

Healthy Parenting Children with a Facial Difference

Elisa Bronfman, Ph.D.

May 2018

Wonder

- * Has brought positive attention to the issues faced by people with facial differences and the ways created by the reaction to facial differences
- * Real life stars: Jono Lancaster (Love me, Love my face)

The Story we make

- * Imagining and dreaming can affect outcomes
- * A healthy narrative promotes courage and confidence to try new things.
- * These stories include understanding difference and sameness, withstanding hardship, overcoming obstacles, developing armor, finding skills and beliefs, and the importance of friends and family.
- * Points of opportunity are a challenge but may make for more individual and creative life stories.

Destination Postcards

A blank destination postcard template. The card is oriented vertically. On the right side, there is a circular area for a stamp and a rectangular area with a scalloped border for a postage stamp. Below these, the text "TO:" is followed by three horizontal lines for an address. On the left side, there are three horizontal lines for a return address. In the center, the words "Name", "Block", and "Date" are stacked vertically, each followed by a horizontal line for the respective information.

Destination Postcards

- * Easier to get where we want to if you know where you are trying to go
- * Easier to get started if you have a good first step

Creating a healthy narrative

- * Self esteem- the way you think about yourself as a person
- * Recognizes your character, qualities, skills and accomplishments.
- * When you feel positively about yourself, you accurately judge views of others towards you.
- * When you feel negatively about yourself, you may inaccurately judge views of others towards you.

Growing Up

- * Development alters the story.

* Preschool awareness

* Entering the world- School Age

© E! Entertainment/XPOSUREPHOTOS.C

More Development

- * Surgery
- * Teen romance, college, job choice- a new entry to the world.

Dealing with Social Situations

- * Different at different developmental times
- * More people are positive than not.
- * Be an upstander not a bystander
- * Friends!

Staring

- * Increase in staring in novel situations
- * Staring and Questions- difference between cruelty and curiosity
- * About Face School Program

Staring- What do I do?

- * Keep confident.
- * Eye contact (nose).
- * Look and smile. Make neutral comment about the weather or say hi.
- * Stare back.
- * You have the right to not talk about it. Don't always have to be polite. Walk away. Turn around.

Questions

- * How did it happen?
- * Can I catch it?
- * What is it?
- * Does it hurt?
- * Will it go away?

PYA

- * Prepare Your Answer
- * Can't control others but can control yourself
- * People are predictable!
- * Speak confidently- show you have no reason to be embarrassed or ashamed
- * Consider the age/ development of the person you are speaking with. Young children, and impaired adults, often say inappropriate things. Give simple straightforward answers (“My mouth wasn't finished growing when I was born”)

PYA 2

- * Describe with neutral or positive words. “It’s my birthmark.”
- * Say only what you feel comfortable saying.
- * “I’ve told you once and I am not talking about it again.”
- * “I do not feel comfortable answering your question.”
- * Role play walking away. You don’t have to be polite to impolite people.
- * The PYA needs to be revised as you get older.

Lizzie Velasquez

* Lizzie Velasquez Ted talk 4:54- 6:32

Teasing/Bullying

- * Take advantage of anti- bullying climate
- * Increase in teasing in elementary school (need more upstanders)
- * Why ignoring alone is not the best solution
- * Bullies seek a reaction- Whose opinion is more important: The bully's or mine?
- * Build armor. (visualizations, friends)
- * Reframing: “Yeah I have glasses”
- * PYA- Consider when you should tell.

Video

- * Responding to bullies
- * Matt tv Boy getting bullied how strangers react

When feeling vulnerable about body image, a person may...

- * Avoid social encounters
- * Use clothing to conceal a difference
- * Use hostility to keep others away

- * Use friendliness to put others at ease
- * Use humor
- * Take the initiative to guide interactions
- * Practice a variety of strategies based on reading the situations

Expressing Agency: What actions can we take?

Things I do to deal with hurtful situations are...

One thing I do to take care of myself when things happen that are hurtful is...

One thing I do to feel better about myself is...

Strategies

- * Avoid: Getting angry, withdrawing, punishing, not sleeping, not eating, and engaging in risky situations
- * Do: Focus on what you like about yourself
- * One small thing for yourself
- * Carry a mantra or special object
- * Encourage yourself
- * Put up positive images where you can see them

Promoting a Positive Identity

Story of myself. A positive and realistic story matters.

- * Parental healthy perspectives matter. From early on talk about all kinds of sameness and difference.
- * Body Image.
- * The whole picture of a person is multifaceted.

Gratitude, “I did it” and Happiness Lists

- * Importance to mental health
- * Use Positive self talk
- * Spend time with people who love you
- * Do good for others
- * Kind ways to treat yourself: choose fun things, have a treat (not only food) every day, forgive yourself, do something good for your body, do something good for your brain, talk to someone you care about

How is Self Esteem Built?

- * Set goals and reach them.
- * Find unique qualities and interests.
- * Who am I?
- * What do I believe?
- * What am I good at?
- * Know yourself
- * Positive self talk

Positive Mental Health

- * Effects of surgery.
- * Allow children to begin to contribute to medical decisions.
- * Changes as child grows up. Simple explanations.
- * Everyone needs: To build skills to deal with frustrations, to engage in health promoting activities (exercise, sleep, eating well, everyday successes, time with friends and family)
- * Find own style.

Practice Kind Talk

- * Being Polite: (“Could you please hand me some pizza?”)
- * Giving compliments
- * Giving support to friends
- * Doing favors
- * Positivity is constructive. Positivity creates hope and sense of being able to manage the world. It is especially important to use positivity in negative situations.

Coping with anxiety

- * Anxiety is rampant in our culture
- * Add in feeling/ looking different
- * Dealing with responses from strangers
- * Need for medical intervention
- * Mark Twain: “I am an old man and have faced many troubles but most of them have never happened.”

Dealing with Procedures

- * Appearance change is tough
- * Dealing with pain
- * Procedural support

Where Do We go From Here?

- * Think about ways things will change as a result of new information
- * What will you try?
- * What is your destination postcard?
- * How will things be different in one month? One year?

Joining Together

- * Find your people- maybe here!
- * Talk and make sense of the world together.
- * Lessons I have learned!