

URBAN, UNDERSERVED & UNBELIEVABLY POWERFUL! Parent Leaders of CYSHCN

Presented at the Family Voices National Conference 2009
By Parents Place of Maryland & Statewide Parent Advocacy
Network of New Jersey

Why do parents get involved?

- We believe the issue is important to us and our family
- We believe we have something to contribute
- We believe that we will be listened to and our contributions respected
- We believe that our participation will make a difference

How do parents stay involved?

- Multiple opportunities for participation, from a small contribution of time to progressively larger contributions of time and effort
- The level of our participation can vary depending on our life circumstances.

How do parents stay involved?

- Families receive sufficient advance notice
- Family participation is facilitated:
 - Child care
 - Transportation
 - Dinner
 - Compensation for time
 - Education & information in understandable language & formats
 - Mentoring/pairing with experienced family member

How do families stay involved?

Families are listened to;
our ideas are supported &
respected

Families do not experience
retribution as a result of
our participation

Family participation has an
impact

Family participation is
consciously & visibly
appreciated

Pathways to Parent Leadership

- Critical supports:
 - Contact with other parents in leadership roles
 - Opportunities to take on leadership roles, however small, & safe settings to practice them
 - Relationship with respected & trusted person who provides feedback & support
 - Sense of belonging

B'More LEADers

Baltimore

- Low income, urban, minority population
- School system has many problems!
 - Highest drop out rate in state, 4th in nation (34% graduate)
 - Highest % kids in special ed
 - 20 yr special ed system reform lawsuit
 - Special ed taken over by state in 2005
- Parents marginalized by systems, confused, angry, unsure of what to do, no organized parent voice

Program

- Outreach to the community
- Application process
- 6 wks intensive training
- Ongoing mentoring & training
- Bi-Monthly meetings after graduation
- Social events - Sunday Social, picnic
- Bi-monthly Newsletter

What Works

- Establish relationships with community and neighborhood leaders.
- Listen to families from the community -- base agendas and curriculum on community-defined needs.

What Works

- Remove barriers to participation: offer meals, transportation, compensation, and child care.
- Identify appropriate community locations for activities.
- Have staff who engage in one-to-one relationships.

What Works

- Get families involved right away.
- Create a leadership pyramid - graduates mentor new leaders.
- Turn over the running of the program as much as possible.

What Works

- Allow for differences. If we want to create a safe and diverse community, we have to allow for the ambivalence and judgment that may surface.

What Works

- We are all families - enter conversations based on common experiences rather than what separates us.

What Works

- Find ways to include and support men and fathers.

What Works

- Allow time for stories, generational history, and dreams.

What Works

- Do what you say you are going to do.
- Be transparent

What Works

- Express and show appreciation
- Remember - it's long term!

B'More Accomplishments 2008

- Helped more than 300 parents
- Conducted outreach
- Participated in ongoing training
- Conducted workshops
- Actively involved with more than 50 local schools, city/state advisory councils & boards

Celebrate!

Low-Income Urban Immigrant LEP Families

- Parenting a child with special healthcare needs or disabilities frequently causes isolation, confusion & fear
- With a language barrier, little communication occurs which makes the family even more isolated
- Families live in low-income urban areas with few resources
- Communication requires an investment of time & effort but it can be done!

Action Plan Summary

- Monthly activities facilitated by immigrant, bilingual staff
 - Support group
 - Workshops on critical issues
 - Parent to Parent orientation
 - SRP intensive training
 - Attendance at SPAN conference & other conferences
 - Participation in other focus groups

Action Plan Summary

- Families learned about:
 - Parent rights & tips on how to advocate @ IEP meetings, with doctors, etc.
 - Government, non-profit, & community resources
- Connected to web & email through Traducelo Ahora

Conferences Provided Learning Opportunities

- Facilitating transportation for families to attend learning events created opportunities for families to learn about different resources that can help them & their children become more independent
- Asking questions & interacting with panel members challenged families & gave them hope

Connecting Families with Other Families

- Weekend mini-conferences/trainings included extensive opportunities to gain new educational information, network with other parents, & connect with professionals & with each other

Action Plan Summary

- Other activities
 - Home visits
 - Attendance at IEP meetings
 - Signing families up for health insurance
 - Finding better doctors, clinics, specialists
 - Ongoing communication
 - Connecting families to other service providers & to each other

Building Leadership

- Building leadership requires:
 - Trust
 - Honesty
 - Hope
 - Shared relationships
 - Openness
 - Flexibility
 - Love

Building Trust

- Trust is not automatic; it must be earned and it can be lost.
- Trust must be two-way: those who are not trusted, do not trust.
- Trust leads to belief in each other and in a cause.

Developing Trust & Being Clear

- Be honest about the problems, the barriers, the potential negative consequences - as well as the potential benefit
- What can you offer? What can't you offer?

Developing Trust

- Be in it for the long haul. Don't abandon ship after the first disappointment or failure.
- Admit mistakes.
- Ask for help!!!
- LISTEN!!!
- Acknowledge others' contributions.

Hope

- Hope is not abstract. It is based on people's hearts and souls, their experiences, and their belief that a better life is possible - and deserved.

Asking Questions

- Golden Rule: Do unto others as you would have them do unto you
- Platinum Rule: Do unto others as they would have you do unto them
 - How do you find out? Ask!

Building Leadership

- Everyone's contribution is respected.
- Leadership is identified from within.
- Internal leadership is publicly recognized, supported, & validated.

Building Leadership

- Encourage and support families to find their voice.
- Be ready to hear what family members say.
- Respect the passion of families for change.

Looking to the Future....

- Before, the families:
 - Never heard anything from health and education professionals that they understood
 - Never spoke about their children or advocated on their behalf
 - Had little or no hope for the future

Looking to the Future....

- Now the families
 - Eyes have been opened
 - Ears are starting to hear
 - They are speaking about their children, about their lives, about their needs
 - See a future for their children and are celebrating them
 - Have developed an extended family

Looking to the Future....

- Families are a community not only with each other but with other families of children with a wide range of special needs
- Families are enjoying their children & celebrating their accomplishments

Looking to the Future....

- Families are providing emotional support to other families (Parent to Parent), attending meetings with each other, connecting new families to resources (PTI, Family Voices), & sharing their experiences with policymakers

Leadership Impacts

- Testified before:
 - NJ Department of Children & Families on Case practice model
 - NJ Department of Education on special education & bilingual education codes
 - Governor's Blue Ribbon Panel on Immigrant Affairs
- Met with:
 - Senator Menendez on health care
 - NJ Legislators on family leave insurance
 - Public Advocate & Child Advocate
 - Special Education Director
 - Title V SCHS

Leadership Impacts

- Spoke with media on:
 - Traducelo Ahora web-based Spanish translation program in press conference with Senator Menendez (newspapers, radio & television)
 - Harassment on basis of immigrant status

Leadership Impacts

- Spoke at SPAN 20th Anniversary Gala to 200 attendees including Senator Menendez, representatives from the Governor's office, state legislators, & advocacy organizations

Leadership Impacts

- Participating on:
 - Partnership for Family Success Family Council
 - Local district Special Ed & Bilingual Advisory Committees

Leadership Impacts

- Developing own non-profit parent advocacy organization, the Winning Angels!

It's all about relationships!

