

WISE WORDS FROM LOVE AND LOGIC

Wise parents never try
to convince kids that
their decisions are fair.

WISE WORDS FROM LOVE AND LOGIC

Wise parents do not
pay kids for completing
their chores.

WISE WORDS FROM LOVE AND LOGIC

Wise parents don't dignify the ridiculous by offering factual information.

WISE WORDS FROM LOVE AND LOGIC

There's nothing wrong
with a child that an
arguing parent can't
make worse.

WISE WORDS FROM LOVE AND LOGIC

Wise parents know that
their children will
someday choose their
nursing home
for them.

WISE WORDS FROM LOVE AND LOGIC

Wise parents know
that character and
responsibility
are more important
than good grades.

WISE WORDS FROM LOVE AND LOGIC

Kids either find love
and understanding
at home, or
they find it in
gangs - cults - sex.

WISE WORDS FROM LOVE AND LOGIC

Wise parents give guidance while keeping responsibility for the problem squarely on the child's shoulders.

WISE WORDS FROM LOVE AND LOGIC

Wise parents know
that kids only threaten
to starve themselves.

If not, there would
be no adults on earth.

WISE WORDS FROM LOVE AND LOGIC

Wise parents never
allow their child's
words to gain
shock value.

WISE WORDS FROM LOVE AND LOGIC

Saying “No” to a \$200.00 pair of sneakers does not constitute child abuse.

WISE WORDS FROM LOVE AND LOGIC

Don't addict kids to
things they won't be able
to afford when
they leave home.

WISE WORDS FROM LOVE AND LOGIC

Parents who constantly try to be the “brick wall” soon have many battle scars.

WISE WORDS FROM LOVE AND LOGIC

Wise parents don't allow themselves to be drawn into battles over their kid's body language.

WISE WORDS FROM LOVE AND LOGIC

Wise parents encourage
their kids to go “first class”
on their own money.

WISE WORDS FROM LOVE AND LOGIC

Strong family relationships
and good parenting are more
powerful and longer lasting
than peer pressure.

WISE WORDS FROM LOVE AND LOGIC

Parents are wise to worry
about the kind of education
their kids are getting
on the Internet.

WISE WORDS FROM LOVE AND LOGIC

There are no things more powerful than quiet, loving, or silly moments between us and our kids.

WISE WORDS FROM LOVE AND LOGIC

The only throne a child
should sit on is in the
bathroom.

WISE WORDS FROM LOVE AND LOGIC

Kids feel safer and more loved when Mom and Dad are queen and king in a loving, gentle way.

**WISE WORDS FROM
LOVE AND LOGIC**

Parental anger and
frustration feed
misbehavior.

**WISE WORDS FROM
LOVE AND LOGIC**

Empathy opens the mind
and heart to learning.

WISE WORDS FROM LOVE AND LOGIC

Wise parents wait until they are calm and have a solid plan before delivering consequences.

WISE WORDS FROM LOVE AND LOGIC

Wise parents know that kids will only use guilt on their parents if it works.

WISE WORDS FROM LOVE AND LOGIC

Wise parents never
allow guilt to guide
their parenting.

WISE WORDS FROM LOVE AND LOGIC

Wise parents never waste
their words trying to talk
their kids into caring.

WISE WORDS FROM LOVE AND LOGIC

Children who learn that
temper tantrums work
become adults who use
them often.

WISE WORDS FROM LOVE AND LOGIC

The only person who can
calm an angry person is
that angry person.

WISE WORDS FROM LOVE AND LOGIC

While in the heat of emotion, it's a very poor time to make decisions.

WISE WORDS FROM LOVE AND LOGIC

Wise parents know that
The best way to get kids
to dislike each other is
to force them to shake
hands and apologize.

WISE WORDS FROM LOVE AND LOGIC

Wise parents know that yelling, “Stop fighting!” is about as effective as Fighting fires with a squirt gun.

WISE WORDS FROM LOVE AND LOGIC

There is no case of sibling rivalry that won't be made worse by parental anger, frustration, or worry.

WISE WORDS FROM LOVE AND LOGIC

Control is a lot like love and respect. The more we give, the more we receive.

WISE WORDS FROM LOVE AND LOGIC

The more kids are able to control adults, the more out of control they feel--and are.

WISE WORDS FROM LOVE AND LOGIC

Wise parents recognize
“guilt trips” from their
kids, and they never
give into this type
of manipulation.

WISE WORDS FROM LOVE AND LOGIC

Not getting one's way is
good practice for
adult life.

WISE WORDS FROM LOVE AND LOGIC

Children who are always protected from being upset become always upset adults.

WISE WORDS FROM LOVE AND LOGIC

Never reason with a
drunk, or with a child who
is drunk on emotions

WISE WORDS FROM LOVE AND LOGIC

Wise parents know that
in boredom are the seeds
of creativity.

WISE WORDS FROM LOVE AND LOGIC

Wise parents allow their
Kids to get bored, and
then help them channel
this feeling into
creative discoveries.

WISE WORDS FROM LOVE AND LOGIC

The more we entertain
kids, the more they will
Start to believe that
they need to be
entertained.

WISE WORDS FROM LOVE AND LOGIC

The ability to tolerate boredom and to entertain oneself are essential life skills.

WISE WORDS FROM LOVE AND LOGIC

When kids cause a problem,
hand it back. Hand it back
in a loving, non-angry way.

WISE WORDS FROM LOVE AND LOGIC

Great techniques won't work if the child believes that you won't back up your words with actions.

WISE WORDS FROM LOVE AND LOGIC

Wise parents know that doing the right thing won't guarantee a happy kid.

WISE WORDS FROM LOVE AND LOGIC

Wise parents remember
that reporting unlawful
activities is a civic duty.

WISE WORDS FROM LOVE AND LOGIC

Wise parents never try
to convince kids that
their decisions are fair.

WISE WORDS FROM LOVE AND LOGIC

Enjoy the presentation.
Laugh and learn with
Love and Logic.

WISE WORDS FROM LOVE AND LOGIC

Repetition is the key
to learning. Tell others
what you learn here and
you will learn more.

**WISE WORDS FROM
LOVE AND LOGIC**

Create a perfect world for
your child and
he/she won't fit
into the real one.

**WISE WORDS FROM
LOVE AND LOGIC**

Childhood
disappointments
are good practice for
adult life.

WISE WORDS FROM LOVE AND LOGIC

Wise parents say, “When you take adult perks, you take on adult responsibilities.”

**WISE WORDS FROM
LOVE AND LOGIC**

This Presentation by:
Jim Fay and
Charles Fay, Ph.D.

