Strengthening Multi-Ethnic Families and Communities: A Promising Group Model

Esta M. Glazer-Semmel, LCSW-C
Kathleen Sullivan, LGSW
Family Connections, Center for Families
UMB School of Social Work

The 9th Annual Governor's Conference on Child Abuse & Neglect

to Enhance Prevention

Baltimore, April 25-26, 2002

Agenda

- Introductions and interests
- Neglect prevention and *Family Connections*
- Strengthening Group model description
- Rites of passage and community vision
- Challenges and opportunities
- Other?

Child Neglect

- (1) Neglect refers to omissions of care to meet a child's basic needs that (2) result in harm or a threat of harm to children
- A child is neglected when his or her most fundamental physical or emotional needs have been unmet
- An average of 1,139 reports of suspected neglect were made each month in Maryland in 2001.

Why Neglect Prevention?

- Child neglect is the most common form of child maltreatment reported to public child protective services agencies.
- Its consequence are equally, if not more damaging, than other forms of child maltreatment.

Family Connections

Mission:Promoting the safety and well-being of children and families through family and community services, professional education and training, and research and evaluation.

Program Description

- Guiding philosophies
- Service
- Education
- Research

Model Selection

- Philosophical fit
- Previous implementation
- System focus
- Model classification
- Staff expertise
- Fiscal fit

Focus Groups

- What services did families find helpful/not helpful?
- What made families want to return/not return to work with an agency after introduction?
- What ways of working together were most/least desirable?

Strengthening Multi-

Ethnic

Families and

Communities:

A Violence Prevention

Percet Training Program

Parent Training Program

Building Blocks

Violence-Free Healthy Lifestyles

Childhood Characteristics

Parent Modeling

Family & Community

Parent Teaching

Relationships, Discipline, Society

Parent/ Child Relationship

Ethnic & Cultural Roots

Ethnic & Cultural Roots

- Foundation of who we are as individuals
- Represents our history and our culture
- Incorporates our values, traditions, and customs

Parent/Child Relationship

- Biological parent or any significant adult in the child's life
- Relationship should have certain characteristics to support and nurture the child

Parent Teaching/Modeling

How parents transmit their beliefs to their children through behavior and words to communicate, develop relationships, manage behavior, and problem solve

Childhood Characteristics

Self-esteem

Self discipline

Social competency

Core Components

- Integrates parent training, education and community resource awareness
- Addresses violence against self (drugs/alcohol) and violence against others (child abuse, domestic violence, crime, gangs)
- Assists parents and children in developing strong ethnic/cultural roots, a positive parent-child relationship, and life skills for functioning in today's society
- Enhance parent ability to model and teach as a vehicle for fostering high self-esteem, self-discipline and social competence

Curriculum Areas

- Cultural/spiritual
- Enhancing relationships violence prevention
- Positive discipline
- Rites of passage
- Community involvement

Structure

- Orientation and 12, weekly three-hour sessions
- Responsive to a variety of learning styles by utilizing instructor modeling, role-play, lecture, discussion and parent follow-up activities
- No expectation that a parent must read
- Facilitative model with curriculum as framework
- Evaluation procedure

BREAK!

Values

Help your child:

- Develop a relationship with a "Greater Spirit"
- Develop faith in something for which there may not be proof
- Develop courage and strength to go on

Spiritual Rite of Passage

Help your child:

Learn to face obstacles without complaint or resentment

Develop patience in the face of obstacles, difficulty, or adversity

Spiritual Rite of Passage

Help your child:

Develop ability to maintain unconditional love for himself/herself, family and community

Develop friendships and attachments

Help your child learn about:

What is happening in your country of origin

Cultural rituals, ceremonies, and traditions

Cultural values

Cultural Rite of Passage

Help your child:

- Learn about and participate in cultural holidays
- Learn about cultural foods

Learn how people of the same cultural/ethnic background have influenced music, dance, hair styles, and fashion

Help your child:

Learn about your cultural/ethnic group's contribution to world history

Develop/maintain circles of interdependence

Participate in family gatherings with your child and help your child develop and maintain relationships with the elderly

Help your child learn about ethnic/cultural historical figures and their messages

Help your child:

Develop plans to enhance his/her ethnic group and community

Develop plans to enhance his/her state, country, and the world

Community Involvement

Model Implementation

- **Transportation**
- Childcare
- Food
- Door prizes
- Graduation

Challenge: Attendance

- Group kick-off event prior to each new group cycle
- Staff instead of taxi pick-up in the AM
- Menu revision
- Mini focus group mid-way through group cycle
- Member-driven reminder calls

Challenge: Funding

- Strengthen community partnership to support space needs
- Seek additional funding for model enhancements
- Reach out to the community to provide in-kind support

Challenge: Human Resources

- Sponsored facilitator training for selected community providers
- Utilized trainees to provide therapeutic play activities
- Encouraged mutual support

Preliminary Findings

- 82% agreed they felt supported and encouraged to share with the group
- 86% felt other group members listened to them
- 85% felt the group facilitators helped them when they asked for help
- 90% felt the facilitators shared information that was helpful to their family
- 90% learned new skills that they were able to use at home and in the community

Conclusions

- Assess client engagement and readiness to change prior to group participation
- Modify structure and curriculum to fit clients and community
- Recognize significant resource demands and plan accordingly

Afterthoughts

