Walking the Walk Leadership Academy

Transforming Loss into Leadership

The Challenge

50% of all the children born to married parents today will experience the divorce of their parents before they are 18 years old.

Fagan, Fitzgerald, Rector
"The Effects of Divorce On America"

Copyright 2013 Kevin Karlson JD PhD all rights reserved.

The Looming Crisis

43% of all divorced children haven't seen their fathers in the last year.

Wade, Horn and Busy. Fathers, Marriage and Welfare Reform, Hudson Institute Executive Briefing, 1997

Risks to Children of Divorce

They are:

- 4 times more like to have problems with peers
- 3 times more likely to need counseling
- 2 times more likely to drop out of school
- 2 times more likely to be suicidal as adults

More Risks to Children of Divorce

They also have:

- More problems with school performance
- More emotional and psychological problems
- More likely to be overly aggressive (boys)
- More likely to lonely, unhappy, anxious, and insecure more than 5 years after the divorce

Special Risks to Father-absent Children

They are:

- 4 times more likely to be poor
- More likely to have behavior problems
- Mother is more likely to be depressed
- More likely to experience asthma/respiratory illnesses

More Risks to Father-absent Children

They are also:

- More likely to be a victim of abuse
- More likely to be sexually active as a teen
- More likely to abuse drugs/alcohol
- More likely to end up in jail

Risks to the Church

- 62% of divorced kids reject the faith of their parents
- 37% of these children will not worship regularly, and 60% will leave the church
- People under 30 are 20% of the US population but 31% of people "unaffiliated with any church"

One Solution: Walking the Walk Leadership Academy

Train up a child in the way he should go, and when he is old he will not depart from it.

Proverbs 22: 6

WTW Leadership Academy The Strategy

The Vision

WTW Leadership Academy (GLA) will create a new generation of leaders through positive relationships with committed men.

The Mission

WTW Leadership Academy (WTWLA) will engage men in a leadership development process to develop new young leaders from a group of children with no fathers through a structured, and supervised mentoring program that is focused on developing character and leadership skills.

The Strategy

WTW Leadership Academy (WTWLA) will develop leaders among both the adults and the children simultaneously by:

- Recruiting and screening mentors.
- Training and coaching mentors
- Recruiting and screening kids with no fathers and matching them with a mentor
- Providing activities, coaching, and peer support to mentors.
- Publicly affirming successful completion

Meeting the Security Challenges

- WTW Leadership Academy (WTWLA) will insure the safety of mentors and kids by never letting a single adult and a single child meet alone:
- 1. For children aged 3-5: Conduct weekly Read-a-thons
 - In large groups with breakout Bible story reading groups of 4-5 kids per mentor
- 2. For kids aged 6-18: Weekly mentoring "2 by 2"
 - A pair of mentors works with their kids together, in a public setting, but always in sight of the other pair

Why Mentoring? Rationale and Research

God in His holy house is a father to those who have no father... God makes a home for those who are alone.

Psalms 68:5-6 NLV

Mentoring Works

Research shows that kids who spend time regularly with a caring adult mentor <u>for at least one</u> year are:

- 46% less likely to start using illegal drugs
- 27% less likely to start drinking
- 52% less likely than their peers to skip a day of school
- 37% less likely to skip a class
- 33% less likely to hit someone
- 5 times more likely to graduate from high school
- More trusting of their parents or guardians

This changed my life. No one ever took the time to do this for me before...

Participant in Blockbuster mentoring program

What Makes Mentoring Work?

- Mature, committed mentors
- Regular, informal contact
- Time to build a relationship
 - Frequency: 2-4 times per month
 - Duration: at least a year
- Mutual trust
- Orientation/training/coaching

Does it last?

Adults who had a mentor through Big Brothers /Big Sisters compared to non- participant peers were:

- 75% more likely to have college degree
- 39% more likely to have household incomes of \$75,000 or more.
- More likely than non-alumni to be actively engaged in their community

Phase 1--Launch

- Get Community buy-in
- •Teach initial class on leadership mentoring
- •Recruit /screen potential mentors
- Identify potential mentees
- •Kick-off meeting for moms, kids, mentors

Phase 2-Implement; Collect Testimonies

- •Recruit and train first 35 mentor pairs
- Plan and deliver first kickoff workshop
- •Run program for one school year
- •Get video testimonies from moms, mentors, and kids
- Hold graduation dinner/ceremony
- Present certificates to mentors and kids

Phase 3—Roll out

- •Finalize processes and procedures for WTWLA
- Get partner buy-in for model
- •Spread the model to 10 partners
- •Execute Cowboys Stadium event
- •Plan media coverage
- •Repeat in top 10 US cities
- Plan for world-wide expansion

Phase 4 - Multiply

- Plan and Execute Cowboys Stadium event for 50K mentors and 50K kids
- Plan media coverage
- Repeat in top 10 US cities
- Plan for world-wide expansion