

The Texas Department of Family and Protective Services Presents: Once Upon a Time

The Beginning of a Great Story

2013 Calendar

Building CommuniCation in Your Family Young children: Teenage children: • Make time. Find 15 minutes to stop and • Share "ordinary time." Turn common give full attention to your child. Sit down, tasks into time to talk with your teen. Use turn off the TV, and look at your child the time you spend driving or walking the while you talk about the day. Read a dog to talk about what's on their mind. • Listen up. Just listen without judging or story aloud together. • Show empathy. If your child is upset, criticizing. Resist the urge to give advice hug them to show you understand their or try to solve your teen's problems. feelings. Don't tell them what to think or When you listen you'll make it clear feel. Let them express their feelings. you care about their ideas, feelings, • Be a role model. Set a good example with and experiences. • Get involved, be involved, and stay your words and tone of voice. • Talk about your feelings. It will help your involved. Go to games or practices when child learn to do the same. You could say, you can. Ask about your teen's homework and school projects. "It makes me feel sad when you do not listen while I am talking." Respect their feelings. Don't say, "It's silly Source: 2012 Resource Guide. to feel that way," or "You'll understand Preventing Child Maltreatment and when you get older." Their feelings are Promoting Well-Being: A Network for Action. real and should be respected. U.S. Department of Health and Human Services.

•	Rapunzel		Jar	nuary 2	013			
	B	m	ন্ত	W	ন্ত 🗸		(S)	
	30	31	1 New Year's Day	2	3	4	5	
	6	7	8	9	10	11	12	
	13	14	15	16	17	18	19	
	20	21 Martin Luther King Jr.'s Birthday	22	23	24	25	26	
111111111111111111111111111111111111111	27	28	29	30	31			

February 2013

8	m	ए	W	स	F	8 🙏
27	28	29	30	31	1	2
						Groundhog Day
3	4	5	6	7	8	9
10	11	12	13	14	15	16
Tet-Vietnamese New Year Chinese New Year		Lincoln's Birthday Mardi Gras	Ash Wednesday	Valentine's Day		
17	18	19	20	21	22	23
	Presidents' Day				Washington's Birthday	
24	25	26	27	28	1	
	Tet-Vietnamese New Year Chinese New Year 17	3 4 Tet-Vietnamese New Year Chinese New Year 17 18	27 28 29	27 28 29 30	27 28 29 30 31 3	27 28 29 30 31 1

March 2013

	8	m	उ	W	ए	F) (B-1/) (°
	24		26	27	28	1	Texas Independence Day
	3	4	5	6	7	8	9
1	10 Daylight Savings Begins @ 2am	11	12	13	14	15	16
	17 St. Patrick's Day	18	19	20 First Day of Spring	21	22	23
4	24 Palm Sunday	25 Passover	26	27	28	29 Good Friday	30
	31 Easter Sunday	1	2	3	4	5	6

May 2013

	8	m	स	W	ন্ত	P	8	
	28	29	30	1	2	3	4	
	5 Cinco De Mayo	6	7	8	9	10	11	
	12 Mother's Day	13	14	15	16	17	18 Armed Forces Day	~
	19	20	21	22	23	24	25	
1000	26	27 Memorial Day	28	29	30	31		5
4		1 11 21	2 18 15 15 1		1 21 19 1	Calment Ser		

Junt 2013

			J	WIII ZUI		0 0 0	0 0 0
	8	m	ম্ভ	W	ড	P	8
	26	27	28	29	30	31	1
100	2	3	4	5	6	7	8
2	9	10	11	12	13	14 Flag Day	15
	16 Father's Day	17	18	19 Juneteenth	20	21 First Day of Summer	22
	23	24	25	26	27	28	29
	30	1	2	3	4	5	6

July 2013 T T F Independence Day Ramadan

Cindere	ella m	Au	gust 20)13 T	F	S	1
	29	30	31	1	2	3	7
4	5	6	7	8	9	10	6
11	12	13	14	15	16	17	
18	19	20	21	22	23	24	1
25	26	27 Lyndon B. Johnson Day	28	29	30	31	
	4 11	11 12 18 19	\$ \text{W} \text{T} \\	\$ M2	S ID C US C 4 5 6 7 8 11 12 13 14 15 18 19 20 21 22 25 26 27 28 29	S W C US E 29 30 31 1 2 4 5 6 7 8 9 111 12 13 14 15 16 18 19 20 21 22 23 25 26 27 28 29 30	\$ 10

Eating Healthy on a Budget

Eating enough fruits and vegetables promotes good health and Can reduce your risk of Certain diseases.

Plan

- Make a grocery list and stick to it.
- Check for sales and coupons in your local newspaper or online.
- Have a snack before you go to the grocery store.
 You may end up buying food you don't need because you're hungry.
- Make time to go. You'll stick to your list and budget if you don't feel rushed.

Purchase

- Choose fresh fruits and vegetables that are in season.
- Good low-cost items available all year:
 - Protein: beans (garbanzo, black, cannellini), eggs, canned tuna, chicken breast
- Vegetables: carrots, greens, potatoes
- Fruit: apples, oranges, bananas
- Buy store brands, if they're cheaper.
- Buy vegetables and fruits in their simplest form. Pre-cut, ready-to-eat, and processed foods are convenient, but often cost more.
- For picky eaters, puree vegetables and add them to your recipes. Broccoli, spinach, cauliflower, and carrots are easy to puree. Most kids and adults won't notice if they are added to their favorite dishes!

Try this recipe: Cauliflower Mac and Cheese

1 lb. penne (wheat) 1 cup milk (2% or skim) 1 lb. shredded cheddar cheese ½ head cauliflower florets ¼ cup parmesan cheese 1 tablespoon chopped parsley salt and pepper to taste.

- Bring salted water to a boil and cook the pasta until al dente. In the meantime, cook the cauliflower until soft and transfer to a blender to puree.
- In a medium sized pan, add the pasta and the cauliflower puree.
 Add the milk, cheese and season to taste. Sprinkle chopped parsley.

Serve immediately. Serves 4 or more.

Source: United States Department of Agriculture. For more info and recipes go to ChooseMyPlate.gov

The Little
Red Riding Hood

September 2013

	8	m	ট	W	ন্ত	F	8
	1	2	3	4	5	6	7
Ī		Labor Day		Rosh Hashanah			
	8	9	10	11	12	13	14
	Grandparents' Day					Yom Kippur	
1	15		17	18	19	20	21
	22 First Day of Autumn	23	24	25	26	27	28
	29	30	1	2	3		5

Praise your child for their offert and hard work not the

- Praise your child for their effort and hard work, not the outcome. For example, when your daughter practices for weeks and finally learns to ride a two-wheel bicycle, tell her how proud you are of all of her hard work!
- Be specific. For example, say, "You did a great job of sharing your toys with Jacob today."
- Be genuine. Mean what you say! Kids know when your praise is sincere and when it's not.
- Ways to Praise Your Child:

I'm proud of you.
Wow, you did it!
Good work!
You've figured it out.
Way to go!
Fantastic.
I trust you.
You make my day.

You're on top of it.
You are being very responsible.
Nice work.
I knew you could do it.
What an imagination!
Well done!
Give a hug, smile or pat on the shoulder.

November 2013

	8	m	ট	w j	To To	P	gra V
	27	28	29		31	1	2
	3 Daylight Savings Time Ends	4	5 Election Day	6	7	8	9
1 26.	10	11 Veteran's Day	12	13	14	15	16
	17	18	19	20	21	22	23
	24	25	26	27 Hanukkah	28 Thanksgiving Day	29	30

DtCtmbtr 2013

8	m	ए	W	ए	बु	8
1	2	3	4	5	6	7
						Pearl Harbor Remembrance Day
8	9	10	11	12	13	14
15	16	17	18	19	20	21 First Day of Winter
22	23	24 Christmas Eve	25 Christmas	26 Kwanzaa	27	28
29	30	31 New Year's Eve	1	2		

Community Resources

For You and Your Family

Emergencies:

Dial 911.

WIC:

Provides nutrition assistance for low-income pregnant and breastfeeding women and for infants and children up to age five. 800-WIC-FOR-U (800-942-3678)

Child and Family Safety

- Texas Abuse/Neglect Hotline: 800-252-5400 or <u>TxAbuseHotline.org</u>
- Childhelp® National Child Abuse Hotline:
 800-4-A-Child (800-422-4453)
- National Domestic Violence Hotline: 800-799-SAFE (800-799-7233) or <u>TheHotline.org</u>
- Texas Baby Moses Hotline: 877-904-SAVE (877-904-7283)
- Texas Water Safety: WatchKidsAroundWater.org
- Texas Infant Safe Sleep: <u>BabyRoomToBreathe.org</u>

Child Care

 Texas Child Care Search: 800-862-5252 or <u>TxChildCareSearch.org</u>

Texas Information and Referral Network:

Dial 211. No matter where you live in Texas, you can dial 211 and find information about resources in your local community. 211 is the number to call when you don't know who to call.

Texas Poison Control Center Network:

Call 800-222-1222 in a poison emergency. Do not wait for the victim to look or feel sick. If victim is collapsed or not breathing call 911.

More information:

PoisonControl.org

Texas Workforce Commission:

Offers career development information, job search resources, training programs, and, as appropriate, unemployment benefits.
Career Information Hotline: 800-822-7526 twc.state.tx.us

Child Development Information

- Born Learning:
 BornLearning.org
- Texas Early Childhood Intervention: 800-628-5115

Drug and Alcohol Information

- Texas Substance Abuse Hotline: 877-9-NO-DRUG (877-966-3784) or dshs.state.tx.us/mhsa-sa-help
- Alcoholics Anonymous: 212-870-3400 or <u>aa.org</u>
- Alanon and Alateen: 888-4AL-ANON or al-anon.alateen.org
- Narcotics Anonymous: 818-773-9999 or na.org

At-Risk Youth/Teen Help

- Texas Youth Hotline: 800-98-YOUTH (800-989-6884) or <u>TexasYouth.org</u>
- Texas Runaway Hotline:
 888-580-HELP (888-580-4357)
 or <u>TexasRunaway.org</u>

Legal Assistance

- Texas Attorney General Child Support Division: oag.state.tx.us/cs/ or 800-252-8014
- Texas Law Help: <u>TexasLawHelp.org</u>
- Texas Legal Services Center: tlsc.org

The Texas Department of Family and Protective Services:

2013 Calendar

This calendar was made to support parents. Each month contains tips about a different parenting topic, as recommended by you, the parents that use the calendar. We want to continue to provide parents with useful resources, so please tell us what you think about the 2013 calendar by visiting **HelpAndHope.org**. Thank you!

January Building Communication in Your Family

February All Babies Cry: Tips for Soothing Your Baby

March Temper Tantrums

April Help Prevent Child Abuse

May Watch Kids Around Water

June 8 Ways to Be a Better Dad

July Let's Have Some Fun: Family Activities

August You are Important: Take Care of Yourself

September Eating Healthy on a Budget

October Look at Me, I'm Growing Up Fast

November Praise Your Child

December Staying Calm Even When it's Tough

January 2014 Community Resources for You and Your Family

