

Working with Dads: Encouraging and Supporting Father Involvement from Birth through Adolescence

June 20, 2013

National
Responsible
Fatherhood Clearinghouse

fatherhood.gov

National Responsible Fatherhood Clearinghouse Overview

- Office of Family Assistance (OFA) funded national resource for fathers, practitioners, programs/Federal grantees, states, and the public at-large who are serving or interested in supporting strong fathers and families.
- NRFC Director: Kenneth Braswell, Sr.
e-mail: kenneth.braswell@gmail.com
- NRFC Manager: Patrick J. Patterson
e-mail: patrick.patterson@icfi.com

National Responsible Fatherhood Clearinghouse

- Visit the NRFC: www.fatherhood.gov
- Contact any of our staff: info@fatherhood.gov
- Please encourage any fathers or fatherhood practitioners to contact our national call center toll-free at **1-877-4DAD411** (877-432-3411).
- Engage with us via social media:
Facebook: **Fatherhoodgov** Twitter: **@Fatherhoodgov**
- See the website for information on the *President's Fatherhood and Mentoring Initiative* and our *Fatherhood Buzz* events.
- Look for examples of our *Annual Media Campaign* designed to promote the Responsible Fatherhood field.

National Responsible Fatherhood Clearinghouse Overview

Resources are available for:

- **Dads** looking for tips, hints & activities for dads and kids (see *DadTalk Blog* and "*For Dads*" corner).
- **Fatherhood programs** looking to get started or expand (check out "*For Programs*" and *webinars*).
- **Researchers and policy makers** looking for the latest on responsible fatherhood (search our *Library*).

National
Responsible
Fatherhood Clearinghouse

fatherhood.gov

NRFC Twitter Town Hall

Please join us on Twitter on Wednesday June 26th from 6:00 to 7:00 p.m. EST for a conversation about the NRFC's latest product *Responsible Fatherhood Toolkit: Resources from the Field*

Panelists include:

Nigel Vann, NRFC

Joe Jones, Center for Urban Families

Andrew Freeberg and Guy Bowling, Goodwill Easter Seals Minnesota

- Join us via Twitter at **#AskNRFC**
- Questions will be responded to by the panel via video feed and twitter

fatherhood.gov

Working with Dads: Encouraging and Supporting Early Father Involvement

Armin Brott

June 20, 2013

National
Responsible
Fatherhood Clearinghouse

fatherhood.gov

Stages of Early Fatherhood

- **The Expectant Father (pregnancy - birth):** Dad's emotional "pregnancy" is just as profound as mom's.
- **The New Father (0-12 months):** Maybe the most important year—a condensed version of the full arc of fatherhood.
- **The Evolving Father (ages 1-5):** Solidifying your relationship with your child. Figuring out who you are as a dad and what your priorities are.
- **The Confident Father (ages 6-9):** Seeds of independence. Making the world a better place.

National
Responsible
Fatherhood Clearinghouse

fatherhood.gov

Engaging Expectant Fathers

What dads can do	What practitioners can do
<ul style="list-style-type: none">- Partner's exercise and nutrition- Go to OB- Take childbirth prep class- Show partner some love- Do stuff without being told to- Talk to the baby- Resolve family leave/workplace- Talk about her expectations	<ul style="list-style-type: none">- Invite dad in, encourage his questions and participation- Make office/waiting rooms more dad friendly- Recommend good resources- Let him know how important he is even during pregnancy (if you don't know, learn)- Recommend resources- Offer classes/groups for dads

Engaging New Fathers

What dads can do	What practitioners can do
<ul style="list-style-type: none">- Take leave if you can- Hold, carry, cuddle the baby- Talk to the baby- Never miss a chance to change diapers- Stimulate senses- Gentle play (no tossing)- Read- Discover the baby's temperament- Don't sex stereotype- Think about anger management- Start childproofing	<ul style="list-style-type: none">- Dad-friendly environment (exam rooms, waiting rooms, evening and weekend hours)- Emphasize his important role in breastfeeding- Emphasize other benefits to child, mom, dad- Talk to mom about gatekeeping

Engaging Evolving Fathers

What dads can do

- Volunteer in child's school
- Childproof again
- Monitor electronics
- Discipline, don't punish
- Read about child development
- Get involved in kids' lives, daily decisions
- Play
- Don't devalue what you do (you're not mom)
- Talk a little, listen a lot
- Read together
- Take care of the mom

What practitioners can do

- Dad-friendly outreach ("parent" = "mom")
- Talk to moms
- Encourage dads to volunteer in school
- Evaluate policies
- Offer resources
- Focus on what he's doing well, not the negative
- Bribery
- Explain benefits of dad involvement
- Suggest ways to be involved
- Classes, etc. - but for dads only

Engaging Confident Fathers

What dads can do	What practitioners can do
<ul style="list-style-type: none">- Drive (to school, sports, etc) - easier to talk- Volunteer in school- Talk about the tough stuff- Don't preach- Play - 60mins/day- Give responsibility- Allow to develop skills- Know your child- Keep reading- Learn, teach- Prepare to let go- Take care of yourself	<ul style="list-style-type: none">- Encourage volunteering- Audit policies, location, recruitment, schedules, outreach...- Keep talking to mom- Keep reminding dad about his importance- Point out high-profile positive examples of men- Offer resources- Keep it fun- Events/groups that allow dad-child interaction

Contact Information

- Website: www.mrdad.com
 - Blog: mrdad.com/blog
 - Radio shows: mrdad.com/radio and mrdad.com/militaryfather
- Email: armin@mrdad.com
- Relevant books
 - *The Expectant Father: Facts, Tips, and Advice for Dads-to-Be*
 - *The New Father: A Dad's Guide to the First Year*
 - *Fathering Your Toddler: A Dad's Guide to the Second and Third Years*
 - *Fathering Your School-Age Child*
 - *The Military Father: A Hands-on Guide for Deployed Dads*
- Other resources
 - *Mr. Dad on Pregnancy (app)*
 - *Mr. Dad on Babies (app)*
 - *Mr. Dad on Military Dads (app)*

Working with Dads: Encouraging and Supporting Father Involvement ages 6 to 12

David Miller

June 20, 2013

National
Responsible
Fatherhood Clearinghouse

fatherhood.gov

Dads & Reading

- Start reading with your children from an early age, but continue through early childhood and beyond.
- Establish a routine of bed time stories together.
- Reading and playing with books is a wonderful way to spend special time together.
- As your children begin to read, take turns reading to each other.
- As they get older, you can still sit and read together - even if you are each reading something different. Encourage them to talk about what they are reading.

National
Responsible
Fatherhood Clearinghouse

fatherhood.gov

Literacy Strategies For Dads

- Have your child read aloud to you every night.
- Ask your child to tell you in her own words what happened in a story.
- Before getting to the end of a story, ask your child what she thinks will happen next and why.

National
Responsible
Fatherhood Clearinghouse

fatherhood.gov

Dads Communicating with Pre-Teens

- Table Time- Use dinner time as a strategy to communicate with your children. Meal time provides a great opportunity to talk about a variety of topics: school, sports, movies and things happening in the world.
- Take time to listen to your children without providing advice. Many times children want to feel that you are interested in their lives.

National
Responsible
Fatherhood Clearinghouse

fatherhood.gov

Active Dads (Exercise with school age children)

- Establish Family Fitness- If you want your children to know the value of fitness, exercise with them (30 minutes- 4 days a week)
- Plan fun walks, take a tennis class, shoot some baskets, throw a baseball, kick a soccer ball

National
Responsible
Fatherhood Clearinghouse

fatherhood.gov

Dads Monitoring Your Child's Technology

- Set the ground rules
 - Don't enter personal information such as name and address.
 - Create user names that don't reveal your true identity.
 - Do NOT agree to meet a stranger you meet online in person.
 - Tell a parent or trusted adult if you encounter bullying or suspicious behavior
- Understand the technology they're using. (Become familiar with all social media applications- Dad do your research!)
- Set the parental controls
 - Investigate parent controls on your computer

National
Responsible
Fatherhood Clearinghouse

fatherhood.gov

The Role of TV

- Think about what your kids are watching.
- Watch programs with them and talk about what they are seeing - for example:
 - Explain how commercials are trying to sell them things.
 - Ask how they feel about something that a character did or said.
- Don't use TV as a babysitter.
- Look for how we might limit our own TV watching and cell phone usage to be more present for our kids, better role models, etc.

National
Responsible
Fatherhood Clearinghouse

fatherhood.gov

Contact Information

David Miller, M.Ed.

Twitter @uchangenow

Khalil's Way

Raising Him Alone (Book for single Mothers Raising Boys)

Dare To Be King (Survival workbook for adolescent African American males)

fatherhood.gov

Working with Dads: Encouraging and Supporting Father Involvement during Adolescence

Carl Pickhardt Ph.D.

June 20, 2013

National
Responsible
Fatherhood Clearinghouse

fatherhood.gov

Adolescence

- **Adolescence** = the period between the separation from childhood (ages 9-13) and the onset of young adulthood (ages 23 - 30).
- **Fathering adolescents is a dance:** The dad must follow where the adolescent leads, and lead the adolescent where he wants the young person to grow.
- **Adolescence is a working compromise:** the dad doesn't get all the influence he wants, and the adolescent doesn't get all the freedom he/she desires. In each case, some has to be enough.

A Father is not a Mother

Mother =

Founding attachment

Intimacy based

Relational focus

Father =

Earned attachment

Approval based

Performance focus

Risks of Adolescence

The controlling mother

Too close for comfort

Hard letting go

The distant father

Too removed to care

Hard staying connected

National
Responsible
Fatherhood Clearinghouse

fatherhood.gov

An Adolescent is not a Child

With a Child - Attachment Parenting

- The parent **holds on** to keep close.
- The **goal** is to establish a **secure dependency**.
- The child needs **basic trust** in parents.

With an Adolescent - Detachment Parenting

- The parent **lets go** to let grow (still remaining involved).
- The **goal** is to nurture a **confident independence**.
- The adolescent needs **basic trust** in self.

4 Stages of Adolescence

- **Early Adolescence (9-13):** The Separation from Childhood - needs father for *constant structure*.
- **Mid Adolescence (13-15):** Forming a Family of Friends - needs father for *source of interest*.
- **Late Adolescence (15-18):** Acting More Grown Up - needs father as *reliable informant*.
- **Trial Independence (18-23):** Stepping off more on one's own - needs father as *life mentor*.

National
Responsible
Fatherhood Clearinghouse

fatherhood.gov

3 Engines of Adolescence

- **SEPARATION** - to create distance for room to grow. Seeks more privacy and time with friends.
- **DIFFERENTIATION** - to try out different interests and images for identity. Seeks alternative definitions to see what individually fits.
- **OPPOSITION** - asserts more persistence and resistance. Seeks to operate more on own terms.

Adolescence creates more **opportunity for conflict** on all three counts.

National
Responsible
Fatherhood Clearinghouse

fatherhood.gov

Father/Adolescent Conflict

Rules are:

- 1) Disagreement is normal.
- 2) Argument is good.
- 3) Conflict is for communication.
- 4) Differences are of interest.
- 5) Concern is more important than control.
- 6) The goal is stay connected.
- 7) Conflict must NEVER be an excuse to cause another family member harm.

Contact Information

- Website: www.carlpickhardt.com
- Email: pickhardts@yahoo.com
- Most recent book: SURVIVING YOUR CHILD'S ADOLESCENCE (Wiley, 2013)
- Weekly blog: "*Surviving (your child's) Adolescence*" for PSYCHOLOGY TODAY

National
Responsible
Fatherhood Clearinghouse

Call Today
1-877
4DAD411

Leave a
Message for us!

National
Responsible
Fatherhood Clearinghouse
fatherhood.gov

follow us on twitter
[@fatherhoodgov](https://twitter.com/fatherhoodgov)

Happy Fathers Day

From the Fathers of
the
National Responsible
Fatherhood
Clearinghouse

www.fatherhood.gov