

Nurturing Skills for **Oregon Families Curriculum**

The **Nurturing Skills for Oregon Families™ (NSOF)** curriculum has a flexible structure that allows providers to create a customized program for each family by selecting the lessons in the Lesson Guide that meet the specific needs of the family (http://www.nurturingparenting.com/nurturing_skills.php). Needs are identified from information provided by the caseworker, administration of the Adult-Adolescent Parenting Inventory (AAPI-2) and Nurturing Skills Competency Scale (NSCS), and consultation with the parents. The AAPI-2 is an assessment instrument designed to assess high risk parenting attitudes. The NSCS is an instrument designed to gather demographic and historical data on the family, as well as knowledge and utilization of Nurturing Parenting practices. The provider and the parent work together to create a customized **Family Nurturing Plan (FNP)** that delineates the number and sequence of the lessons and the length of the program. Each lesson can be utilized flexibly in a 120 minute session that includes a 30 minute educational component between the provider and the parent, a 75 minute parent-child visit/family nurturing time during which the provider can guide and coach the parent in utilizing the skills presented during the lesson, and a 15 minute debrief with the parent and the provider. Sessions are conducted in a visitation setting while a child is in foster care or in a home setting once approved by the caseworker or if the parent and child are reunified.

For this project a minimum of 16 sessions is required for each family, although it is anticipated that in many cases families will need additional sessions to successfully complete the program.

The goal of **NSOF** is for parents to achieve competency in each of the program's **core competency areas**:

- Nurturing Parenting
- Making Good Choices
- Growth and Development of Children
- The importance of Touch
- Developing Empathy
- Managing and Communicating Feelings
- Managing Anger and Stress
- Understanding Discipline
- Rewards and Punishments
- Alternatives to Spanking
- Establishing Nurturing Parenting Routines

In addition, supplemental parenting lessons may be offered to meet the specific needs of some families on topics such as possessive and violent relationships, drug and alcohol dependency, and effects of second-hand smoke.

Parents are assessed for competencies throughout the program and providers complete monthly reports and individual visit reports that document completion of lessons and progress on the **Family Nurturing Plan** and whether and how competencies are achieved and demonstrated.

Couples who are working with DHS to achieve reunification together will participate in RBV sessions together. Parents who are separated and seeking reunification separately will participate in sessions separately. All those who play an active role in parenting responsibilities should be included in the program.

Below is a complete list of the Nurturing Parenting Lessons, arranged according to competency areas, available to tailor an individualized **Family Nurturing Plan** to meet families' specific needs.

Nurturing Parenting Lessons by Competency Area

Note: An asterisk * before the Lesson denotes the Lesson is a Nurturing Parenting Core Competency

Competency Area One: Getting Started and Assessment	1
Lesson 1.1 Welcome; Hopes & Fears; Orientation	2
Lesson 1.2 Assessing Parenting Strengths	4
Lesson 1.3 Change, Growth & Letting Go	5
Lesson 1.4 About Me	8
Lesson 1.5 My Life Script	9
Competency Area Two: Nurturing Parenting	10
* Lesson 2.1 Nurturing as a Lifestyle	11
* Lesson 2.2 Nurturing Parenting	14
Competency Area Three: Cultural Parenting Traditions	16
Lesson 3.1 A Celebration of Culture	17
Lesson 3.2 Cultural Values	19
Lesson 3.3 Cultural Parenting Practices	21
Competency Area Four: Developing Spirituality in Parenting	22
Lesson 4.1 Spirituality and Family	23
Lesson 4.2 Ways to Increase Spirituality	25
Lesson 4.3 Spirituality and Culture	27
Lesson 4.4 Nurturing Parenting Builds Spirituality	28
Competency Area Five: Making Good Choices	29
* Lesson 5.1 Smoking and My Child's Health	30
* Lesson 5.2 Families and Alcohol	32
* Lesson 5.3 Keeping Kids Drug Free	33
* Lesson 5.4 Our Bodies and Sex	36
Lesson 5.5 Love, Sex, STDs and AIDS	38
Lesson 5.6 Dating, Love and Rejection	41
Lesson 5.7 Touch, Personal Space and Date Rape	43
* Lesson 5.8 Possessive and Violent Relationships	46
Competency Area Six: Growth and Development of Children	48
* Lesson 6.1 Children's Brain Development	50
* Lesson 6.2 The Male & Female Brain	52
* Lesson 6.3 Expectations and Development of Children	55
* Lesson 6.4 Ages and Stages: Infant Development	57
* Lesson 6.5 Ages and Stages: Toddler Development	58
* Lesson 6.6 Ages and Stages: Preschooler Development	59
Lesson 6.7 Skill Strips and Review	60
* Lesson 6.8 Nutrition and Mealtime	61
Lesson 6.9 Toilet Training	62
* Lesson 6.10 Keeping My Children Safe	64
Competency Area Seven: The Importance of Touch	68
* Lesson 7.1 The Importance of Parent/Child Touch	69
* Lesson 7.2 Infant and Child Massage	71
Lesson 7.3 Body Map: Examining Touch History	72
Competency Area Eight: Developing Empathy	74
* Lesson 8.1 Developing Empathy	75
* Lesson 8.2 Parents' and Children's Needs	78
Lesson 8.3 Spoiling Your Children	80

Competency Area Nine: Managing and Communicating Feelings	82
* Lesson 9.1 Recognizing and Understanding Feelings	83
* Lesson 9.2 Helping Children Learn to Handle Their Feelings	85
* Lesson 9.3 Criticism and Confrontation.....	87
* Lesson 9.4 Problem Solving, Decision Making, Negotiation and Compromise	89
Competency Area Ten: Managing Anger and Stress	92
* Lesson 10.1 Understanding and Handling Stress	93
* Lesson 10.2 Understanding and Expressing Anger	95
Lesson 10.3 Stress Relaxation: Sanctuary	97
Lesson 10.4 Stress Relaxation: Blue Light	98
Competency Area Eleven: Understanding Discipline	99
* Lesson 11.1 Improving Self-Worth	101
* Lesson 11.2 Building Personal Power; Power Struggles	104
* Lesson 11.3 Helping Children Manage Their Behavior	106
* Lesson 11.4 Understanding Discipline	109
* Lesson 11.5 Developing Family Morals and Values	110
* Lesson 11.6 Developing Family Rules	112
* Lesson 11.7 Child Proofing Your Home	114
Competency Area Twelve: Rewards and Punishments	115
* Lesson 12.1 Rewarding Children and Their Behavior	116
* Lesson 12.2 Punishing Children’s Behavior	118
* Lesson 12.3 Praising Children and Their Behavior	120
* Lesson 12.4 Time-Out	122
Competency Area Thirteen: Alternatives to Spanking.....	124
* Lesson 13.1 Why Parents Spank Their Children	125
* Lesson 13.2 Alternatives to Spanking	127
* Lesson 13.3 Verbal & Physical Redirection.....	128
Lesson 13.4 Ignoring Inappropriate Behavior.....	130
Competency Area Fourteen: Establishing Nurturing Parenting Routines.....	131
* Lesson 14.1 Establishing Nurturing Parenting Routines	132
* Lesson 14.2 Establishing a Nurturing Diapering and Dressing Routine	133
* Lesson 14.3 Establishing a Nurturing Feeding Time Routine	134
* Lesson 14.4 Establishing a Nurturing Bath Time Routine.....	135
* Lesson 14.5 Establishing a Nurturing Bed Time Routine	136
Competency Area Fifteen: Celebration and Assessment.....	138
Lesson 15.1 Closing Ceremony	139

