

Federal Responsible Fatherhood Grant

NEW BEGINNINGS FOR NEW FATHERS

Panelists

Monica Mahoney, Ohio Commission on Fatherhood

Harold Howard, Talbert House

Ashiko Hudson, Action for Children

Eli Williams, Urban Light Ministries

Judy Williams, Action for Children

Brian Moore, Passages

Grant Overview

Monica Mahoney

Ohio Commission on Fatherhood

New Beginnings For New Fathers

- ✓ \$10 million: HHS/ACF/OFA awarded ODJFS/OCF
- ✓ Five Years: Oct 2015- Sept 2020
- ✓ 1,000 Fathers served per year
- ✓ Ohio University and OSU Extension
- ✓ Partnering with four experienced fatherhood programs in five counties

New Beginnings for New Fathers Partners

Fathers To Be Served

Infant Mortality

Table 4: Infant Mortality Rate in Ohio

(Ohio Department of Health, 2012)

COUNTY	IMR Total	Black IMR
Clark	3.78%	10.42%
Cuyahoga	8.86%	14.51%
Franklin	8.02%	13.58%
Hamilton	8.80%	13.30%
Montgomery	7.99%	14.21%
Ohio	7.57%	13.93%

Why These Partners and Fathers?

- ✓ Experienced Fatherhood Programs
- ✓ Urban Areas
- ✓ High Poverty
- ✓ Proactive Approach
- ✓ “Magic Moment”

Management & Service Delivery

Harold Howard
Talbert House

Common Elements of Service Delivery

- ✓ Provider's History
- ✓ Assessment and Intake
- ✓ Voluntary Participation
- ✓ Completion of Individualized Service Plan (ISP)
- ✓ Responsible Parenting
- ✓ Economic Stability
- ✓ Healthy Relationships

Case Management

- ✓ All Fathers will be served
- ✓ Building Resilient Men and Resilient Fathers
- ✓ Providing Education and Supporting Fathers' Efforts
- ✓ Resource Coordination and Referrals

Anticipated Outcomes

Ashiko Hudson
Action for Children

Anticipated Outcomes

RESPONSIBLE PARENTING

- ✓ Increased frequency of father/child engagement
- ✓ Increased knowledge of healthy child development
- ✓ Expectant fathers present at childbirth
- ✓ Increased evidence of protective factors related to reduced infant mortality, including fathers encouraging breastfeeding, not smoking and practicing safe sleep with their babies

Anticipated Outcomes

ECONOMIC STABILITY

- ✓ Increased number of fathers using written budgets to plan their spending
- ✓ Increased number of employed fathers
- ✓ Increased number of families with bank accounts
- ✓ Increased establishment of right-sized child support orders and consistent payments

Anticipated Outcomes

HEALTHY RELATIONSHIPS

- ✓ Increased number of participants who are satisfied with how they handle conflicts with partner
- ✓ Increased number of couples attending counseling together
- ✓ Reduced number of unintended pregnancies

Integrated Curriculum

Eli Williams

Urban Light Ministries

NBNF Integrated Curricula

Fatherhood & Relationship Curricula

Education All Fathers Will Receive

ECONOMIC STABILITY

OSU Extension will
teach classes and
Individual counseling

Education All Fathers Will Receive

HEALTHY RELATIONSHIP EDUCATION

PATTHS

Parents Are Teaching And Talking About Healthy Sexuality (PATTHS) – Reproductive Health, Planning for Subsequent Children, Birth Control

**Family Violence
Prevention**

Family Violence Prevention

Judy Williams
Action for Children

Domestic Violence and Child Maltreatment

Principles

Dads are important

Dads' choices and behaviors towards Mom affect the child

To be a good parent, Dads must treat Moms with respect

Proactive, child-centered approach to combating domestic violence

Domestic Violence and Child Maltreatment

Core Components

- ✓ Grantees received training in the “Being Connected” model curriculum
- ✓ Opportunities provided to Dads to develop safe and positive co-parenting goals
- ✓ Comprehensive screening process for domestic violence and coercive control
- ✓ Appropriate resources and programming when identified
- ✓ Program staff members trained to engage Dads to support Safe Engagement model
- ✓ Develop and maintain appropriate and related policies

Domestic Violence and Child Maltreatment

- ✓ Develop strategies and tools for detection
- ✓ Integrate conversations, education and resources into curriculum, coaching and job development
- ✓ Emphasis on parenting behaviors to ensure child safety and well-being
- ✓ Develop and document policies, practices, protocol

Recruitment and Retention

Brian Moore
Passages

State-wide Recruiting Partnerships

- ✓ **Healthy Start programs:** Referral of expectant parents and new unmarried fathers and mothers
- ✓ **Birthing Hospitals:** Referral of expectant and new parents in childbirth education classes and at birth
- ✓ **Help Me Grow:** Referral of all new unmarried parents and expectant parents
- ✓ **Child Support Agencies:** Referral of unmarried parents at time of paternity establishment in hospital or DNA testing
- ✓ **Departments of Job & Family Services:** Referral of unmarried new parents who apply for benefits

State-wide Recruiting Partnerships

- ✓ **Departments of Children and Family Services: Referral of parents in case plans**
- ✓ **Corrections:** Referral of expectant, new and young fathers in
 - ✓ Department Youth Services
 - ✓ Department of Rehabilitation and Correction
 - ✓ Community Based Correctional Facilities and Jails
- ✓ 211 – First Call for Helplines
- ✓ Self-referrals
- ✓ Community-based Social Service Organizations

Retention

- ✓ Help educate fathers about their importance in their children's lives
- ✓ Well-trained professional staff
- ✓ Staff that can relate to clients
- ✓ Incentives
- ✓ Help fathers overcome child visitation/child support obstacles
- ✓ Employment and training
- ✓ Subsidized employment
- ✓ Develop healthy relationship with their parenting partner

Questions and Answers