

Preserving a Sense of Family Even in Times of Transition: Tips for Parenting in Single and Blended Family Situations

Karen Ervin, LPC
Guidance Counselor
Stevenson High School

Dennis Hinze, LMSW
Student Assistance Provider
Stevenson High School & Holmes Middle School

Fostering Family

Group of two or more people related by birth, marriage, adoption and residing together

Intimate
community of
persons sharing
life and love...

Types of Family Bonds

- Biological: natural bonds of members connected by flesh and blood
- Spiritual: interpersonal bonds of members connected by their willingness to share goods, joys and sorrows

A healthy family is one where:

- Husbands and wives, parents and children, brothers and sisters...
 - show mutual love and respect
 - participate in the good of the whole
 - are understanding and forgiving of meanness and mistakes

Security

Love and
Affection

*Healthy
Family*

Defined
Expectations

Open
Communication

Elements of a Healthy Family

Love and Affection

- Establish Trust:
 - Plan outings, attend sporting events, activities
- Give praise and encouragement as appropriate
- Random Acts of Kindness:
 - show how much you care

Open Communication

- Listen attentively to one another
- View the situation from the other person's perspective
- Shared Decision Making
 - Make "Family" decision together, i.e. vacation destinations
 - Extra-curricular activities

Elements of a Healthy Family

Security

- Set routines
 - meal times
 - visitation with other family
- Give own space
 - Don't just move or change bedrooms without discussing it first
- Establish traditions
 - Blend the old and make new ones

Defined Expectations

- Set Realistic Roles for Members
 - Can't replace father/mothers
 - Don't expect close bonds to form immediately
- Set Boundaries and Limits
 - House rules should be maintained.
 - You will clean the dishes
 - You will not call step-parent names

Impact of Family Transition

Children Under 10

- Easy to accept new adults
- Seeking attention and affection
- Have daily needs which must be met
- Adjustment period is not long if the above conditions are met

Impact of Family Transition

Adolescents Age 10-14

- Need time to trust a new person as disciplinarian
- Have a hard time openly expressing their feelings
- Longer period of transition and adjustment needed
- They have the hardest adjustment typically to transitions in the family

Impact of Family Transition

Adolescents 15 and Older

- Start to separate from the family
- Form their own identity
- Want to feel important, loved and secure
- Not always open to affection...**BUT NEED IT!**

Single Parent Statistics

13.7 Million Single Parents in the United States

84% of Custodial Parents are Mothers

- 45% of those are divorced or separated
- 34% have never been married
- 2% are widowed
- 39% of custodial single mothers are 40+ years old
- 54% of custodial mothers are raising one child
- 46% are raising two or more
- 80% are gainfully employed

Single Parent Statistics (cont.)

16 % of Custodial Parents are Fathers

- 58% are divorced or separated
- 21% have never been married
- Fewer than 1% are widowed
- 90% are gainfully employed

Custodial Mothers and Fathers and Their Support:
2007 (Released by United States Census Bureau)

Blended Family Statistics

- The First Marriage Divorce Rate is 41-50%
- 75% of Divorced Persons Remarry
- 65% of Remarriages Involve Children from a Previous Marriage
- 1 of Every 3 Americans is in a Blended Family

Blended Family Statistics (cont.)

- More than Half of all Americans Were, Are or Will be a Part of a Blended Family
- In 2010 the Blended Family became the Predominant Family Form in the U.S.

Winning Step Families: 2011

Tips For Single Parenting and Effective Parenting After Divorce

Research Tells Us That The Children Who Do Best Have Parents Who.....

- Listen and nurture an independent, caring and understanding relationship with each child
- Support the relationship with the other parent
- Are both actively involved in discipline
- Continue to have high expectations
- Shield the children from disagreements

The Don'ts of Single Parenting

- Force them to choose
- Use children as messengers
- Put down, criticize the ex in front of the kids
- Play the “Blame Game”
- Make your child(ren) your friend, confidant, therapist, etc.
- Use children as “private investigators”

Don'ts (cont.)

- Share the economic and legal details unless age appropriate
- Overreact to changes
- Ask or expect children to keep secrets

The Do's of Single Parenting

- Make sure children feel loved, safe and secure in your home
- Model respectful communication with other parent
- Encourage regular and frequent contact with other parent (exceptions)
- Give other parent the benefit of the doubt

Do's (Cont.)

- Get help if needed
- Encourage interaction with extended family of the other parent
- Keep in mind the strengths that each of you bring to your child(ren)'s development
- Be patient
- Help with transitions to and from the “other house”

Do's (cont.)

- Educate self
- Communicate, communicate, communicate
 - Look & Listen
 - Interest
 - Expansion
 - Clarify
 - Summarize

Tips for Getting Along With the Ex

- Keep the best interests of the child(ren) first
- Don't overreact
- Commit to talking/communicating regularly
- Business like vs. emotional
- Ask for his/her opinion
- Apologize when appropriate
- Be respectful

Getting Along With the Ex (cont.)

- Don't sweat the small stuff
- Be willing to compromise
- Be sure to work together as much as possible, especially on:
 - Discipline
 - Education
 - Medical needs
 - Financial issues

Tips for Blended Family Parenting

- Be realistic
- Be patient
- Be careful with and limit expectations
- Work on couple relationship first
- Recognize that most blended families are different...less loyalty, more flexibility
- Keep in mind that there is an incredible amount of change involved

Blended Family Parenting Do's

- Start talking about the possibility of blending ASAP
- Establish new traditions
- Establish consistent discipline in both homes
- Create a list of house rules
- Let role of stepparent evolve naturally over time
- Let child(ren) know that stepparent is not a “replacement”

Blended Parenting Do's (cont.)

- Spend time alone with each child and stepchild
- Hold family meetings
- Let child(ren) know that you and your spouse will continue to love them and be there for them
- Know the signs when outside help is needed and be willing to get it
 - Prolonged anger, isolation, depression, favoritism/exclusion, etc.

Blended Family Parenting Don'ts

- Push relationship formation
- Expect child(ren) to call the stepparent mom or dad
- Allow the stepparent to be too much the disciplinarian too soon

Thank you for attending tonight!!!

Karen Ervin, LPC

734-744-2660 ext. 48151

kervin@livoniapublicschools.org

Dennis Hinze, LMSW

734-744-2660 ext. 48157

dhinze@livoniapublicschools.org