[image:]PARENT EDUCATION LESSON PLAN
PARENT EDUCATION SESSIONS - OVERVIEW

	TITLE
	TOPIC
	SUMMARY OF EDUCATION SESSION

	Medical Aspects of Prematurity –(Neonatologist)
	General medical aspects of prematurity
	· Overview of the systems: respiratory, CNS, (u/s and apnea) ROP, feeding, NEC, sepsis
· Family meetings, overview, “going forward”
· Distribution of handouts

	Tubes, Ventilators and CPAP’s — What are Those RT’s Doing?

	The role of Respiratory Therapists in the care of infants

	· An open discussion on the types of equipment, ventilators, O2 and care pathways for your baby
· Discussion of common respiratory disorders, RDS, BPD and other reasons for respiratory support, apnea, sepsis, PDA
· Demonstration with ventilators/CPAPS, CPAP hat, and distribution of handouts

	All about You, the Mother of an NICU Infant
	Mother’s health and well-being
	· Discussion on postpartum blues/depression, the mother’s body, birth control, “Looking after yourself”

	Pain and your baby
	Understanding infant’s signs of pain/discomfort
	· Discussion on ways you can support your baby when having painful or uncomfortable procedures, handouts

	Decrease the risk of infection and Your Baby

	Understanding infection control in the NICU environment as well as at home

	· General discussion addressing concerns related to NICU/Level 2 babies and their risks of acquiring infections in the hospital and at home, as well as flu and RSV season, immunizations
· Discussion on why the preterm infant at risk and how does a baby with an infection act
· Discussion around infection control at home, siblings, visitors, and going out
· Review of baby space, infant equipment, cleaning of the baby space, and changing isolette
· Overview of decreasing the risk of infections, “Where have your hands been”
· Demonstration on hand washing, alcohol hand wash/ soap and water, gloves, masks and gowns
· Distribution of handouts and infectious disease check list for parents, families, siblings and visitors

	Interacting with Your Premature Baby

	Learning how to promote your baby’s development in the NICU and following discharge

	· Discussion on “Your baby’s unique personality” and “What can my baby do?”
· Review of handling and positioning, and self-regulation of the infant
· Discussion on the five senses: hearing, touch, smell, taste and sight
· Examine parents increasing role in the care of infant, positioning, development
· Distribution of video and handouts

	Feeding your Baby
in the NICU

	Understanding the role of the dietitian

Learning all about the nutrition, feeding and growth of your baby

	· Discussion on the normal feeding stages that a baby in NICU goes through from birth to discharge, expected growth, and how breast milk/formula and supplements help your baby to grow
· Review feeding your baby, the parent role
· Overview of how parents can help to maximize their baby’s feeding experiences, kangaroo care, NNS, oral stimulation, breast/bottle
· Demonstrations on formula preparation, sterilization etc.
· Distribution of handouts

	Medications and your baby
(Perinatal pharmacist)
	Medications given from birth to discharge for the NICU infant

Medications and breast feeding
	· Discussion of medications used in the NICU and following discharge, their potential benefits and side effects
· Overview of immunizations, RSV
· Taste testing of medications given to infants, i.e. iron
· Overview of medications and maternal drug risk in pumping/breastfeeding, community resources
· Distribution of handouts

	Growth & Development

	Learning about your premature baby’s growth and development in the NICU and following discharge

	· Information provided on corrected age, differences between a full term infant and preterm infant
· Discussion on promoting normal development in the NICU as well at home
· Overview of principles on positioning, to help soothe, and organize your baby to recreate the foetal position
· Information on activities/positioning and different positions for interaction for infants closer to full term and infants in the crib
· Activities and expectations when the infant is at home, community infant programs, neonatal clinic
· Examine parent role in promoting development at home, tummy time, head control, equal hand use, head position, flexion, supporting shoulders
· Discussion of appropriate baby equipment to promote normal develop, baby books, parental instincts, having fun
· Distribution of handouts and resources

	Discharge planning
	Planning on taking a baby home who has been dependant on medical care

	· Discussion on the parent’s changing role as the baby moves closer to discharge
· Information on getting the house ready, purchasing infant equipment, car seat, crib, playpen clothing etc.
· Overview of your baby at home, Infection prevention, calling the doctor, SIDS
· Discussion on feeding your baby- breast/bottle, sterilization, formula, vitamins
· Distribution of handouts, videos (SIDS, car seat safety) and community resources

	Your Baby at Home
	Post discharge care

	· Overview of community resources, neonatal clinic, lactation consultants, breast and bottle feeding in the first few months at home, parenting an ex-NICU infant
· Discussion of self-care and family relationships

	Coping with Your Baby’s Hospitalization: Survival Tactics for Parents

	Common issues which parents experience

Strategies for coping during your baby’s hospitalization.

	· Discussion around supportive strategies, through sharing, baby blues, signs of post-partum depression, and “survival tactics”
· Examine process of attachment, learning about your baby, comforting your baby, and paying attention to cues
· Discussion of feelings of disappointment, failure, guilt
· Overview of your baby’s achievements, watching and learning, bringing you closer to understanding your baby’s unique personality and facilitating development
· Siblings, isolation, social supports
· Demonstration video, “To Have and Not to Hold”

	Parenting your baby

	Learning more about developmental care, physical, and social environment

	· Overview of being there for your baby in the NICU, your important role, and what does it look like
· Review sound, light and interacting, behaviour and comfort
· Discussion on communication, “Time out signals”, signs of stress and stability
· Examine the importance of state, deep sleep, light sleep, drowsiness, alertness, activity and crying
· Discussion on self-regulation versus immature regulation (being able to self-comfort)
· Learn how to recognize your baby’s cues as your baby grows and develops
· Review of how to recognize and work with your baby’s unique temperament
· Create a care plan for you and your baby
· Learn to interact through touch and holding, soft voice, skin-to-skin
· Demonstration of handling and touch to decrease stressful, pacing care, flexed position, containment, prevent jerky movements
· Discussion of keeping your baby calm, i.e. soother, keep stimulation to a minimum
· Video “No Matter How Small”
· Demonstration and practice with dolls
· Distribution of handouts

	Parenting your baby – veteran parent

	Developing a healthy relationship with your baby while in the hospital, and following discharge
	· Overview of your baby’s personality, sleep/wake, recognizing signs of over stimulation and keeping calm; responding to your baby’s cries or agitation
· Discussion of ways to having fun
· Video “Simple Gift”

	Parent Perspective
	Hearing and learning from a parent who has experienced having an infant the NICU, “a veteran parent experience”

	· Sharing of stories, ways to cope, suggestions/tips on getting through the experience, normal feelings of sadness, anxiety and worry, pumping, feeding
· “Dad’s night”, an opportunity for dads to meet a veteran dad
· Inviting a veteran parent back: social activities i.e. Valentine’s day, Kangaroo day, World Prematurity day

	Parent Perspective -Veteran parent
	Sharing experiences on taking your baby home

	· Discussion of the first week, sleeping, feeding, going to the doctor, siblings, exhaustion, and tips

	Weekly

	Baby Steps to Breastfeeding (Lactation consultants)

	The road to feeding your baby

	· Discussion on all there is to know about “the baby steps” taken to start pumping, non-nutritive sucking (NNS), skin-to-skin, increasing your milk supply, medications and diet in preparation for breastfeeding your baby
· Distribution of handouts and videos

	Every 3 weeks

	Infant and Child CPR
	Learning infant CPR
	· Discussion on how the body works, CPR, (Circulation, Airway Breathing- CAB), heart smart, cardiovascular disease, accessing EMS, AED. When CPR may be needed, SIDS, Respiratory infections, choking, car seat safety, accidents
· Modalities of CPR- practicing
· To assist you in feeling better equipped in an emergency and more comfortable taking your baby home

[bookmark: _GoBack]
image1.png
FiCare website writing - - X/ [} Family Integrated Care % \ e Canada Prenatal Nutritior. X { G ficare - Google Search - a
< C i [I familyintegratedcare.com Q F
5 Apps % Bookmarks [RBC N Netfix 3 Dropbox () Allecipes b 925 @8 YouTube @ UofA 3 PubMed] Google Scholar @ Serws ([JPW [FB B PayPal ol Foundation L{ RescarchNet e CCV o Stage 1 SN GalCie: Boskmark

Home News Contact

Care

Family Integrated Care

About FICare Implemen FICare FlICareStories Resources For Parents

