

Title:

A Guide For A Mother Of A Newly Born Baby

Word Count:

722

Summary:

Every parent in a family would want to give their baby - the best start in life! However, very

Keywords:

baby guide; baby tips; baby toys; baby care tips; baby food

Article Body:

Usually there is very little or no information known to most of the parents at the time of the

We get a bunch of different advice and opinions on such questions from everyone we talk to and

As an example, we'll talk about a common problem - "Potty Training". There are seven stages of

Signs of Readiness - The first stage of potty training begins when your child shows the follow

- Express the need to go potty (verbally or through body language)
- Expresses an interest in the potty
- Uncomfortable in wet diapers
- Able to dress and undress
- Imitates family members
- Stays dry for two hours
- Has regular bowel movements
- Interested in big kid underwear

Introduction to the Idea of Potty Training - When your child shows a majority of the signs of

Sit On the Potty - When your child has been introduced to the concept of potty training, he wi

Use the Potty Sometimes - Be sure to give your child plenty of liquids and take him to the pot

Use the Potty Alone - As your child gets more comfortable with the potty and his ability to co

Transition to the Toilet - When your child is comfortable using his potty seat, it's time to t

Use Potty Away From Home - The last stage of potty training occurs when your child is able to

Some children breeze through the seven stages of potty training in a matter of weeks, while ot

This is a demo version of txt2pdf v.10.1

Developed by SANFACE Software <http://www.sanface.com/>

Available at <http://www.sanface.com/txt2pdf.html>