Kids – Daily Dance Party
Let's Talk Kids – The Mozart Effect
Let's Talk Kids – The Soul of a Story
Parenting Issues - TV Is it Good or Bad

Cognitive Development

**Creative
Expression**

Creative Expression, Children demonstrate the ability to convey ideas and emotions through creative expression.

16-24 months

Children continue to show increasing ability as they engage with their caregiver(s) in music, movement, building, and play activities.

15 Month Developmental Newsletter

18 Month Developmental Newsletter

18 Month Developmental Newsletter

19 Month Developmental Perspective

20 Month Developmental Perspective

20 Month Encounter Protocol

23 Month Encounter Protocol

Come Sign With Me – Week 1

Come Sign With Me – Week 2

Come Sign With Me – Week 3

Come Sign With Me – Week 4

Come Sign With Me – Week 5

Come Sign With Me – Week 6

Family Fun Times – A Fun Family Feast

Family Fun Times – Children's Play

Family Fun Times – Read for Joy

Family Fun Times – Too Much TV

Lapsits – Animals Homes

Lapsits – Bears, Bears Everywhere

Lapsits – Bugs

Lapsits – Circus

Lapsits – Clouds

Lapsits – Ducks

Lapsits – Funny Bunny Fun

Lapsits – Going to the Zoo

Lapsits – I Can Get Dressed

Lapsits – Snakes

Lapsits - Squirrels

Let's Talk Kids – Children of the Earth

Let's Talk Kids – Daily Dance Party
Let's Talk Kids – The Mozart Effect
Let's Talk Kids – The Soul of a Story
Parenting Issues - TV Is it Good or Bad

Cognitive Development

Creative Expression

Creative Expression, Children demonstrate the ability to convey ideas and emotions through creative expression.

21-36 months

Children initiate and engage in music, movement, building, and play activities to interact with others and express ideas, feelings, and emotions.

29 Month Encounter Protocol
23 Month Encounter Protocol
24 Month Developmental Newsletter
27 Month Developmental Perspective
29 Month Developmental Perspective
30 Developmental Newsletter
33 Month Encounter Protocol
35 Month Developmental Perspective
36 Month Developmental Newsletter
36 Month Developmental Perspective
Family Fun Times – A Fun Family Feast
Family Fun Times – Children's Play
Family Fun Times – Read for Joy
Family Fun Times – Ready for Preschool
Family Fun Times – Too Much TV
Lapsits – Animals Homes
Lapsits – Bears, Bears Everywhere
Lapsits – Bugs
Lapsits – Circus
Lapsits – Clouds
Lapsits – Ducks
Lapsits – Funny Bunny Fun
Lapsits – Going to the Zoo

Lapsits – I Can Get Dressed
Lapsits – Snakes
Lapsits - Squirrels
Let’s Talk Kids – Children of the Earth
Let’s Talk Kids – Daily Dance Party
Let’s Talk Kids – The Mozart Effect
Let’s Talk Kids – The Soul of a Story
Parenting Issues - Children's Fears
Parenting Issues - Ready for Preschool
Parenting Issues - TV Is it Good or Bad

Cognitive Development

Logic & Reasoning

Logic & Reasoning, Children demonstrate the ability to use knowledge, previous experiences, and trial and error to make sense of and impact their world.

0-9 months

Children begin to build awareness and use simple actions to have an impact on objects and people in their environment.

2 Month Developmental Newsletter
4 Month Developmental Newsletter
4 Month Developmental Perspective
6 Month Developmental Newsletter
6 Month Developmental Perspective
8 Month Developmental Perspective
9 Month Developmental Newsletter
9 Month Developmental Perspective
9 Month Encounter Protocol
Family Fun Times – Children's Fears
Family Fun Times – Monsters
Homemade Toys – Cognitive – Cause and Effect
Homemade Toys – Cognitive – How Your Baby Develops
Homemade Toys – Cognitive – Object Permanence
Homemade Toys – Cycles & Routines – Alertness Cycle
Homemade Toys – Motor Development – Fun with Blocks
Homemade Toys – Motor Development – Large Motor Development

Homemade Toys – Motor Development – Puppet Play
Homemade Toys – Motor Development – Within Baby’s Reach
Homemade Toys – Social-Emotional – Attachment
Homemade Toys – Social-Emotional – Your Baby’s Family
Let’s Talk Kids – They Don’t Miss a Thing
Parenting Issues - Children's Fears

Cognitive Development

Logic & Reasoning

Logic & Reasoning, Children demonstrate the ability to use knowledge, previous experiences, and trial and error to make sense of and impact their world.

7-18 months

Children combine specific actions to have an effect on people and objects, and interact with people and objects in different ways to discover what will happen.

9 Month Developmental Newsletter
9 Month Developmental Perspective
9 Month Encounter Protocol
10 Month Developmental Perspective
10 Month Encounter Protocol
12 Month Developmental Newsletter
15 Month Developmental Newsletter
15 Month Developmental Perspective
18 Month Developmental Newsletter
Family Fun Times – Children's Fears
Family Fun Times – Children's Play
Family Fun Times – Consequences
Family Fun Times – Monsters
Homemade Toys – Motor Development – Fun with Blocks
Homemade Toys – Motor Development – Large Motor Development
Homemade Toys – Motor Development – Within Baby’s Reach
Homemade Toys – Social-Emotional – Your Baby’s Family
Lapsits – Boats Float
Lapsits – Camouflage
Lapsits – Hats
Lapsits – I Can Get Dressed

Lapsits – Peek-A-Boo

Lapsits – Rain

Lapsits – Trucks

Let's Talk Kids – The Power of Persistence

Let's Talk Kids – They Don't Miss a Thing

Cognitive Development

Logic & Reasoning

Logic & Reasoning, Children demonstrate the ability to use knowledge, previous experiences, and trial and error to make sense of and impact their world.

16-24 months

Children understand how purposeful and select actions can affect different objects and people. Children also begin to connect objects and ideas based on repetition and experience.

18 Month Developmental Newsletter

18 Month Developmental Newsletter

20 Month Developmental Perspective

21 Month Developmental Newsletter

21 Month Developmental Newsletter

23 Month Encounter Protocol

24 Month Developmental Newsletter

Family Fun Times – Children's Fears

Family Fun Times – Children's Play

Family Fun Times – Consequences

Family Fun Times – Monsters

Lapsits – Boats Float

Lapsits – Camouflage

Lapsits – Hats

Lapsits – I Can Get Dressed

Lapsits – Peek-A-Boo

Lapsits – Rain

Lapsits – Trucks

Let's Talk Kids – The Power of Persistence

Parenting Issues - Child's Play is Growing Up Work

Parenting Issues - Child's Schedule

Parenting Issues - Consequences

Cognitive Development

Logic & Reasoning

Logic & Reasoning, Children demonstrate the ability to use knowledge, previous experiences, and trial and error to make sense of and impact their world.

21-36 months

Children have a greater understanding of causation and can predict and choose specific actions to attain a desired result. Children also begin to apply past experiences and knowledge to form ideas.

29 Month Encounter Protocol

21 Month Developmental Newsletter

21 Month Developmental Newsletter

23 Month Encounter Protocol

24 Month Developmental Newsletter

24 Month Developmental Newsletter

27 Month Developmental Perspective

29 Month Developmental Perspective

30 Developmental Newsletter

35 Month Developmental Perspective

36 Month Developmental Newsletter

Family Fun Times – Children's Fears

Family Fun Times – Children's Play

Family Fun Times – Consequences

Family Fun Times – Monsters

Family Fun Times – Ready for Preschool

Lapsits – Boats Float

Lapsits – Camouflage

Lapsits – Hats

Lapsits – I Can Get Dressed

Lapsits – Peek-A-Boo

Lapsits – Rain

Lapsits – Trucks

Let's Talk Kids – The Power of Persistence

Parenting Issues - Children's Fears

Parenting Issues - Child's Schedule

Parenting Issues - Why Should I Read to My Child

Cognitive Development

Quantity & Numbers

Quantity & Numbers, Children demonstrate awareness of quantity, counting, and numeric competencies.

0-9 months

Children are developing an understanding of quantity and number concepts as they explore and interact with objects and people in their everyday environment.

6 Month Developmental Newsletter

9 Month Developmental Newsletter

9 Month Developmental Perspective

Come Sign With Me – Week 4

Homemade Toys – Motor Development – Fun with Blocks

Cognitive Development

Quantity & Numbers

Quantity & Numbers, Children demonstrate awareness of quantity, counting, and numeric competencies.

7-18 months

Children begin to identify that there are different quantities of objects and people, and may attempt to match quantities with numbers through the use of words, symbols, and gestures.

9 Month Developmental Newsletter

9 Month Developmental Perspective

14 Month Developmental Perspective

15 Month Developmental Newsletter

18 Month Developmental Newsletter

Come Sign With Me – Week 4

Family Fun Times – A Fun Family Feast

Family Fun Times – Children's Play

Homemade Toys – Motor Development – Fun with Blocks

Lapsits – Balls

Lapsits – Birds

Lapsits – Bugs

Lapsits – Dinosaurs

Lapsits – Funny Bunny Fun

Lapsits – Peek-A-Boo

Lapsits – Snakes
Lapsits – Spiders
Lapsits – Summer Fun
Lapsits – Tails
Let's Talk Kids – Washing Dishes
Parenting Issues - Fun Family Feast
Sibling Rivalry Handout

Cognitive Development

Quantity & Numbers

Quantity & Numbers, Children demonstrate awareness of quantity, counting, and numeric competencies.

16-24 months

Children recognize various quantities of objects and people, and begin to accurately match number words to the correct amount.

18 Month Developmental Newsletter
19 Month Developmental Perspective
Come Sign With Me – Week 4
Family Fun Times – A Fun Family Feast
Family Fun Times – Children's Play
Family Fun Times – School Readiness Skills
Lapsits – Balls
Lapsits – Birds
Lapsits – Bugs
Lapsits – Dinosaurs
Lapsits – Funny Bunny Fun
Lapsits – Peek-A-Boo
Lapsits – Snakes
Lapsits – Spiders
Lapsits – Summer Fun
Lapsits – Tails
Let's Talk Kids – Washing Dishes
Parenting Issues - Child's Play is Growing Up Work
Parenting Issues - Fun Family Feast
Sibling Rivalry Handout

Cognitive Development

Quantity & Numbers

Quantity & Numbers, Children demonstrate awareness of quantity, counting, and numeric competencies.

21-36 months

Children use language to demonstrate a basic understanding of number representation and quantity identification.

28 Month Developmental Perspective

30 Month Developmental Perspective

33 Month Developmental Perspective

35 Month Developmental Perspective

Family Fun Times – A Fun Family Feast

Family Fun Times – Children's Play

Family Fun Times – School Readiness Skills

Lapsits – Balls

Lapsits – Birds

Lapsits – Bugs

Lapsits – Dinosaurs

Lapsits – Funny Bunny Fun

Lapsits – Peek-A-Boo

Lapsits – Snakes

Lapsits – Spiders

Lapsits – Summer Fun

Lapsits – Tails

Let's Talk Kids – Washing Dishes

Parenting Issues - Child's Play is Growing Up Work

Parenting Issues - Fun Family Feast

Sibling Rivalry Handout

Cognitive Development

Science Concepts & Exploration

Science Concepts & Exploration, Children demonstrate a basic awareness of and use scientific concepts.

1 Month Developmental Perspective

2 Month Developmental Newsletter

2 Month Developmental Perspective

3 Month Developmental Perspective

4 Month Developmental Newsletter

5 Month Developmental Perspective

6 Month Developmental Newsletter

6 Month Developmental Perspective

7 Month Developmental Perspective

8 Month Developmental Perspective

9 Month Developmental Newsletter

9 Month Developmental Perspective

Family Fun Times – Children's Fears

Family Fun Times – Monsters

Homemade Toys – Cognitive – Sweet Success

Homemade Toys – Cycles & Routines – Bathtime Fun

Homemade Toys – Cycles & Routines – Dressing_Diapering_Feeding

Homemade Toys – Hearing & Language – Music for Your Baby

Homemade Toys – Hearing & Language – Read to Me

Homemade Toys – Hearing & Language – The Value of Board Books

Homemade Toys – Motor Development – Fun with Blocks

Homemade Toys – Motor Development – Large Motor Development

Homemade Toys – Motor Development – Puppet Play

Homemade Toys – Motor Development – Within Baby's Reach

Let's Talk Kids – Baby Boom(erang)

Let's Talk Kids – Being with Babies

Let's Talk Kids – The Powerful Newborn

Let's Talk Kids – The Soul of a Story

Let's Talk Kids – They Don't Miss a Thing

Teen Parenting – Life with a Child – Sensory Play

**Science
Concepts &
Exploration**

Science Concepts & Exploration, Children demonstrate a basic awareness of and use scientific concepts.

7-18 months

Children use all of their five senses to purposefully collect and act on information received through interactions with their environment.

9 Month Developmental Newsletter

9 Month Developmental Perspective

10 Month Developmental Perspective

11 Month Developmental Perspective

12 Month Developmental Newsletter

12 Month Developmental Perspective

13 Month Developmental Perspective

14 Month Developmental Perspective

15 Month Developmental Newsletter

15 Month Developmental Newsletter

15 Month Developmental Perspective

17 Month Developmental Perspective

18 Month Developmental Newsletter

Family Fun Times – A Fun Family Feast

Family Fun Times – Children's Play

Homemade Toys – Cycles & Routines – Bathtime Fun

Homemade Toys – Motor Development – Fun with Blocks

Homemade Toys – Motor Development – Within Baby's Reach

Lapsits – Animals Homes

Lapsits – Balls

Lapsits – Birds

Lapsits – Boats Float

Lapsits – Bugs

Lapsits – Camouflage

Lapsits – Circus

Lapsits – Clouds

Lapsits – Dinosaurs

Lapsits – Ducks

Lapsits – Fall Leaves
 Lapsits – Farm Animals
 Lapsits – Fish
 Lapsits – Funny Bunny Fun
 Lapsits – Gardening is Fun!
 Lapsits – Going to the Zoo
 Lapsits – Hats
 Lapsits – Night Sky
 Lapsits – Rain
 Lapsits – Snakes
 Lapsits – Spiders
 Lapsits - Squirrels
 Lapsits – Summer Fun
 Lapsits – Tails
 Lapsits – Trucks
 Let’s Talk Kids – Children of the Earth
 Let’s Talk Kids – The Efficiency Dilemma
 Let’s Talk Kids – The Soul of a Story
 Let’s Talk Kids – They Don’t Miss a Thing
 Let’s Talk Kids – Washing Dishes
 Parenting Issues - Why Should I Read to My Child
 Teen Parenting – Life with a Child – Sensory Play

Cognitive Development

Science Concepts & Exploration

Science Concepts & Exploration, Children demonstrate a basic awareness of and use scientific concepts.

16-24 months

Children begin to use experimentation to interact and engage with their environment in different ways. In addition, a new, distinct interest in living things emerges.

15 Month Developmental Newsletter

17 Month Developmental Perspective

18 Month Developmental Newsletter

20 Month Developmental Perspective

21 Month Developmental Newsletter

21 Month Developmental Perspective
22 Month Encounter Protocol
23 Month Developmental Perspective
Family Fun Times – A Fun Family Feast
Family Fun Times – Children's Play
Lapsits – Animals Homes
Lapsits – Balls
Lapsits – Birds
Lapsits – Boats Float
Lapsits – Bugs
Lapsits – Camouflage
Lapsits – Circus
Lapsits – Clouds
Lapsits – Dinosaurs
Lapsits – Ducks
Lapsits – Fall Leaves
Lapsits – Farm Animals
Lapsits – Fish
Lapsits – Funny Bunny Fun
Lapsits – Gardening is Fun!
Lapsits – Going to the Zoo
Lapsits – Hats
Lapsits – Night Sky
Lapsits – Rain
Lapsits – Snakes
Lapsits – Spiders
Lapsits - Squirrels
Lapsits – Summer Fun
Lapsits – Tails
Lapsits – Trucks
Let's Talk Kids – Children of the Earth
Let's Talk Kids – The Efficiency Dilemma
Let's Talk Kids – The Soul of a Story
Let's Talk Kids – Washing Dishes

Cognitive Development

Science Concepts & Exploration

Science Concepts & Exploration, Children demonstrate a basic awareness of and use scientific concepts.

21-36 months

Children use their communication skills to indicate interests in observations, experiences, and engagement with the world around them. Children actively experiment with their environment to make new discoveries happen.

21 Month Developmental Perspective

22 Month Encounter Protocol

23 Month Developmental Perspective

28 Month Developmental Perspective

30 Month Developmental Perspective

35 Month Developmental Perspective

Family Fun Times – A Fun Family Feast

Family Fun Times – Children's Play

Lapsits – Animals Homes

Lapsits – Balls

Lapsits – Birds

Lapsits – Boats Float

Lapsits – Bugs

Lapsits – Camouflage

Lapsits – Circus

Lapsits – Clouds

Lapsits – Dinosaurs

Lapsits – Ducks

Lapsits – Fall Leaves

Lapsits – Farm Animals

Lapsits – Fish

Lapsits – Funny Bunny Fun

Lapsits – Gardening is Fun!

Lapsits – Going to the Zoo

Lapsits – Hats

Lapsits – Night Sky
 Lapsits – Rain
 Lapsits – Snakes
 Lapsits – Spiders
 Lapsits - Squirrels
 Lapsits – Summer Fun
 Lapsits – Tails
 Lapsits – Trucks
 Let’s Talk Kids – Children of the Earth
 Let’s Talk Kids – The Efficiency Dilemma
 Let’s Talk Kids – The Soul of a Story
 Let’s Talk Kids – Washing Dishes
 Parenting Issues - Child's Play is Growing Up Work
 Parenting Issues - Why Should I Read to My Child
 Teen Parenting – Life with a Child – Sensory Play

Cognitive Development

Safety & Well-Being

Safety & Well-Being, Children demonstrate the emerging ability to recognize risky situations and respond accordingly.

0-9 months

Children first rely on their natural reflexes to signal basic survival needs to their caregiver(s). Toward the end of this age period, an emerging awareness in their own bodies and trust in their caregiver(s) support children in meeting needs and protecting them in uncertain and potentially unsafe situations.

2 Month Developmental Newsletter
 4 Month Developmental Newsletter
 6 Month Developmental Newsletter
 6 Month Developmental Perspective
 7 Month Encounter Protocol
 8 Month Encounter Protocol
 9 Month Developmental Newsletter
 9 Month Encounter Protocol
 Family Fun Times – Children's Fears
 Family Fun Times – Monsters
 Homemade Toys – Cycles & Routines – Alertness Cycle

Homemade Toys – Cycles & Routines – Bathtime Fun
Homemade Toys – Cycles & Routines – Bedtime Routine
Homemade Toys – Cycles & Routines – Dressing_Diapering_Feeding
Homemade Toys – Cycles & Routines – Value of Daily Schedule
Homemade Toys – Families on the Go – Along for the Ride
Homemade Toys – Families on the Go – Going to the Doctor
Homemade Toys – Families on the Go – Out and About with Baby
Homemade Toys – Hearing & Language – Talking Through the Day
Homemade Toys – Motor Development – Baby-Proofing Your Home
Homemade Toys – Social-Emotional – Attachment
Let’s Talk Kids – A Face in the Crowd
Let’s Talk Kids – About Face
Let’s Talk Kids – All in a Night’s Work
Let’s Talk Kids – Born to Learn
Let’s Talk Kids – Kids and Medicine
Let’s Talk Kids – Learning from our Little Ones
Let’s Talk Kids – Learning to Respond
Let’s Talk Kids – Stressed Out!
Let’s Talk Kids – That Bad Baby
Let’s Talk Kids – The Diaper
Let’s Talk Kids – The First Time
Let’s Talk Kids – What Dads do for Kids
Parenting Issues - Children's Fears
Parenting Issues - Secondhand Smoke and Your Baby
Teen Parenting – For the Parent – Selecting Childcare
Teen Parenting – Life with a Child – Medical Care for Children
Teen Parenting – Life with a Child – Prematurity
Teen Parenting – Life with a Child – Safety
Teen Parenting – Prenatal – Nutrition
Teen Parenting – Prenatal - Preparing for Labor and Delivery
Teen Parenting – Prenatal - Preparing Your Home
Teen Parenting – Prenatal – Substance Abuse

Safety & Well-Being

Safety & Well-Being, Children demonstrate the emerging ability to recognize risky situations and respond accordingly.

7-18 months

Children’s increasing physical abilities allow them to explore new ways of interacting with the environment around them. Motivated by these new skills, children take risks to explore and learn, and demonstrate through nonverbal and verbal communication trust in their caregiver(s) to keep them safe.

7 Month Encounter Protocol

8 Month Encounter Protocol

9 Month Developmental Newsletter

9 Month Encounter Protocol

10 Month Developmental Perspective

10 Month Encounter Protocol

11 Month Developmental Perspective

11 Month Encounter Protocol

12 Month Developmental Newsletter

12 Month Developmental Perspective

13 Month Developmental Perspective

13 Month Encounter Protocol

14 Month Encounter Protocol

15 Month Developmental Newsletter

16 Month Encounter Protocol

17 Month Developmental Perspective

17 Month Encounter Protocol

18 Month Developmental Newsletter

Family Fun Times – Children's Play

Family Fun Times – Daily Schedules

Family Fun Times – Germ Warfare

Homemade Toys – Cycles & Routines – Bathtime Fun

Homemade Toys – Families on the Go – Along for the Ride

Homemade Toys – Families on the Go – Going to the Doctor

Homemade Toys – Families on the Go – Out and About with Baby

Let’s Talk Kids – About Face

Let’s Talk Kids – All in a Night’s Work

Let’s Talk Kids – Bubble-Wrap the Baby!

Let's Talk Kids – Eating an Elephant
Let's Talk Kids – Kids and Medicine
Let's Talk Kids – Learning to Respond
Let's Talk Kids – Taking on Temperament
Let's Talk Kids – The Diaper
Let's Talk Kids – What Dads do for Kids
Let's Talk Kids – Why Cain Slew Abel
Parenting Issues - Children's Fears
Parenting Issues - Consequences
Parenting Issues - Discipline Teaching with Love
Parenting Issues - Secondhand Smoke and Your Baby
Teen Parenting – Life with a Child – Safety
Teen Parenting – Prenatal - Breastfeeding and Bottle Feeding

Cognitive Development

Safety & Well-Being Safety & Well-Being, Children demonstrate the emerging ability to recognize risky situations and respond accordingly.

16-24 months **Children begin to build a basic understanding of their physical limits and unsafe situations. Children are still motivated to interact and explore the environment with little regard to risks, and continue to rely on caregiver(s) to help manage their impulses.**

15 Month Encounter Protocol
16 Month Encounter Protocol
17 Month Developmental Perspective
17 Month Encounter Protocol
18 Month Developmental Newsletter
19 Month Developmental Perspective
20 Month Developmental Perspective
21 Month Encounter Protocol
22 Month Developmental Perspective
24 Month Developmental Newsletter
Family Fun Times – Children's Play
Family Fun Times – Daily Schedules
Family Fun Times – Germ Warfare
Family Fun Times – School Readiness Skills

Family Fun Times – Sharing

Homemade Toys – Families on the Go – Along for the Ride

Homemade Toys – Families on the Go – Going to the Doctor

Homemade Toys – Families on the Go – Out and About with Baby

Let’s Talk Kids – All in a Night’s Work

Let’s Talk Kids – Bubble-Wrap the Baby!

Let’s Talk Kids – Eating an Elephant

Let’s Talk Kids – Kids and Medicine

Let’s Talk Kids – Taking on Temperament

Let’s Talk Kids – The Diaper

Let’s Talk Kids – What Dads do for Kids

Let’s Talk Kids – Why Cain Slew Abel

Parenting Issues - Children's Fears

Parenting Issues - Child's Play is Growing Up Work

Parenting Issues - Consequences

Parenting Issues - Good Night Toddler

Parenting Issues - Secondhand Smoke and Your Baby

Teen Parenting – Life with a Child – Safety

Cognitive Development

Safety & Well-Being

Safety & Well-Being, Children demonstrate the emerging ability to recognize risky situations and respond accordingly.

21-36 months

Children will begin to demonstrate a limited ability to internalize what caregiver(s) communicates in relation to safety, rules, and well-being. Children continue to act upon impulses but begin to develop strategies to protect themselves in uncertain and potentially unsafe situations.

29 Month Encounter Protocol

21 Month Encounter Protocol

22 Month Developmental Perspective

24 Month Developmental Newsletter

29 Month Developmental Perspective

30 Developmental Newsletter

33 Month Developmental Perspective

34 Month Encounter Protocol

Family Fun Times – Children's Play
 Family Fun Times – Daily Schedules
 Family Fun Times – Germ Warfare
 Family Fun Times – School Readiness Skills
 Family Fun Times – Sharing
 Homemade Toys – Families on the Go – Along for the Ride
 Homemade Toys – Families on the Go – Going to the Doctor
 Homemade Toys – Families on the Go – Out and About with Baby
 Let's Talk Kids – All in a Night's Work
 Let's Talk Kids – Bubble-Wrap the Baby!
 Let's Talk Kids – Eating an Elephant
 Let's Talk Kids – Kids and Medicine
 Let's Talk Kids – Mindful Parenting
 Let's Talk Kids – Taking on Temperament
 Let's Talk Kids – What Dads do for Kids
 Let's Talk Kids – Why Cain Slew Abel
 Parenting Issues - Building Responsibility in Children
 Parenting Issues - Children's Fears
 Parenting Issues - Child's Play is Growing Up Work
 Parenting Issues - Child's Schedule
 Parenting Issues - Consequences
 Parenting Issues - Good Night Toddler
 Parenting Issues - Secondhand Smoke and Your Baby
 Teen Parenting – Life with a Child – Safety

Approaches to Learning

Curiosity & Initiative

Curiosity & Initiative, Children demonstrate interest and eagerness in learning about their world.

0-9 months

Children are discovering the world through exploration and social interaction. Children react with special interest to new objects, people, and experiences.

1 Month Developmental Perspective

2 Month Developmental Newsletter

2 Month Developmental Perspective

3 Month Developmental Perspective
4 Month Developmental Newsletter
4 Month Developmental Perspective
4 Month Encounter Protocol
5 Month Developmental Perspective
5 Month Encounter Protocol
6 Month Developmental Newsletter
6 Month Developmental Perspective
6 Month Encounter Protocol
7 Month Developmental Perspective
7 Month Encounter Protocol
8 Month Developmental Perspective
9 Month Developmental Newsletter
9 Month Developmental Perspective
9 Month Encounter Protocol
Eliciting Newborn Behaviors Handout
Family Fun Times – Birth Order
Family Fun Times – No One Like Me, Your Unique Child
Homemade Toys – Cognitive – Object Permanence
Homemade Toys – Cognitive – Sweet Success
Let’s Talk Kids – Affairs of State
Let’s Talk Kids – Baby Boom(erang)
Let’s Talk Kids – Being with Babies
Let’s Talk Kids – The Eyes Have It
Let’s Talk Kids – They Don’t Miss a Thing
Let’s Talk Kids – What Dads do for Kids
Parenting Issues - Birth Order
Parenting Issues - Discipline Teaching with Love
Parenting Issues - Temperament
Parenting Issues - Traveling with Tots
Parenting Issues - Why Should I Read to My Child
Teen Parenting – Life with a Child – Safety
Teen Parenting – Life with a Child – Sensory Play
Teen Parenting – Life with a Child – Temperament

Approaches to Learning

Curiosity & Initiative

Curiosity & Initiative, Children demonstrate interest and eagerness in learning about their world.

7-18 months

Children’s newly acquired physical control allows them to explore and initiate interactions in a more purposeful and meaningful manner.

7 Month Encounter Protocol

9 Month Developmental Newsletter

9 Month Developmental Perspective

9 Month Encounter Protocol

10 Month Developmental Perspective

11 Month Developmental Perspective

11 Month Encounter Protocol

12 Month Developmental Newsletter

12 Month Developmental Perspective

12 Month Encounter Protocol

13 Month Developmental Perspective

13 Month Encounter Protocol

14 Month Encounter Protocol

15 Month Developmental Newsletter

15 Month Developmental Newsletter

16 Month Encounter Protocol

17 Month Encounter Protocol

18 Month Developmental Newsletter

18 Month Encounter Protocol

Family Fun Times – A Fun Family Feast

Family Fun Times – Birth Order

Family Fun Times – Children's Fears

Family Fun Times – Children's Play

Family Fun Times – Consequences

Family Fun Times – Monsters

Family Fun Times – No One Like Me, Your Unique Child

Homemade Toys – Social-Emotional – Sibling Adjustment

Lapsits – Camouflage
 Lapsits – Fall Leaves
 Lapsits – Peek-A-Boo
 Let’s Talk Kids – The Efficiency Dilemma
 Let’s Talk Kids – The Eyes Have It
 Let’s Talk Kids – They Don’t Miss a Thing
 Let’s Talk Kids – Toddlers – What Two Do
 Let’s Talk Kids – Washing Dishes
 Let’s Talk Kids – What Dads do for Kids
 Parenting Issues - Consequences
 Parenting Issues - Discipline Teaching with Love
 Parenting Issues - Temperament
 Parenting Issues - Toilet Training
 Parenting Issues - Traveling with Tots
 Parenting Issues - TV Is it Good or Bad
 Parenting Issues - Why Should I Read to My Child
 Teen Parenting – Life with a Child – Safety
 Teen Parenting – Life with a Child – Sensory Play
 Teen Parenting – Life with a Child – Temperament

Approaches to Learning

Curiosity & Initiative

Curiosity & Initiative, Children demonstrate interest and eagerness in learning about their world.

16-24 months

Children become increasingly curious about new experiences and activities that include peers and adults; they begin to interact and seek involvement with others.

15 Month Developmental Newsletter
 16 Month Encounter Protocol
 17 Month Developmental Perspective
 17 Month Developmental Perspective
 17 Month Encounter Protocol
 18 Month Developmental Newsletter
 18 Month Encounter Protocol
 20 Month Developmental Perspective

20 Month Encounter Protocol
21 Month Developmental Newsletter
21 Month Developmental Perspective
22 Month Encounter Protocol
23 Month Developmental Perspective
24 Month Developmental Newsletter
24 Month Developmental Perspective
24 Month Encounter Protocol
Family Fun Times – A Fun Family Feast
Family Fun Times – Birth Order
Family Fun Times – Children's Fears
Family Fun Times – Children's Play
Family Fun Times – Consequences
Family Fun Times – Monsters
Family Fun Times – No One Like Me, Your Unique Child
Family Fun Times – School Readiness Skills
Homemade Toys – Social-Emotional – Sibling Adjustment
Lapsits – Camouflage
Lapsits – Fall Leaves
Lapsits – Peek-A-Boo
Let's Talk Kids – Children's Ambivalence
Let's Talk Kids – Jump at de Sun
Let's Talk Kids – The Efficiency Dilemma
Let's Talk Kids – The Eyes Have It
Let's Talk Kids – Toddlers – What Two Do
Let's Talk Kids – Washing Dishes
Let's Talk Kids – What Dads do for Kids
Parenting Issues - Birth Order
Parenting Issues - Building Responsibility in Children
Parenting Issues - Child's Play is Growing Up Work
Parenting Issues - Discipline Teaching with Love
Parenting Issues - Temperament
Parenting Issues - Toilet Training
Parenting Issues - Traveling with Tots

Parenting Issues - TV Is it Good or Bad

Teen Parenting – Life with a Child – Safety

Teen Parenting – Life with a Child – Sensory Play

Teen Parenting – Life with a Child – Temperament

Approaches to Learning

Curiosity & Initiative

Curiosity & Initiative, Children demonstrate interest and eagerness in learning about their world.

21-36 months

Children demonstrate initiative by participating and maintaining engagement in novel experiences. Children use observation, communication, and inquiry to make sense of these experiences.

21 Month Developmental Newsletter

21 Month Developmental Perspective

22 Month Encounter Protocol

23 Month Developmental Perspective

24 Month Developmental Newsletter

24 Month Encounter Protocol

25 Month Developmental Perspective

27 Month Developmental Perspective

29 Month Developmental Perspective

30 Developmental Newsletter

30 Month Developmental Perspective

32 Month Developmental Perspective

35 Month Developmental Perspective

36 Month Developmental Newsletter

36 Month Developmental Perspective

Family Fun Times – A Fun Family Feast

Family Fun Times – Birth Order

Family Fun Times – Children's Fears

Family Fun Times – Children's Play

Family Fun Times – Consequences

Family Fun Times – Monsters

Family Fun Times – No One Like Me, Your Unique Child

Family Fun Times – Ready for Preschool

Family Fun Times – School Readiness Skills
Homemade Toys – Social-Emotional – Sibling Adjustment
Lapsits – Camouflage
Lapsits – Fall Leaves
Lapsits – Peek-A-Boo
Let’s Talk Kids – Jump at de Sun
Let’s Talk Kids – The Efficiency Dilemma
Let’s Talk Kids – The Eyes Have It
Let’s Talk Kids – Toddlers – What Two Do
Let’s Talk Kids – Washing Dishes
Let’s Talk Kids – What Dads do for Kids
Parenting Issues - Child's Play is Growing Up Work
Parenting Issues - Discipline Teaching with Love
Parenting Issues - Temperament
Parenting Issues - Toilet Training
Parenting Issues - Traveling with Tots
Parenting Issues - TV Is it Good or Bad
Parenting Issues - Why Should I Read to My Child
Teen Parenting – Life with a Child – Safety
Teen Parenting – Life with a Child – Sensory Play
Teen Parenting – Life with a Child – Temperament

Approaches to Learning

Problem Solving Problem Solving, Children attempt a variety of strategies to accomplish tasks, overcome obstacles, and find solutions to tasks, questions, and challenges.

0-9 months **Children are building the foundation for problem solving through active exploration and social interaction.**

2 Month Developmental Newsletter

2 Month Developmental Perspective

4 Month Developmental Newsletter

4 Month Developmental Perspective

6 Month Developmental Newsletter

8 Month Developmental Perspective

9 Month Developmental Newsletter
Family Fun Times – Birth Order
Family Fun Times – No One Like Me, Your Unique Child
Homemade Toys – Cognitive – Cause and Effect
Homemade Toys – Cognitive – Object Permanence
Homemade Toys – Cycles & Routines – Alertness Cycle
Homemade Toys – Motor Development – Fun with Blocks
Homemade Toys – Social-Emotional – Attachment
Let's Talk Kids – Affairs of State
Let's Talk Kids – Learning to Respond
Let's Talk Kids – Learning Ups and Downs
Let's Talk Kids - A Cry of Passion
Let's Talk Kids - A Cry of Passion
Parenting Issues - Birth Order
Parenting Issues - Children's Fears
Parenting Issues - Consequences
Parenting Issues - Temperament
Parenting Issues - The Young and the Sleepless
Teen Parenting – Life with a Child – Temperament

Approaches to Learning

Problem Solving Problem Solving, Children attempt a variety of strategies to accomplish tasks, overcome obstacles, and find solutions to tasks, questions, and challenges.

7-18 months **Children begin to discover that certain actions and behaviors can be solutions to challenges and obstacles they encounter. Children also recognize how to engage their caregiver(s) to assist in managing these challenges.**

9 Month Developmental Newsletter
11 Month Developmental Perspective
11 Month Encounter Protocol
12 Month Developmental Newsletter
15 Month Developmental Newsletter
16 Month Encounter Protocol
17 Month Encounter Protocol
18 Month Developmental Newsletter

Family Fun Times – Birth Order
Family Fun Times – Children's Play
Family Fun Times – Consequences
Family Fun Times – No One Like Me, Your Unique Child
Family Fun Times – Sharing
Homemade Toys – Motor Development – Fun with Blocks
Let's Talk Kids – Backing Off and Stepping In
Let's Talk Kids – Learning to Respond
Let's Talk Kids – Learning Ups and Downs
Let's Talk Kids – Washing Dishes
Parenting Issues - Temperament
Parenting Issues - The Young and the Sleepless
Teen Parenting – Life with a Child – Temperament

Approaches to Learning

Problem Solving Problem Solving. Children attempt a variety of strategies to accomplish tasks, overcome obstacles, and find solutions to tasks, questions, and challenges.

16-24 months **Children have an enhanced capacity to solve challenges they encounter through the use of objects and imitation. Children may take on a more autonomous role during this stage, yet, reach out to caregiver(s) in most instances.**

16 Month Encounter Protocol
17 Month Encounter Protocol
18 Month Developmental Newsletter
18 Month Developmental Newsletter
21 Month Developmental Newsletter
24 Month Developmental Newsletter
Family Fun Times – Birth Order
Family Fun Times – Children's Play
Family Fun Times – Consequences
Family Fun Times – No One Like Me, Your Unique Child
Family Fun Times – Sharing
Let's Talk Kids – Backing Off and Stepping In
Let's Talk Kids – Making Friends
Let's Talk Kids – Washing Dishes

Parenting Issues - Building Responsibility in Children

Parenting Issues - Consequences

Parenting Issues - How Does a Child Grow

Parenting Issues - Temperament

Teen Parenting – Life with a Child – Temperament

Teen Parenting – Life with a Child – Temperament

Approaches to Learning

Problem Solving Problem Solving, Children attempt a variety of strategies to accomplish tasks, overcome obstacles, and find solutions to tasks, questions, and challenges.

21-36 months **Children begin to discriminate which solutions work, with fewer trials. Children increasingly become more autonomous and will attempt to first overcome obstacles on their own or with limited support from caregiver(s).**

21 Month Developmental Newsletter

24 Month Developmental Newsletter

25 Month Developmental Perspective

27 Month Developmental Perspective

30 Developmental Newsletter

30 Month Developmental Perspective

Family Fun Times – Birth Order

Family Fun Times – Children's Play

Family Fun Times – Consequences

Family Fun Times – No One Like Me, Your Unique Child

Family Fun Times – Ready for Preschool

Family Fun Times – Sharing

Let's Talk Kids – Backing Off and Stepping In

Let's Talk Kids – Making Friends

Let's Talk Kids – Washing Dishes

Parenting Issues - Building Responsibility in Children

Parenting Issues - Child's Play is Growing Up Work

Parenting Issues - Child's Schedule

Parenting Issues - Clean Up, Clean Up, Everybody Clean Up

Parenting Issues - Consequences

Parenting Issues - Temperament

Approaches to Learning

Confidence and Risk-Taking

Confidence and Risk-Taking, Children demonstrate a willingness to participate in new experiences and confidently engage in risk-taking.

0-9 months

Children begin to build confidence through the everyday interactions they experience with their caregivers. These interactions form special relationships, which in turn build the “secure base” for children to take risks and try new experiences.

2 Month Developmental Newsletter

4 Month Developmental Newsletter

6 Month Developmental Newsletter

6 Month Developmental Perspective

6 Month Encounter Protocol

7 Month Encounter Protocol

8 Month Developmental Perspective

9 Month Developmental Newsletter

9 Month Developmental Perspective

Family Fun Times – Birth Order

Family Fun Times – Children's Fears

Family Fun Times – Monsters

Family Fun Times – No One Like Me, Your Unique Child

Homemade Toys – Cycles & Routines – Value of Daily Schedule

Homemade Toys – Social-Emotional – Attachment

Let's Talk Kids – Affairs of State

Let's Talk Kids – Baby Boom(erang)

Let's Talk Kids – Backing Off and Stepping In

Let's Talk Kids – Fuel for Growth

Parenting Issues - Birth Order

Parenting Issues - Children's Fears

Parenting Issues - Child's Schedule

Parenting Issues - Temperament

Parenting Issues - Traveling with Tots

Teen Parenting – Life with a Child – Temperament

Approaches to Learning

Confidence and Risk-Taking

Confidence and Risk-Taking, Children demonstrate a willingness to participate in new experiences and confidently engage in risk-taking.

7-18 months

Children begin to use their developing confidence to engage in simple risk-taking behavior as they physically explore their environment in the context of a secure relationship.

7 Month Encounter Protocol

7 Month Encounter Protocol

9 Month Developmental Newsletter

9 Month Developmental Perspective

11 Month Developmental Perspective

11 Month Encounter Protocol

12 Month Developmental Newsletter

12 Month Developmental Perspective

12 Month Encounter Protocol

14 Month Developmental Perspective

15 Month Developmental Newsletter

15 Month Developmental Newsletter

16 Month Encounter Protocol

17 Month Developmental Perspective

17 Month Encounter Protocol

18 Month Developmental Newsletter

18 Month Developmental Perspective

18 Month Encounter Protocol

18 Month Encounter Protocol

Family Fun Times – Birth Order

Family Fun Times – Children's Fears

Family Fun Times – Children's Play

Family Fun Times – Consequences

Family Fun Times – Monsters

Family Fun Times – No One Like Me, Your Unique Child

Homemade Toys – Motor Development – Large Motor Development

Let's Talk Kids – Backing Off and Stepping In

Let's Talk Kids – Fuel for Growth

Let's Talk Kids – Taking on Temperament
Let's Talk Kids – Toddlers – What Two Do
Parenting Issues - Birth Order
Parenting Issues - Discipline Teaching with Love
Parenting Issues - Temperament
Parenting Issues - Traveling with Tots
Teen Parenting – Life with a Child – Temperament

Approaches to Learning

Confidence and Risk-Taking Confidence and Risk-Taking, Children demonstrate a willingness to participate in new experiences and confidently engage in risk-taking.

16-24 months **Children increase their confidence in the context of a secure relationship, and begin to engage in more complex tasks and seek out new situations.**

15 Month Developmental Newsletter
16 Month Encounter Protocol
16 Month Encounter Protocol
17 Month Developmental Perspective
17 Month Encounter Protocol
18 Month Developmental Newsletter
18 Month Developmental Perspective
18 Month Encounter Protocol
21 Month Encounter Protocol
24 Month Developmental Newsletter
Family Fun Times – Birth Order
Family Fun Times – Children's Fears
Family Fun Times – Children's Play
Family Fun Times – Consequences
Family Fun Times – Monsters
Family Fun Times – No One Like Me, Your Unique Child
Let's Talk Kids – Backing Off and Stepping In
Let's Talk Kids – Fuel for Growth
Let's Talk Kids – Jump at de Sun
Let's Talk Kids – Taking on Temperament

Let's Talk Kids – Toddlers – What Two Do
 Parenting Issues - Birth Order
 Parenting Issues - Children's Fears
 Parenting Issues - Discipline Teaching with Love
 Parenting Issues - How Does a Child Grow
 Parenting Issues - Temperament
 Parenting Issues - Traveling with Tots
 Teen Parenting – Life with a Child – Temperament

Approaches to Learning

Confidence and Risk-Taking Confidence and Risk-Taking, Children demonstrate a willingness to participate in new experiences and confidently engage in risk-taking.

21-36 months **Children use their confidence to begin taking emotional risks in addition to physical risks, with support from their caregiver(s).**

16 Month Developmental Perspective
 21 Month Encounter Protocol
 24 Month Developmental Newsletter
 25 Month Developmental Perspective
 27 Month Developmental Perspective
 29 Month Developmental Perspective
 30 Developmental Newsletter
 30 Month Developmental Perspective
 32 Month Developmental Perspective
 33 Month Developmental Perspective
 35 Month Developmental Perspective
 36 Month Developmental Perspective
 Family Fun Times – Birth Order
 Family Fun Times – Children's Fears
 Family Fun Times – Children's Play
 Family Fun Times – Consequences
 Family Fun Times – Monsters
 Family Fun Times – No One Like Me, Your Unique Child
 Let's Talk Kids – A Perfect Storm

Let's Talk Kids – Baby Boom(erang)
 Let's Talk Kids – Backing Off and Stepping In
 Let's Talk Kids – Fuel for Growth
 Let's Talk Kids – Jump at de Sun
 Let's Talk Kids – Taking on Temperament
 Let's Talk Kids – Toddlers – What Two Do
 Parenting Issues - Building Responsibility in Children
 Parenting Issues - Consequences
 Parenting Issues - Learning to Share
 Parenting Issues - Temperament
 Parenting Issues - Traveling with Tots
 Teen Parenting – Life with a Child – Temperament

Approaches to Learning

Persistence, Effort & Attentiveness

Persistence, Effort & Attentiveness, Children demonstrate the ability to remain engaged in experiences and develop a sense of purpose and follow-through.

0-9 months

Children observe, explore, attend and interact with the world around them.

1 Month Developmental Perspective
 2 Month Developmental Newsletter
 4 Month Developmental Newsletter
 6 Month Developmental Newsletter
 6 Month Developmental Perspective
 6 Month Encounter Protocol
 7 Month Developmental Perspective
 7 Month Encounter Protocol
 8 Month Developmental Perspective
 8 Month Encounter Protocol
 9 Month Developmental Newsletter
 9 Month Developmental Perspective
 9 Month Encounter Protocol
 Eliciting Newborn Behaviors Handout
 Family Fun Times – Birth Order
 Family Fun Times – No One Like Me, Your Unique Child

Homemade Toys – Cognitive – Cause and Effect

Homemade Toys – Cognitive – Object Permanence

Homemade Toys – Cycles & Routines – Alertness Cycle

Homemade Toys – Hearing & Language – Music for Your Baby

Homemade Toys – Hearing & Language – Read to Me

Homemade Toys – Motor Development – Large Motor Development

Homemade Toys – Motor Development – Within Baby’s Reach

Let’s Talk Kids – A Face in the Crowd

Let’s Talk Kids – Affairs of State

Let’s Talk Kids – Backing Off and Stepping In

Let’s Talk Kids – Being with Babies

Let’s Talk Kids – Comfort and Joy

Let’s Talk Kids – Fuel for Growth

Let’s Talk Kids – Just When You Thought...

Let’s Talk Kids – Learning from our Little Ones

Let’s Talk Kids – Learning Ups and Downs

Let’s Talk Kids – Stressed Out!

Let’s Talk Kids – That Bad Baby

Let’s Talk Kids – They Don’t Miss a Thing

Parenting Issues - Temperament

Parenting Issues - The Young and the Sleepless

Parenting Issues - Traveling with Tots

Teen Parenting – Life with a Child – Crying and Comforting

Teen Parenting – Life with a Child – Temperament

Approaches to Learning

Persistence, Effort & Attentiveness

Persistence, Effort & Attentiveness, Children demonstrate the ability to remain engaged in experiences and develop a sense of purpose and follow-through.

7-18 months

Children begin to become more persistent in interacting with people, exploring objects, and accomplishing tasks. While their ability to sustain attention increases, they are still easily distracted by other objects and events in the environment.

7 Month Encounter Protocol

8 Month Encounter Protocol

9 Month Developmental Newsletter

9 Month Developmental Perspective
9 Month Encounter Protocol
10 Month Developmental Perspective
10 Month Encounter Protocol
11 Month Developmental Perspective
12 Month Developmental Newsletter
12 Month Encounter Protocol
13 Month Developmental Perspective
14 Month Developmental Perspective
15 Month Developmental Newsletter
16 Month Developmental Perspective
16 Month Encounter Protocol
17 Month Developmental Perspective
17 Month Encounter Protocol
18 Month Developmental Newsletter
18 Month Developmental Perspective
Family Fun Times – Birth Order
Family Fun Times – Children's Play
Family Fun Times – No One Like Me, Your Unique Child
Family Fun Times – Too Much TV
Homemade Toys – Motor Development – Large Motor Development
Homemade Toys – Motor Development – Within Baby's Reach
Lapsits – Bedtime
Lapsits – Peek-A-Boo
Let's Talk Kids – Comfort and Joy
Let's Talk Kids – Fuel for Growth
Let's Talk Kids – Learning Ups and Downs
Let's Talk Kids – Taking on Temperament
Let's Talk Kids – The Power of Persistence
Let's Talk Kids – They Don't Miss a Thing
Let's Talk Kids – Toddlers – What Two Do
Parenting Issues - Building Responsibility in Children
Parenting Issues - Child's Schedule
Parenting Issues - Consequences

Parenting Issues - Temperament

Parenting Issues - The Young and the Sleepless

Parenting Issues - Toilet Training

Parenting Issues - Traveling with Tots

Teen Parenting – Life with a Child – Temperament

Approaches to Learning

Persistence, Effort & Attentiveness

Persistence, Effort & Attentiveness, Children demonstrate the ability to remain engaged in experiences and develop a sense of purpose and follow-through.

16-24 months

Children increase their ability to remain focused on goal-oriented tasks. At this stage, persistence is evidenced by the process the child engages in to discover how to accomplish the goal, instead of by the end result.

16 Month Developmental Perspective

16 Month Encounter Protocol

17 Month Developmental Perspective

17 Month Encounter Protocol

18 Month Developmental Newsletter

18 Month Developmental Newsletter

18 Month Developmental Newsletter

19 Month Developmental Perspective

19 Month Encounter Protocol

20 Month Developmental Perspective

20 Month Encounter Protocol

21 Month Developmental Newsletter

21 Month Developmental Newsletter

21 Month Developmental Perspective

22 Month Developmental Perspective

23 Month Developmental Perspective

24 Month Developmental Newsletter

24 Month Developmental Newsletter

24 Month Encounter Protocol

Family Fun Times – Birth Order

Family Fun Times – Children's Play

Family Fun Times – No One Like Me, Your Unique Child

Family Fun Times – Too Much TV
 Lapsits – Bedtime
 Lapsits – Peek-A-Boo
 Let’s Talk Kids – Fuel for Growth
 Let’s Talk Kids – Jump at de Sun
 Let’s Talk Kids – Taking on Temperament
 Let’s Talk Kids – The Power of Persistence
 Let’s Talk Kids – The Tipping Point
 Let’s Talk Kids – Toddlers – What Two Do
 Parenting Issues - Good Night Toddler
 Parenting Issues - Temperament
 Parenting Issues - Toilet Training
 Parenting Issues - Traveling with Tots
 Parenting Issues - Why Should I Read to My Child
 Teen Parenting – Life with a Child – Temperament

Approaches to Learning

**Persistence,
 Effort &
 Attentiveness**

Persistence, Effort & Attentiveness, Children demonstrate the ability to remain engaged in experiences and develop a sense of purpose and follow-through.

21-36 months

Children attend to tasks for longer periods of time with more abilities to persist in increasingly difficult tasks. They can now attend to more than one event in their environment; this enables them to stay focused even with distractions.

21 Month Developmental Newsletter
 21 Month Developmental Newsletter
 21 Month Developmental Perspective
 22 Month Developmental Perspective
 23 Month Developmental Perspective
 24 Month Developmental Newsletter
 24 Month Developmental Newsletter
 24 Month Encounter Protocol
 29 Month Developmental Perspective
 30 Developmental Newsletter
 30 Developmental Newsletter
 31 Month Developmental Perspective

32 Month Developmental Perspective
33 Month Developmental Perspective
34 Month Developmental Perspective
36 Month Developmental Newsletter
36 Month Developmental Perspective
Family Fun Times – Birth Order
Family Fun Times – Children's Play
Family Fun Times – No One Like Me, Your Unique Child
Family Fun Times – Too Much TV
Lapsits – Bedtime
Lapsits – Peek-A-Boo
Let's Talk Kids – Fuel for Growth
Let's Talk Kids – Jump at de Sun
Let's Talk Kids – Taking on Temperament
Let's Talk Kids – The Power of Persistence
Let's Talk Kids – The Tipping Point
Let's Talk Kids – Toddlers – What Two Do
Parenting Issues - Birth Order
Parenting Issues - Building Responsibility in Children
Parenting Issues - Child's Play is Growing Up Work
Parenting Issues - Child's Schedule
Parenting Issues - Clean Up, Clean Up, Everybody Clean Up
Parenting Issues - Consequences
Parenting Issues - Fun Family Feast
Parenting Issues - Ready for Preschool
Parenting Issues - Temperament
Parenting Issues - Toilet Training
Parenting Issues - Traveling with Tots
Teen Parenting – Life with a Child – Temperament

Approaches to Learning

Creativity, Inventiveness & Imagination

Creativity, Inventiveness & Imagination, Children demonstrate the ability to use creativity, inventiveness, and imagination to increase their understanding and knowledge of the world.

0-9 months

Children observe and interact with their surrounding environment, and begin to build the skills needed to manipulate objects and materials in different ways.

4 Month Developmental Newsletter

6 Month Developmental Newsletter

6 Month Developmental Perspective

7 Month Developmental Perspective

7 Month Encounter Protocol

9 Month Developmental Newsletter

34 Month Encounter Protocol

Family Fun Times – Birth Order

Family Fun Times – No One Like Me, Your Unique Child

Homemade Toys – Motor Development – Fun with Blocks

Homemade Toys – Motor Development – Puppet Play

Homemade Toys – Social-Emotional – Create Your Own Family Culture

Let's Talk Kids – Affairs of State

Let's Talk Kids – The Soul of a Story

Parenting Issues - Temperament

Parenting Issues - Traveling with Tots

Teen Parenting – Life with a Child – Play time

Teen Parenting – Life with a Child – Sensory Play

Teen Parenting – Life with a Child – Temperament

Approaches to Learning

**Creativity,
Inventiveness &
Imagination**

Creativity, Inventiveness & Imagination, Children demonstrate the ability to use creativity, inventiveness, and imagination to increase their understanding and knowledge of the world.

7-18 months

Children first begin using most objects and materials for their intended use. As they develop, children begin to experiment with using these objects and materials in new and unexpected ways.

9 Month Developmental Newsletter

11 Month Developmental Perspective

12 Month Developmental Newsletter

14 Month Developmental Perspective

15 Month Developmental Newsletter

15 Month Encounter Protocol

16 Month Encounter Protocol

17 Month Encounter Protocol

18 Month Developmental Newsletter

Family Fun Times – Birth Order

Family Fun Times – Children's Play

Family Fun Times – No One Like Me, Your Unique Child

Family Fun Times – Read for Joy

Family Fun Times – Too Much TV

Homemade Toys – Motor Development – Fun with Blocks

Homemade Toys – Social-Emotional – Create Your Own Family Culture

Lapsits – Bears, Bears Everywhere

Lapsits – Clouds

Lapsits – Ducks

Lapsits – Farm Animals

Lapsits – Funny Bunny Fun

Lapsits – Going to the Zoo

Lapsits – I Can Get Dressed

Lapsits - Squirrels

Let's Talk Kids – Backing Off and Stepping In

Let's Talk Kids – The Soul of a Story

Parenting Issues - Temperament

Parenting Issues - Traveling with Tots

Parenting Issues - TV Is it Good or Bad

Teen Parenting – Life with a Child – Play time

Teen Parenting – Life with a Child – Sensory Play

Teen Parenting – Life with a Child – Temperament

Approaches to Learning

Creativity, Inventiveness & Imagination

Creativity, Inventiveness & Imagination, Children demonstrate the ability to use creativity, inventiveness, and imagination to increase their understanding and knowledge of the world.

16-24 months

Children begin to expand how they use creativity, imagination, and inventiveness through the use of symbolic representation in play.

16 Month Encounter Protocol

17 Month Encounter Protocol
18 Month Developmental Newsletter
18 Month Developmental Newsletter
19 Month Developmental Perspective
20 Month Encounter Protocol
23 Month Encounter Protocol
24 Month Developmental Perspective
24 Month Encounter Protocol
Family Fun Times – Birth Order
Family Fun Times – Children's Play
Family Fun Times – No One Like Me, Your Unique Child
Family Fun Times – Read for Joy
Family Fun Times – Too Much TV
Homemade Toys – Social-Emotional – Create Your Own Family Culture
Lapsits – Bears, Bears Everywhere
Lapsits – Clouds
Lapsits – Ducks
Lapsits – Farm Animals
Lapsits – Funny Bunny Fun
Lapsits – Going to the Zoo
Lapsits – I Can Get Dressed
Lapsits - Squirrels
Let's Talk Kids – Backing Off and Stepping In
Let's Talk Kids – The Soul of a Story
Parenting Issues - Child's Play is Growing Up Work
Parenting Issues - Temperament
Parenting Issues - Traveling with Tots
Parenting Issues - TV Is it Good or Bad
Teen Parenting – Life with a Child – Play time
Teen Parenting – Life with a Child – Sensory Play
Teen Parenting – Life with a Child – Temperament

Approaches to Learning

**Creativity,
Inventiveness &
Imagination**

Creativity, Inventiveness & Imagination, Children demonstrate the ability to use creativity, inventiveness, and imagination to increase their understanding and knowledge of the world.

21-36 months

Children incorporate their use of creativity, inventiveness, and imagination in a more complex manner while they play, communicate, and problem solve.

29 Month Encounter Protocol

24 Month Developmental Perspective

24 Month Encounter Protocol

27 Month Developmental Perspective

29 Month Developmental Perspective

30 Developmental Newsletter

31 Month Developmental Perspective

33 Month Encounter Protocol

34 Month Developmental Perspective

35 Month Developmental Perspective

36 Month Developmental Newsletter

36 Month Developmental Perspective

Family Fun Times – Birth Order

Family Fun Times – Children's Play

Family Fun Times – No One Like Me, Your Unique Child

Family Fun Times – Read for Joy

Family Fun Times – Too Much TV

Homemade Toys – Social-Emotional – Create Your Own Family Culture

Lapsits – Bears, Bears Everywhere

Lapsits – Clouds

Lapsits – Ducks

Lapsits – Farm Animals

Lapsits – Funny Bunny Fun

Lapsits – Going to the Zoo

Lapsits – I Can Get Dressed

Lapsits - Squirrels

Let's Talk Kids – A Perfect Storm

Let's Talk Kids – Backing Off and Stepping In

Let's Talk Kids – The Soul of a Story

Parenting Issues - Child's Play is Growing Up Work

Parenting Issues - Temperament

Parenting Issues - Traveling with Tots

Parenting Issues - TV Is it Good or Bad

Teen Parenting – Life with a Child – Play time

Teen Parenting – Life with a Child – Sensory Play

Teen Parenting – Life with a Child – Temperament