

National Responsible Fatherhood Clearinghouse Technical Assistance Webinar

Taking the Domestic Violence Conversation to the Community

Tuesday August 16, 2011 — 2:00 – 3:45 PM (ET)

Facilitator

Nigel Vann: Senior Director of Training & Technical Assistance,
National Responsible Fatherhood Clearinghouse

Presenters

Tony Porter, A Call to Men, New York City, NY

Crispin Clarke, Men Engaged in Nonviolence, Taos, NM

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

A CALL TO MEN: Concepts of Healthy Manhood and A Discussion On Manhood

Tony Porter
Educator, Activist and Lecturer
Co-Founder, A Call to Men, NYC
acalltomen5@gmail.com
www.acalltomen.org

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

The Socialization of Men

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

OUTSIDE THE MAN BOX

- Anything associated with being a women
- Anything associated with being gay
- Sensitive
- Being vulnerable
- Being weak
- Showing emotion
- Soft
- Needs to “Man Up”

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

acalltomen.org

FATHERHOOD.GOV

National Responsible Fatherhood Clearinghouse

THE COLLECTIVE SOCIALIZATION OF MEN

- **Having Less Value in Women**

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

acalltomen.org

THE COLLECTIVE SOCIALIZATION OF MEN

- **Having Less Value in Women**
- **Treating Women as Property**

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

acalltomen.org

THE COLLECTIVE SOCIALIZATION OF MEN

- **Having Less Value in Women**
- **Treating Women as Property**
- **Objectification of Women**

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

acalltomen.org

FATHERHOOD.GOV
National Responsible Fatherhood Clearinghouse

THE COLLECTIVE SOCIALIZATION OF MEN

LESS VALUE

+

PROPERTY

+

OBJECTIFICATION

=

VIOLENCE AGAINST WOMEN

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

acalltomen.org

FATHERHOOD.GOV
National Responsible Fatherhood Clearinghouse

The Foundation

ALL MEN

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

acalltomen.org

FATHERHOOD.GOV
National Responsible Fatherhood Clearinghouse

The Foundation

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

acalltomen.org

FATHERHOOD.GOV

National Responsible Fatherhood Clearinghouse

OUR SONS

acalltomen.org

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

FATHERHOOD IS MANHOOD

LOVE

JOY

*TRUST
RESPECT
LOYALTY*

**O
U
R

C
H
I
L
D
R
E
N**

FAMILY

**THE
MAN
BOX**

FRIENDS

**A
L
L

C
H
I
L
D
R
E
N**

FEAR

NURTURE

HURT

acalltomen.org

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

FATHERHOOD.GOV
National Responsible Fatherhood Clearinghouse

CREATE YOUR OWN DEFINITION OF

MANHOOD

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

acalltomen.org

FATHERHOOD.GOV

National Responsible Fatherhood Clearinghouse

Engaging Men: A Presentation for OFA Responsible Fatherhood Grantees

Crispin Clarke
Executive Director
Men Engaged in Nonviolence, Inc., Taos, NM
c.clarke@nonviolentmen.org
www.nonviolentmen.org

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

Men Engaged in Nonviolence (MEN), Inc.

- Formed as a grassroots initiative in 2004 in response to youth violence and domestic violence, and lack of services to males.
- Our name says a lot: to be part of MEN, a man needs to be nonviolent – getting out of the “Man Box”, redefining masculinity.
- Mission: “to inspire, train, and empower men and boys to lead lives of nonviolence.”
- MEN® - “to promote public awareness regarding the need to involve males in the prevention of domestic, youth, and criminal violence.”
- Bred out of isolated tri-cultural rural area, Taos, NM – with similar crime and poverty rate as inner cities.
- Fills gaps within web of community services.
- Combines community organizing with clinical services, a friendly interface with government and social service agencies.
- Parallel “Women In Nonviolence” (WIN®) initiative started in 2009.

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

Men Engaged in Nonviolence (MEN), Inc.

Current Programs and Services

- ❖ Youth Mentorship
- ❖ Fatherhood
- ❖ Media Campaign
- ❖ Groups
- ❖ Nonviolence Education
- ❖ Clinical Counseling

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

MALE CYCLE OF LIFE

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

TRAINING & INTERVENTIONS

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

FATHERHOOD.GOV
National Responsible Fatherhood Clearinghouse

THE GOAL

Results

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

FATHERHOOD.GOV
National Responsible Fatherhood Clearinghouse

Principles for Engaging Men (1)

- Provide direct services while affecting wider cultural change.
- Men bring other men. Men will often “follow the pack.”
- Give them a mission/cause – with a noble purpose, i.e. help boys become good men, always be responsible fathers.
- Give them something concrete to do, i.e. join a group, take a class, individual counseling, take a pledge, pose for a photo, become a mentor – stay flexible and work with their situation.
- Allow them to be of service, give back, take action to address the problem, feel included in their treatment plan.
- Create social atmosphere, a place people feel welcome.
- Educate on the importance of fatherhood to children.
- Involve the fathers’ children when possible.

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

FATHERHOOD.GOV

National Responsible Fatherhood Clearinghouse

Principles for Engaging Men (2)

- Be low-key, informal as appropriate.
- Allow the men to feel ownership and sense of belonging (to a team).
- Build the perception that what they are doing is “cool.”
- Create peer-to-peer networking opportunities.
- Teach the men practical skills that respects their intelligence.
- Understand male psychology, i.e. want to do good while looking good, male bonding.
- Give healthy challenges, risk-taking – share out loud.
- Create sense of accomplishment, participation.
- Men strive toward freedom (get out of the “Man Box”)

Principles for Engaging Men (3)

- Use strength-based approaches.
- Be careful with shaming and confrontation – it may cause shut-down or defensiveness (use as appropriate).
- Treat them with respect and hopeful expectations.
- Emphasize the dignity of being a man and a father; the discipline and dedication required.
- Teach them about the universal ways of men across the ages that respected and honored women and children.
- Be prepared to work over the long-term and through broad community partnerships.
- Tap the “alpha males” as leaders.
- Think: how to make it fun and exciting.

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

FATHERHOOD.GOV

National Responsible Fatherhood Clearinghouse

Principles for Engaging Men (4)

- Allow the men to speak, share stories.
- Find out what their needs are, i.e. know their struggles and suffering - many men suffer from unacknowledged and unprocessed trauma from childhood. Being a man and father today is hard.
- Use empathic listening and motivational interviewing to guide and cultivate self-discovery – without collusion – need trained facilitators.
- Use non-religious rituals to create bonding and solidarity, e.g. read pledge aloud, pass candle before meeting.

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

Strategies: Community Organizing

- Identify Project Anchor – outstanding male citizen to organize other males.
- Form Men's Leadership Group.
- Form Advisory Committee.
- Create mission, vision, principles, and goals.
- Hold launch event w/ inspirational speaker
- Establish sponsors (e.g. local newspaper).

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

Strategies: Media Campaign / Social Marketing

- Use local participants.
- Use quality images.
- Catchy slogans – with a repetitive base.
- Use pledges – with accountability.
- Use campaign to advertise volunteer opportunities and services.
- Use campaign as a step in the right direction.

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

MEN[®] Media Campaign Ads

We're Men and We're Nonviolent - Join Us

taos **MEN**
Men Engaged in Nonviolence, Inc.

Marcos Martinez and daughters Ashley, Mikayla and Alexandra

This Is What Fatherhood Looks Like.

Step up and become a mentor to a boy in need.
Call us at 758-4297
www.nonviolentmen.org

MEN creating a nonviolent community one man and one boy at a time.

Photograph by Donald Graham

We're Men and We're Nonviolent - Join Us

taos **MEN**
Men Engaged in Nonviolence, Inc.

Robert Mirabal and Kona

Fathers: cherish your daughters. Love them and protect them.

Step up and become a mentor to a boy in need.
Call us at 758-4297
www.nonviolentmen.org

MEN creating a nonviolent community one man and one boy at a time.

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

FATHERHOOD.GOV
National Responsible Fatherhood Clearinghouse

MEN[®] Media Campaign Ads

taos
MEN
Men Engaged in Nonviolence, Inc.

We're Men and We're Nonviolent - Join Us!

Father, Grandfather and Son - Jake Mossman, Jr., Jake Mossman, Sr., Nicholas Mossman

Photograph by Donald Graham

**Fathers: raise your
sons to be nonviolent.
If not you, who?**

**Sign up now to become a mentor
for the next school year.
Call us at 758-4297
www.nonviolentmen.org**

**MEN creating a nonviolent community
one man and one boy at a time.**

fathers

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

FATHERHOOD.GOV

National Responsible Fatherhood Clearinghouse

MEN[®] Media Campaign Ads

taos
MEN
Men Engaged in Nonviolence, Inc.

We're Men and We're Nonviolent - Join Us!

Bil Acheff, Michael McCormick, and Miguel Martinez

Photograph by Donald Graham

**Nonviolence
through art.**

Sign up now to become a mentor
for the next school year.
Call us at 758-4297
www.nonviolentmen.org

**MEN creating a nonviolent community
one man and one boy at a time.**

artists

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

FATHERHOOD.GOV

National Responsible Fatherhood Clearinghouse

MEN[®] Media Campaign Ads

taos
MEN
Men Engaged in Nonviolence, Inc.

We're Men and We're Nonviolent - Join Us!

Mark Abeyta, Lucas Archuleta, Lee Archuleta and Billy Archuleta

Photograph by Donald Graham

**Nonviolence
Comes from
the Heart.**

Step up and become
a mentor to a boy in need.
Call us at 758-4297
www.nonviolentmen.org

MEN creating a nonviolent community
one man and one boy at a time.

friends

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

FATHERHOOD.GOV
National Responsible Fatherhood Clearinghouse

MEN[®] Media Campaign Ads

MEN
Men Engaged in Nonviolence, Inc.
taos

We're Men and We're Nonviolent - Join Us!

Ashley Branch - cross country, James Branch - Athletic Director, Jennifer Branch - basketball

Photograph by Donald Graham

**Parents: Win or Lose,
Support your
Student Athletes.**

Step up and become
a mentor to a boy in need.
Call us at 758-4297
www.nonviolentmen.org

MEN creating a nonviolent community
one man and one boy at a time.

athletes

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

FATHERHOOD.GOV

National Responsible Fatherhood Clearinghouse

MEN[®] Media Campaign Ads

taos
MEN
Men Engaged in Nonviolence, Inc.

We're Men and We're Nonviolent - Join Us!

Carla Gonzales and sons Jacob Herrera, Anthony Herrera and Gary Gonzales

Photograph by Donald Graham

Show all women
the same
respect your
mother deserves.

family

Step up and become a mentor
to a boy in need.
Call us at 758-4297
www.nonviolentmen.org

MEN creating a nonviolent community
one man and one boy at a time.

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

FATHERHOOD.GOV
National Responsible Fatherhood Clearinghouse

MEN[®] Media Campaign Ads

taos
MEN
Men Engaged in Nonviolence, Inc.

We're Men and We're Nonviolent - Join Us!

Theresa Trujillo, Manuel Medina and Leandra McCash
Durin McCash and Bree McCash

Photograph by Donald Graham

**This Thanksgiving,
be thankful for
your family.
They're your
greatest treasure.**

family

Step up and become
a mentor to a boy in need.
Call us at 758-4297
www.nonviolentmen.org

MEN creating a nonviolent community
one man and one boy at a time.

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

FATHERHOOD.GOV
National Responsible Fatherhood Clearinghouse

MEN[®] Media Campaign Ads

MEN
Men Engaged in Nonviolence, Inc.
taos

We're Men and We're Nonviolent - Join Us!

The Silva Family -
Gabriela, Cynthia, Alejandro, Joey, Daniela and Sofia

Photograph by Donald Graham

**Fathers and
Husbands:
Nonviolence
Starts at Home**

**Announcing the new
Fatherhood Program
for Spring, 2009
For info call 758-4297**

**Step up and become
a mentor to a boy in need.
Call us at 758-4297
www.nonviolentmen.org**

**MEN creating a nonviolent community
one man and one boy at a time.**

family

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

FATHERHOOD.GOV
National Responsible Fatherhood Clearinghouse

MEN[®] Media Campaign Ads

We're Men and We're Nonviolent - Join Us

taos **MEN**
Men Engaged in Nonviolence, Inc.

Keagan Edwards, Ben Edwards, Cameron Edwards

Fathers: raise your sons to be nonviolent. If not you, who?

 Sign up now to become a mentor for the next school year. Call Crispin at 758-4297

MEN creating a nonviolent community one man and one boy at a time.

We're Men and We're Nonviolent - Join Us

taos **MEN**
Men Engaged in Nonviolence, Inc.

Son and Father - Jason Weisfeld, Gene Weisfeld

Nonviolence starts at home with fathers & sons

 Sign up now to become a mentor for the next school year. Call us at 758-4297 www.nonviolentmen.org

MEN creating a nonviolent community one man and one boy at a time.

We're Men and We're Nonviolent - Join Us

taos **MEN**
Men Engaged in Nonviolence, Inc.

The Magees - (back) Jed, Vishu, Jake and Aaron (front) Skylar, Kieron and Tao

Fathers and Sons - Proud to be Nonviolent

 Step up and become a mentor to a boy in need. Call us at 758-4297 www.nonviolentmen.org

MEN creating a nonviolent community one man and one boy at a time.

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

FATHERHOOD.GOV
National Responsible Fatherhood Clearinghouse

Strategies: Mentoring Young Fathers

- Gives men a chance to give back directly.
- Makes men think about being fathers.
- Gives young fathers healthy role models.
- Use specialist and non-specialist combination.
- Use monthly trainings to expand knowledge, conversation, and cohesion.
- Creates good impression in the community

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

Strategies: Nonviolence (1)

- Logic: *Get what you need without hurting anybody. And help others if you can.*
- Draws on history of successful social change: MLK, Ghandi, Cesar Chavez, Dalai Lama – use direct sources: writings, video, etc.
- Intersects micro with macro, a man is more than just himself.
- Builds off skills, strength, sacrifice and honor.
- Paradigm shift/tipping point: nonviolence is valued more than violence.
- The “Cycle of Nonviolence” vs. “Cycle of Violence.”

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

Strategies: Nonviolence (2)

- To break free of mass produced allure of violent masculinity – need substantial replacement.
- Strive for critical mass in community.
- Use mentoring boys to pull the men in to help create a nonviolent community.
- Test their nonviolence skills – role playing.
- Prevent violence by promoting nonviolence.
- Link nonviolence and responsible fatherhood.
- Use “genuine human connection”.

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

FATHERHOOD.GOV

National Responsible Fatherhood Clearinghouse

Strategies: Nonviolence (3)

- Positive and proactive, constructive.
- Emphasize the skill set, patience needed.
- Levels of mastery, like a “jedi knight”.
- Walking in the footsteps of giants – yes, fathers today suffer and so did ancestors and the great teachers – but they survived.
- The power of choice and consequences.
- Acknowledge the challenges of nonviolence.
- What is more effective in achieving what you want: nonviolence or violence?

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

Strategies: Proven Curricula

Curricula used by MEN, Inc. – master to become a liberated nonviolent man:

- Emotional Intelligence™
- Nonviolent Communication™
- Fatherhood/Motherhood is SacredSM
- Boot Camp for New Dads™
- 24/7 Dad™
- Addressing Fatherhood with Men Who Batter
- REEL FATHERS

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

FATHERHOOD.GOV

National Responsible Fatherhood Clearinghouse

Strategies: Special Activities

- Use the outdoors: games, cookouts, physical work, camp fires.
- Draw from mentors' pool to share hobbies.
- Mentor/mentee activities.
- Job shadowing.
- Go to park, bowling, rock climbing gym, restaurants.
- Get creative!

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

Strategies: Talk About Women

- Men want to talk about women – how to do without demeaning and only complaining?
- Demystify female characteristics – use *The Way of the Superior Man* by David Deida.
- Talk about similarities and differences – use *Venus on Fire, Mars on Ice* by John Gray.
- Education on maternal health.
- Education on historical oppression of women.
- Education on women's current struggle for equality human rights around the globe.

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

Strategies: Talk About Boys

- How do boys know what it means to be a man?
- “If we do not initiate the boys, they will burn down the village” (African proverb).
- Developmental needs/genetic tendencies of boys.
- Rites of passage, initiation.
- Use books such as: *Boys Adrift*, *Trouble with Boys*, *From Boys to Men*, *Raising Boys*, *Real Boys*, *Boys Should Be Boys*, *Raising Cain*.
- Provide reflection on who men are as men.

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

Strategies: Multi-Media

- Use video-based curricula.
- Show clips from popular videos and movies to engender discussion. Some suggestions: *Spoken Word, La Mission, Pursuit of Happyness, Whalerider, Off The Map, Becoming Eduardo, Dreamkeeper.*
- Use mounted TV to take fathers group online and teach how to use the Internet.

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

Strategies: Talk About Their Own Fathers

- Everybody has a story about who their father was and their relationship to him.
- Touches men's hearts in a special way.
- Creates process of emotional sharing.
- Creates process of self-reflection.
- Provides reflection on who they are for their children and their wives/partners.

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

Final Thoughts

- Think long-term: help boys become responsible fathers and nonviolent men.
- Use nonviolence rather than anti-violence.
- Cannot work with men and fathers in isolation from women and mothers.
- Our organization is going through a rebranding to become the “Nonviolence Project, Inc.” or “NVP, Inc.” and will run MEN[®] and WIN[®] Programs together.

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

CONTACT INFORMATION

Crispin Clarke

c.clarke@nonviolentmen.org

575.758.4297 ext 205

www.nonviolentmen.org

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

