

Family

Family Forms

*
Family Life Cycle

*
Building Strong Families

Family Forms

- Family Form or structure does not indicate how healthy the family is--It is solely the physical makeup of the family
- Many different families forms are beginning to emerge in the United States

Family Forms

- **Nuclear family**

- Both adults are the biological or adoptive parents of children.
- There are three types of nuclear families depending on employment status of the woman and man.
 - Man works — women stays at home
 - Woman works outside the home and the man cares for the children
 - Both the husband and the wife work outside the home or are income providers.

Family Forms

- **Single-parent families**

- This is currently the fastest growing family form in America.
- More than half of all children will spend some of their lives in a single-parent family.
- 88 % of these families are headed by women.

- **Blended/Step families**

- Generally created by divorce and remarriage rather than by the death of the mother or father
- 9,000 new step families are being created each week in this country

Family Forms

- **Joint/shared-custody families**
 - Children are legally raised by both parents who are not living together
- **Cross-generational family**
 - Two or more adults from different generations of a family, share a household
 - Aging parents living with adult child's family
 - Children being raised by their grandparents
 - Number of these families has increased by 40 percent in the past ten years

Family Forms

- **Cohabitation families**
 - Unmarried adults who are committed to a long-term relationship
 - May or may not include children
- **Voluntary child-free families**
 - Couples who choose not to have children
- **Involuntary child-free families**
 - Couples who are unable to have children

Family

Family Forms

*

Family Life Cycle

*

Building Strong Families

Family Life Cycle

STAGE 1: EARLY ADULTHOOD / CHILDREN

When the first child is born to the first family.
From the time the couple enters the home until the first child leaves.
The couple enters from employment

Family

Family Forms

*

Family Life Cycle

*

Building Strong Families

Family Influence

- **What does a family influence?**
 - How well children do in school
 - How well they perform on the job as adults
 - How well they contribute to society in general
- Many problems of individuals and society are related to a dysfunctional family
 - Youth suicide, teen pregnancy, runaways, substance abuse, childhood and adolescent depression, child abuse and neglect, family violence, etc.

7 Keys to a Strong Family

1. Commitment & Responsibility

- Strong families value the family unit and each family member
 - Everyone supports and encourages one another
- Each family members has clear roles but are willing to change roles if necessary
- Family has established rules
 - Dating
 - Eating Together
 - Curfew
 - Driving
 - Laundry/Chores

7 Keys to a Strong Family

2. Good Communication

- Share what you think and feel and then listen to each other
- Develop good communication by . . .
 - Asking about each other's day
 - Being willing to share experiences
 - Listening and not jumping to conclusions

7 Keys to a Strong Family

3. Problem Solving/Decision Making

- Strong families will have arguments and problems—its how they are solved that determines the happiness in the family
 - Try to solve problems in a timely manner
 - The longer you are in an argument, the harder it is to get out
- Strong families solve problems and make decisions as a team not as individuals

7 Keys to a Strong Family

4. Consistent Values

- Strong families have a strong moral base with consistent values and spiritual beliefs
- Shared goals and ideas about what is important

7 Keys to a Strong Family

5. Support Network

- Strong families have ties to their relatives
 - Support one another in both in triumph and crisis
- They are also active in their community
 - Assist friends and neighbors—which in turn will give assistance when needed

7 Keys to a Strong Family

6. Appreciation

- Strong families care about each other and therefore do good things for one another.
 - Feeling worthwhile and valuable is one of the most basic of human needs
 - Everyone wants to know that what they are doing is appreciated
 - Don't just thank for the big things—Remember the little things also

7 Keys to Strong Families

7. Time Together

- Members spend plenty of time with each other
- When they are together, they really pay attention to each other.
- Peak experiences
 - Vacations
 - Camping
- Continuous experiences
 - Eating together
 - Working together

Time Together

- Traditions
 - Holiday Traditions
 - Weekly Traditions
 - Family outings or projects
 - Food Traditions