

TIME FRAME	SESSION USAGE	AUDIENCE/ SETTING	HOW TO STRUCTURE TIME TOGETHER	BENEFITS	CHALLENGES	IDEAS TO TRY	FIDELITY MAINTAINED
6 Weeks	Maximize use of all 12 sessions and assessment tools	Group-Based	Facilitate 2 sessions per week, spending 2 hours facilitating each session. Follow each step in the Session Guide as detailed. Have fathers fill out the Fathering Survey™ at the beginning of the 1st session and the end of the 12th session.	This is an attractive option for fathers who are mandated by court to attend the program. Men can accomplish their goals in a shorter time frame. This option can help with retention because fathers see the duration as 6 weeks instead of 12 weeks.	Deciding how to handle dads who want to enroll after the 1st or 2nd session; finding a dedicated and skilled facilitator; less time for the facilitator to prepare for the next session. This strategy can be more difficult for participants to process and apply program concepts as compared to having one session per week.	<p>For dads who want to enroll after the first or second session, you might want to first consult with the group to see if they have any concerns. Then, consider delivering the missed sessions to the father using 24:7 Dad® in a one-on-one setting until he is up to the current group session.</p> <p>If you don't have a dedicated and skilled facilitator on staff who can deliver the program, consider approaching your board members with the task of finding someone. Getting involved on other organizational boards can also be a great way to find a skilled facilitator looking to help dads. You should offer a stipend to the facilitator for his or her time and make sure the facility and food/beverages are coordinated.</p> <p>A suggestion to increase preparation time between sessions is to schedule them on either Mondays and Wednesdays or Tuesdays and Thursdays. This strategy will provide equal time to prepare between the two weekly sessions (Remember, that first and foremost, you must be sensitive to the fathers' schedules).</p>	Yes
8 Weeks	Choice of any 8 of the 12 sessions.	Group-Based	Spend 2 hours facilitating each session once per week. Follow each step in the Session Guide as detailed.	This option works if you only have the opportunity to meet once per week for 8 weeks. Sometimes referral partners, funders, or clients can make this program format the only viable option.	Not able to use the Fathering Survey™; deciding which sessions to eliminate; evaluating impact.	One way to inform which sessions to select is by getting feedback from participants during the first session on which of the other sessions are most meaningful to them. You should make sure to use the closing evaluation questions found at the end of each session in the Session Guide to help assess the participants' learning competencies. You should also work with an evaluator to create some kind of pre/post assessment or post-reflective assessment since you are not able to use the Fathering Survey™ with this option.	No

TIME FRAME	SESSION USAGE	AUDIENCE/ SETTING	HOW TO STRUCTURE TIME TOGETHER	BENEFITS	CHALLENGES	IDEAS TO TRY	FIDELITY MAINTAINED
12 Weeks	Maximize use of all 12 sessions and assessment tools	Group-Based	Spend 2 hours facilitating each session once per week. Follow each step in the Session Guide as detailed. Have fathers fill out the Fathering Survey™ at the beginning of the 1st session and the end of the 12th session.	This option best fits with how NFI designed the 24:7 Dad® curricula. You can use the instructions and worksheets for the assessment tools found on the password-protected supporting material webpage for facilitators (www.fatherhood.org/247dad-support-materials) to evaluate knowledge, attitudinal and behavior changes. The option creates the optimal environment for transformation among the individual fathers and the entire group.	Getting men to the 1st session; getting men to commit to all 12 sessions; deciding how to handle dads who want to enroll after the 1st or 2nd session; finding a dedicated and skilled facilitator.	For getting men to the first session, see recruitment strategies (Chapter 5 of the Facilitator's Manual - Program Guide section). For getting men to commit, see retention strategies (p. 27) in the same section. For dads who want to enroll after the first or second session, you might want to first consult with the group to see if they have any concerns. Then, consider delivering the missed sessions to the father using 24:7 Dad® in a one-on-one setting until he's up to the current group session. If you don't have a dedicated and skilled facilitator on staff who can deliver the program, consider approaching your board members with the task of finding someone. Getting involved on other organizational boards can also be a great way to find a skilled facilitator looking to help dads. You should offer a stipend to the facilitator for their time and make sure the facility and food and beverages are coordinated.	Yes
24 Weeks	Maximize use of all 12 sessions and assessment tools	Group-Based	Divide each session into 2 equal segments at the break. Spend 1 hour facilitating each session once per week. Follow each step in the Session Guide as detailed. Have fathers fill out the Fathering Survey™ at the beginning of the 1st session and the end of the 24th session.	This requires less time commitment per week and is easier for dads to work into their schedule.	Program length will take 24 weeks instead of 12 weeks.	Consider doing 1 hour sessions twice a week to shorten the length of the program to 12 weeks. Remember to ask the dads in your program and community what will work best for them.	Yes

TIME FRAME	SESSION USAGE	AUDIENCE/ SETTING	HOW TO STRUCTURE TIME TOGETHER	BENEFITS	CHALLENGES	IDEAS TO TRY	FIDELITY MAINTAINED
2 Weekend Retreats	Maximize use of all 12 sessions and assessment tools	Group-Based	Choose a weekend during a particular month (i.e., Friday night through Sunday afternoon) and cover sessions 1-6. Choose a weekend the following month and cover sessions 7-12.	This option works great for programs that already offer weekend retreats for men. 24:7 Dad® provides a way to effectively evaluate the progress of the men in a setting that has limited distractions and interruptions.	Getting fathers to commit to two weekends in two months; breaking up the sessions so that dads still have time to do other activities.	Survey fathers connected to your organization to find out what would be the specific barriers to attending both weekends and what would motivate them to come. You can then make sure you're offering the elements (e.g., activities, location, guest speakers) that would be attractive to your target audience. To break up the sessions most effectively, consider doing one session Friday night, cover three sessions Saturday morning, give them Saturday afternoon and evening to themselves then finish the last 2 sessions Sunday morning.	Yes
Meetings as Scheduled (i.e., Home Visitation) Consider Using the Facilitator's Manual for One-on-One Delivery	Maximize use of all 12 sessions and assessment tools; or use select sessions	One-on-One	Divide each session into 2 equal segments at the break. Decide how often you can meet. Spend 30-45 minutes facilitating each session. Follow each step in the Session Guide making minor modifications to the group activities as needed. Have fathers fill out the Fathering Survey™ at the beginning of the 1st session and the end of the 12th session	If you're already providing counseling, mentoring or other one-on-one services, this option will interface with what you are already doing. You can use all of the 24:7 Dad® assessment tools to evaluate outcomes.	Compensating for the lack of group interaction; ensuring the dad is responding beyond a superficial level.	Consider facilitating a group version that dads can move into after they get comfortable with the topics in 24:7 Dad®. You could, for example, use the 24:7 Dad® A.M. program in a one-on-one setting and the P.M. program in a group setting. If you're providing one-on-one interaction to several dads, create a fun activity for them to do as a small group. Eventually, they might be open to creating one small group, rather than multiple one-on-one situations.	Yes, if you conduct all sessions order.
Periodic Workshops	Select session(s)	Large Event	Choose the appropriate topic (i.e., if you are asked to present a workshop as part of a domestic violence event, you might choose Session 3 from the A.M. program "Showing and Handling Feelings"). Decide if you can cover all the activities within your scheduled time. If you don't have enough time, pull out the activity you think will have the greatest impact and cover the other points through facilitation or lecture.	You can leverage these community events to get the word out about the 24:7 Dad® program. If you're running an on-going 24:7 Dad® group, this might be a way to recruit other dads from the community.	You will not be able to use or make full use of the Fathering Handbooks or assessment tools. Fathers will not experience the transformation that occurs by going through the entire 24:7 Dad® program.	Consider offering periodic workshops in the same order that they fall within the 24:7 Dad® program. Start with Session 1 and move through the other sessions numerically. This strategy might allow you, at some point, to change from periodic workshops to an ongoing, weekly support group.	No