

Advocating for Children in High-risk Families

Mindy F. Mitnick, Ed.M., M.A.
Licensed Psychologist
3948 W. 50th St. Suite 207
Edina, MN 55424
(612) 927-5111

WHAT WE'LL COVER

- Never married parents
- Lifestyle issues
- Domestic abuse

MITNICK '07

CHILDREN'S NEEDS

- Attachment
- Predictability
- Stability
- Consistency of routine
- Appropriate role models

MITHICK '07

RESEARCH SAYS

- Conflict is conflict, whether married or not
- Conflict → decreased paternal involvement
- Paternal involvement → increased conflict

MITHICK '07

A FEW THOUGHTS

- Pregnancy does not a parent make.
- Fathers make unique contributions to children's lives.
- Children need regular, even if not overnight, contact with both parents.
- Different cultures have different expectations about parenting.

MITHICK '07

Extended family is important, but not the same as a biological parent.

Extended family may be able to "monitor" when supervision isn't needed.

Patience really is a virtue when it comes to demonstrating reliability to the other parent.

MITNICK '07

GATEKEEPING -- Pruett

"Facilitative and inhibitory functions exercised by one or both parents that determine who will have access to the children."

MITNICK '07

Mothers typically are gatekeepers and try to limit father involvement.

There is no formula for amount of time with fathers associated with positive outcomes.

MITNICK '07

STUDY SAYS:

- Most overnights with NRP are on weekends
- More weekday overnights assoc. w/ negative outcomes
- Different weekly schedules assoc. w/ negative outcomes
- 3 or more caretakers assoc. w/ negative outcomes

MITNICK '07

Greater conflict with other parent assoc. w/ negative outcomes.

Negative view of relationship w/ child assoc. w/ negative outcomes.

MITNICK '07

DAN QUAYLE WAS RIGHT

- Nothing good comes from father absence – esp. for boys
 - Academic achievement
 - Peer relations
 - Risk-taking behavior

MITNICK '07

NEVER MARRIED PARENTS

1. Parents never lived together or had relationship
2. Parents never lived together but had relationship
3. Parents lived together briefly before and/or after birth
4. Parents with a committed relationship and possibly more than one child
5. Child support-induced parenting

MITNICK '07

TRUST IS A PROCESS NOT AN EVENT

- Non-residential parents need to build trust
 - Being consistent in word and deed
- Residential parents need to provide opportunities
 - Pushing their comfort zone is usually necessary
 - Safeguards can be built in
 - No one is a perfect parent

MITNICK '07

ROADBLOCKS TO TRUST

- Lack of respect
- Fighting over the details
- Unsafe parenting practices
- Threats
 - Moving
 - Violence
 - Not returning child

MITNICK '07

KEEP THEIR EYES ON THE PRIZE

- Children need both parents.
- Most children are resilient.
- In intact families, parents don't do things the same way.
- Consistent does not mean identical.
- "We were having fun" is not a sufficient basis for parenting decisions.
- Mother isn't always right, just often.

MITNICK '07

LIFESTYLE ISSUES

- Is it illegal?
- Who determines if it's immoral?
- Is it good judgment?
- Whose needs are being met?
- Are we micromanaging?

MITNICK '07

COMMON LIFESTYLE ISSUES

- Sexuality
- Religion
- Use of chemicals
- New significant other/other children
- Unavailability during parenting time

MITNICK '07

SEX, LIES & THE INTERNET

- Just because it's gross, doesn't mean it's dangerous
- Is the activity compulsive?
- Does it interfere w/ parenting?
- Are the children involved?
- Could they access the material?

MITNICK '07

THIS I PRAY

- Would the religious leader want them to fight?
- Is the belief weird or dangerous?
- Is this connected w/ a MH issue?
- How do the children feel?

MITNICK '07

TIMOTHY LEARY'S DEAD

- Are the children exposed to/aware of the chemical use?
- Does it/has it put them in danger?
- Will the parent agree to:
 - Assessment
 - Abstinence during parenting time
 - Monitoring before &/or after parenting time

MITNICK '07

OVER MY DEAD BODY

- Whose needs are being met?
- Timing
- Is he/she #1 or #5?
- How are the children being introduced?
- Does this reduce the parent's time/attention/energy for the child?
- Is this a safe person?

MITNICK '07

RIGHT OF FIRST REFUSAL

- Is the substitute caregiver an appropriate choice?
- Is this vindictive?
- Does ROFR simplify or disrupt the child's life?
- How frequently does this occur?

MITNICK '07

**MALE BATTERING
(INTIMATE TERRORISM)**

- Primarily by males
- Most common pattern is escalating violence
- Intended to intimidate & control
- Injuries are more serious than SCV
- Risk high after separation

MITNICK '07

ROOTS OF BATTERING

- Control
- Jealousy
- Reactive to partner
- Mental illness

MITNICK '07

**EMOTIONAL ABUSE AND
BATTERING**

- Threats
- Degrading comments
- Isolation
- Monitoring
- Accusations
- Blame

MITNICK '07

SITUATIONAL COUPLE VIOLENCE

- Bidirectional
- Injuries not common
- Does not engender same type of fear
- Not primarily intended to control
- Related to poor conflict resolution skills

MITRICK '07

THE DATA

- 40-75% of custody-disputing parents allege SCV
- > 50% substantiated for one or both parents
- Includes shoving, pushing, etc.
- Unlikely to escalate
- Likely to stop after separation
 - 60% of women, 67% of men report SCV ends after separation

MITRICK '07

 SEPARATION-ENGENDERED VIOLENCE

- No previous history of violence
- In context of traumatic separation/divorce events
- Generally one or two episodes
- Either partner can initiate

MITNICK '07

 CO-OCCURRENCE OF ACCESS DISPUTES & DV

- Batterers are twice as likely to seek physical custody than nonviolent fathers.
- Batterers are more likely to dispute custody of sons.
- Assaultive men are more likely to pursue legal action if they don't receive custody.
- Batterers threaten to kidnap children to control their partners.

MITNICK '07

 IMPACT ON CHILDREN OF DOMESTIC VIOLENCE

- Effects of domestic violence are:
 - ▶▶ Long-term
 - ▶▶ Cumulative
 - ▶▶ Not reduced by gender or age

MITNICK '07

LESSONS LEARNED

- Use force to get your way
- Threaten and intimidate to get your way
- There is no logical connection between behavior and consequences
- Lack of empathy, respect

MITHCK '07