

¹ Any behavior can become a red or yellow zone transgression (e.g., throwing sand in another child's face while playing in the sandbox)

Behavior zones

Change your attitude

- Change your thinking about the misbehavior
- Allow minor misbehavior

Change situation

- Change the surroundings
- Change the activity
- Physically redirect

Nurture child

Make deposits in relationship

- Show interest in what your child does
- Provide real affection
- Enjoy each other's company

Provide Security

- Move physically closer
- Provide reassuring routines
- Provide transitions

Teach values and behavior

- Demonstrate the desirable behavior yourself
- Tell stories to make a point
- Give specific instructions
- "Catch" child being good
- Give progress report
- Prepare child for difficulty

Unnumbered *Prevention* tool

Prevention

¹A restitution made to someone or something other than the person

Consequences

Important

Are you ready to invest your authority and stand behind the limit?

Fair

Are you being fair with your child; can the child do what you expect?

Clear

Does the child understand what you mean, are you specific?

Positive

Does your child know **what to do**, not just **what not to do**?

Consistent

Can your child expect the limit and your enforcement to be the stable over time?

Enforceable

Do you know when the limit is disobeyed?

Dynamic

Does the limit evolve over time to accommodate the child's age?

Being dynamic does not mean the limit is inconsistent. Being consistent does not mean never changing. Once a limit changes to adjust to the child's age, then it should be stable.

Effective limits