

Proud Parent

Programs available for
fathers and their children

**A parent
is a child's
role model**

Activity #1

- What men were your role models?
- Can you think of a man you enjoyed spending time with?
- What did you like about that man?
- Were there some things that a man did that made you want to grow up to be like him?

**Birth to age 5
is an important
stage of
growth for a
child**

Parents as Teachers

A decorative horizontal bar consisting of a series of vertical rectangular segments in various colors including black, blue, teal, light blue, yellow, and dark blue, arranged in a slightly wavy pattern.

Supports parents to help
children reach their full
potential

24/7 Dad™ Program

Focuses on the
characteristics that every
dad needs

Bonding

**Making the
mental and
emotional
connection
with your
child**

Father and Child Connection

**A child has
emotional
needs.
Meeting them
is important
for healthy
growth.**

**Contact
between
father and
child
happens in
many ways**

Fathers and the Law

Establishing legal status as father of your child

Parenting Plans

Care-giving

Decision-making

Sharing information

Education

Health care

Financial support

Enhanced Employment Services

Help is available when
financial support is a
problem

Communication

Tip #1

**Listen
Twice
as Much as
you Talk**

Communication

Tip #2
Try to
Understand
the Intended
Message

Communication

Tip #3
Be Courteous
and
Respectful

Relationship Enrichment Skills

Helps parents who live together to
continue to improve their
relationship and communication
skills

Parenting Apart

A decorative horizontal bar consisting of a series of vertical rectangular segments in various colors including black, blue, light blue, teal, yellow, and dark blue, arranged in a slightly wavy pattern across the width of the slide.

Assists parents living apart to practice positive communication and problem solving skills