

U.S. Department of Health and Human Services
Administration for Children and Families
Office of Family Assistance

Working with Fathers in Groups: Tips to Enhance Your Facilitation Skills

Feb. 24, 2009

2pm – 3:30pm EST

Moderator:

Nigel Vann: NRFC Director of Training & Technical Assistance

Presenters:

Pamela Wilson: Trainer and Consultant

Luz Salazar: Vista Community Clinic, Vista, CA

Jack Strawder: Urban Ventures/Family Time, Minneapolis, MN

U.S. Department of Health and Human Services
Administration for Children and Families
Office of Family Assistance

Working with Fathers in Groups: Tips to Enhance Facilitation Skills

Pamela Wilson, MSW
Program Consultant and Trainer
February 24, 2009
pamwilson@comcast.net

Overview of Presentation

- Defining group & group development
- Keys to running effective educational groups
- Common mistakes to avoid
- Types of engaging experiential activities
- Overview of facilitation skills

What is a Group?

- Two or more people who come together around a shared purpose
- Begins as a collection of individuals...
- Becomes a distinct social system -- more than the sum of its parts
- Groups develop over time and go through predictable stages, from beginning to ending

Educational Groups

- Have clear objectives--KAS
- Require planning and preparation
- Facilitating vs. “Lecture-style teaching”

How Do They Compare?

Teaching/Lecturing

- Leader is expert
- One-way communication
- Group members are passive
- Leader runs the show

- Leader tells members the major lessons to learn

Facilitating

- Everyone has expertise
- Multi-directional
- Group members are active
- Group members have buy-in and input

- Through dialogue and experiential activities members have “Ah-Ha!” moments

Three Common Mistakes

- Lack of Purpose
- Lack of Preparation
- Ineffective Facilitation
 - ✓ Lecturing/Preaching
 - ✓ Disorganized
 - ✓ Too much personal storytelling
 - ✓ Not managing problem group behaviors
 - ✓ Boring/Too much like school/Irrelevant
 - ✓ Judgmental/Authoritarian/Talking Down/Phony

Types of Activities

- Audiovisuals
- Stories
- “Mythinformation” Games
- Case Studies
- Role Play
- Guest Speakers/Panels
- Dyad & Triad Activities
- Whips/Round Robins
- Guided Imagery/Memories
- Sentence Stems
- Brainstorming
- Forced Choice/Values Voting
- Art/Drawing

Facilitation Skills

- Planning & Preparation; Room Set-up
- Creating the climate/forming group contract
- Listening, observing & learning
- Being authentic
- Using experiential activities effectively
- Involving the whole group
- Asking good open-ended questions
- Keeping things moving/having back-up plans
- Using self-disclosure appropriately
- Being flexible
- Knowing your own limitations/making referrals

U.S. Department of Health and Human Services
Administration for Children and Families
Office of Family Assistance

Strategies to Facilitate Small Groups

Luz Salazar
Parent Coach
Vista Community Clinic

RESPONSIBLE FATHERHOOD GROUPS

BACKGROUND INFORMATION

- Low income fathers
- Multicultural population – mainly Hispanic
- Group size -- 20 to 25 fathers
- Classes are provided twice a month

WORKING WITH THE RIGHT TOOLS

- Understand the culture
- Language
- Traditions
- Beliefs
- Trust
- Values
- Background
- Needs
- Education

PUT YOURSELF IN YOUR CLIENTS' SHOES

- **Understanding your clients:** Meet their basic needs.
- **Culture:** Where do they come from? What is their role as a man in their culture?
- **Language:** What language or dialect do they speak? Are you able to communicate?
- **Traditions:** What do and don't they celebrate?
- **Values:** What do they value? (e.g. respect, obedience, humility)

WORKING WITH THE RIGHT TOOLS

- **Trust:** We must be honest, provide clear rules, and give them respect.
- **Beliefs:** For example, not bathing every day because of their faith or background.
- **Background:** How were they raised or disciplined as children? Were both parents present?
- **Education:** What school grade did they complete?
- **Work schedule:** Classes must be provided according to clients work schedule.

GETTING READY FOR GROUP

- Call clients the day before the group session.
- Create welcoming environment. Prepare the classroom.
- Welcome clients individually by name.
- Use sign-in sheets.

FACILITATING THE GROUP

- **INTRODUCTION**
- **ICE BREAKER:** games, physical activities
- **WELCOME AND GUIDELINES**
- **PARTICIPATION:** Confidentiality, respect, trust, communication, games

HANDLING DIFFICULT SITUATIONS

- Different Education Levels
 - Speak in simple terms and to the point/ al Punto
- Fathers who Monopolize or Interrupt
 - Acknowledge their point of view.
 - Redirect the conversation.
- Fathers who Come to Group in Crisis

We must be flexible, be ready to change gears!

SELECTING A GOOD CURRICULUM

24/7 DAD / SIEMPRE PAPA

- Vocabulary must be compatible to the population that we are serving
- Making the curriculum accessible
 - Curriculum presentation
 - Hands-on activities
 - Visuals
 - Modifying the language when necessary
 - Appropriate sense of humor
 - Songs and poems
 - Providing additional educational materials

A FEMALE FACILITATOR WORKING WITH MALE GROUPS

Qualities of a good facilitator

- Professionalism
- Patience
- Acknowledge their manhood
- Good listener
- Passion
- Good communicator
- Maintains Confidentiality
- Honest
- Respectful
- Knowledgeable

VISTA COMMUNITY CLINIC CLUB DE PADRES

Luz Salazar, Parent Coach 760 407 1220 X 107

Silvia Alcantar, Manager 760 407 1220 X 113

Lola Enriquez Coordinator, 760 407 1220 X 130

menrique@vistacommunityclinic.org

Questions for Jack Strawder

- Please give us some background on the groups you facilitate:
 - Target population
 - Curriculum you use
 - Meeting format (length and frequency)
 - Group size

Working with Low-Income Fathers

- What group facilitation strategies seem to work best with low-income urban populations?

Including Mothers in the Group

- How do you incorporate mothers in to the group?
- How does it affect the group when mothers are included?

Rituals

- What opening or closing “rituals” do you use with your group?

Handling Difficult Situations

- Describe a difficult situation that has come up in your group. How did you handle it?

In general, how do you handle:

- Disruptive participants?
- Off-topic comments?
- Bored or uninterested participants?
- Fathers who come with a crisis?

Thank you Jack!

Contact e-mail:

jackstrawder@urbanventures.org

If you have other comments or suggested topics
for future Webinars:

Email:

info@fatherhood.gov

Or Call:

1-877-4DAD411

Or provide your feedback to your Federal Project Officer.