

30-Day Parent Challenge

<p><input type="checkbox"/> 1</p> <p>Ask: "What is one thing we can do together this month?"</p>	<p><input type="checkbox"/> 2</p> <p>Go the whole day without raising your voice.</p>	<p><input type="checkbox"/> 3</p> <p>Hug your child 3 times today.</p>	<p><input type="checkbox"/> 4</p> <p>Ask: "How was your day?" and tell him/her about yours.</p>	<p><input type="checkbox"/> 5</p> <p>Praise your child today.</p>	<p><input type="checkbox"/> 6</p> <p>Cook your child's favorite food together.</p>	<p><input type="checkbox"/> 7</p> <p>Be prepared: make or review your family's safety plan.</p>
<p><input type="checkbox"/> 8</p> <p>Today, turn off phone, computer, or TV wherever you are with your child even if for an hour.</p>	<p><input type="checkbox"/> 9</p> <p>Share with your child your favorite activity when you were their age.</p>	<p><input type="checkbox"/> 10</p> <p>Focus on health: go for a walk today.</p>	<p><input type="checkbox"/> 11</p> <p>Share with your child what you appreciate about them.</p>	<p><input type="checkbox"/> 12</p> <p>Discuss with a good friend one of your parenting struggles and find a solution.</p>	<p><input type="checkbox"/> 13</p> <p>Kiss your child while they are sleeping.</p>	<p><input type="checkbox"/> 14</p> <p>Do a household chore with your child and make it fun!</p>
<p><input type="checkbox"/> 15</p> <p>Practice your family safety plan. Conduct a fire or tornado drill.</p>	<p><input type="checkbox"/> 16</p> <p>Picture what you want your child to be like at age 25. Parent with that in mind.</p>	<p><input type="checkbox"/> 17</p> <p>Laugh with your child today.</p>	<p><input type="checkbox"/> 18</p> <p>Craft or complete an art project with your child.</p>	<p><input type="checkbox"/> 19</p> <p>Teach your child one thing he/she can do on their own today.</p>	<p><input type="checkbox"/> 20</p> <p>Practice patience with your child today.</p>	<p><input type="checkbox"/> 21</p> <p>Gather around the dinner table for a family meal.</p>
<p><input type="checkbox"/> 22</p> <p>How do you want your child to remember you? Be that parent today.</p>	<p><input type="checkbox"/> 23</p> <p>Forgive yourself when you make a mistake.</p>	<p><input type="checkbox"/> 24</p> <p>Listen (with eye contact) to your child when he/she is talking.</p>	<p><input type="checkbox"/> 25</p> <p>Ask your child's opinion sometime today.</p>	<p><input type="checkbox"/> 26</p> <p>Reward your child for his/her positive behavior.</p>	<p><input type="checkbox"/> 27</p> <p>Get a good night's sleep.</p>	<p><input type="checkbox"/> 28</p> <p>Teach your child a new word and see who can use it the most today.</p>
<p><input type="checkbox"/> 29</p> <p>Help your child with his/her homework.</p>	<p><input type="checkbox"/> 30</p> <p>Focus on health: eat healthy today.</p>					

For ideas on how to continue the conversation, visit www.parentslead.org

PARENTS LEAD.ORG