

Page 10 of 10

[image: image2.png]

Strengthening Families 211 Information & Referral Specialist Orientation

Provided by United Ways of Washington
Summer-Fall 2009

FACILITATION GUIDE
Pre-work: Send pre-assessment to 211 Director with request to have each participant complete the assessment before the orientation. Send envelope for completed assessments and ask that they be delivered to trainers at the start of the session. (Complete at session as needed given the schedule.)
Room Set-up:

Small groups at tables.
On tables:

1. Nametags

2. Pens/pencils
3. Note cards with borders

4. String and beads for making bookmark

5. Pipe-cleaners, Play-dough and other things to keep hands busy

6. Pre-assessment

7. Fruit, chocolate
Call Center to provide:

1. Easel with pad (extra pad available)

2. Easel pens and tape
Documents:

1. Pre-assessment

2. Handout: Protective Factors (Community Café) and Self-care tips

3. Post assessment and orientation evaluation

Total in-session time: 2 hours (except in King County which will be 3 hours)
Set-up: Arrive 1 hour prior to session to arrange tables and set the room. Arrangement dependent on group size. Conference table for small groups, U-shaped set-up for larger groups. Agenda used with groups from 2 – 21.

Hours/

Minutes
Topic

0.00
Convene, welcome participants, introduce trainers and briefly introduce the training
· During the next 2 hours (or 3 hours in King Co) we will be exploring what has become nationally known as the Strengthening Families Protective Factors (SF PF).

· We understand that at this point you may be wondering, “What are these Protective Factors and how did they come about?” Just to take some of the mystery out of it, Protective Factors are qualities of healthy vital families. We will say more about this later.

· Our goal during this orientation is to create an awareness of the Strengthening Families Protective Factors so that you can recognize cues from callers about strengths and resources that might be helpful for them to continue to build necessary protective factors. We also want to hone abilities for self-care. We will explore shifts you might incorporate in your daily work from the SF philosophy. It might be as simple as a phrase you decide to incorporate in calls, a self-care practice or frame of mind. We anticipate these shifts will be unique to you and enhance the repertoire of abilities and skills you already possess.

· We will say more about SF in a minute, but first
How did this SF orientation come about? Who developed it? Who are the facilitators for the session?
· United Ways of Washington, through a grant received from United Way America (now Worldwide), convened a team of three people to develop this orientation.

The team was selected for their unique experiences.

· Helen Jones, Ph.D. Jones Consulting is the coordinator for the UWWA Strengthening Families United and the Strengthening Families Washington projects. She has been involved in the Washington State work since inception.
· Michelle Morris, Senior Manager, Volunteer Center, United Way of Snohomish County, was formerly with 211 Washington. She was a center director and has experience responding to calls.
· Robin Higa, Parent Leader Consultant, National Alliance of Children’s Trust and Prevention Funds & Chair of the Community Café Collaborative. She has translated the SF PF framework and philosophy for peer facilitated conversations among parents and others invested in the well-being of children. Robin has also been on both ends of the phone in conversations like you have everyday with callers.

We then approached the 211 directors with the idea of developing an orientation to SF for 211 Information and Referral Specialists and other staff. We asked if they were interested. They said “yes.” We scheduled time to observe at several of the centers and went to work.

What you experience with us today is the result of our collaboration with 211 WA to date. We are asking you to continue the collaboration. This is a pilot session so we are very interested in your ideas about how to improve it.
In addition to me, [Robin and or Michelle] are here to co-facilitate the session. We are an informal team, so while one of us will take the lead for each section, we will all chime in on occasion. We invite you to do the same.

We said we would dig a little deeper into the philosophy of SF and the PF framework, but before we do that, we would like to get to know a little more about you.
0.05

Participant introductions and acknowledgement of knowledge, skills and abilities (You have the knowledge… we just extend it)
· As 211 Information & Referral Specialists and other center staff, we understand that you already have extraordinary skills around active listening, problem solving and information sharing as it pertains to assessing a caller’s need and connecting that need to resources available in your community. This work demands patience, attention to detail, empathy, resilience, excellent communication skills and good self-care practices.
· We also anticipate that you are drawn to this work because it in some way overlaps with your personal values or allows for your chosen life style. [Give a few examples i.e., be in community with others, allows flexibility needed to care for children or to have the quality of family life desired, or it is an opportunity to use your communication skills for something you deem good and worthy.) We would like to know more about you and what brings you to work.

Introductions:
Each person to say name, how long with 211 and one example of what you personally value about the work you do as an Information & Referral Specialist of other staff, e.g., how does your work align with your own values, facilitate/allow your life style, and/or what do you value about the work environment? [In larger groups, it may be helpful to provide a time frame – “The entire introduction should take each person 30 seconds.”)
[Facilitators take note so that qualities can be incorporated into conversation during session.]
0.15

Thank participants and transition to an introduction to the Protective Factors.
Link each PF to comments shared earlier by participants.

The Strengthening Families initiative was created to provide parents, child care professionals and others who work with children resources, support and strategies that allow each to ensure that children receive the best possible start in life.

It began as a search for a new approach to child abuse prevention that:

· Is systematic

· Is national

· Reaches large numbers of children

· Has impact long before abuse or neglect occurs

· Promotes optimal development for all children

This is accomplished by acknowledging the strengths of parents and families and encouraging development of other strengths. This is different from most past approaches that focused on mitigation of “risk factors”. Risk factors are conditions that we don’t want. Examples of risk factors: absence of a parent, poverty status, health care coverage, family violence, chemical dependence, etc. Others likely come to mind for you. Am I right? What are a couple of others?

The Strengthening Families initiative is based on national research and evidence that recognizes the important role we all have in building protective factors in families with young children. Protective factors help parents use resources, support and strategies that allow them to parent more effectively, even under stress. Protective factors build bridges to health and well-being.
0:20

Discussion of the Strengthening Families Protective Factors
Research shows families thrive when these five factors (or qualities) are present:
· Parental resilience

· Social connections

· Knowledge of parenting and child development

· Concrete support in times of need

· Social and emotional development of children

These PF, as I have just named them, are in the language used by the authors of the research. In the Community Café work, we asked parents to put these PF into their language. On the second page of your handout are these “plain language” versions. We will work from them.
These PF are not rocket science. In fact, you have already shared examples of how you value these Protective Factors. (Refer to examples shared during the introductions.)

Every factor is listed because there is research that indicates it is crucial. These Protective Factors form a framework for health and well-being. All five need to be present.

What is proposed is a mental model shift from fulfilling a need to building a protective factor.

0:25

Building a Moniker for the Protective Factors
[One facilitator guides the conversation and builds the bookmark. The second facilitator records on an easel the qualities and descriptors shared. Write PF on top of easel sheet followed by qualities and descriptors mentioned by participants. Post/tape each sheet to the wall for reference later during the fishbowl exercise.]

Facilitator: I am inviting you to build a moniker with me today. Can someone tell us what a “moniker” is? It is a symbol for something. There is stretchy string and a container or two of beads in front of you. For those of you who would like to join me, we will make a bookmark that will help us remember each of the PFs.
First Bead: Let’s start the bookmark by selecting a bead that represents for you the quality or value that you mentioned during introductions. [Mention a few and give instructions for beading it onto and securing it with the string.]

That bead will serve as our unique anchor.

Protective Factor Beads: As we talk about each of the five PFs, we will share how it was demonstrated in our own lives.

You may live along or not have a family nearby, so perhaps may not relate to what these protective factors look like in your own life. [Provide examples that do not require a typical family unit.] If this happens to be your situation, consider the unique ways protective factors show up for you or how you would like them to be demonstrated in your life.
Discuss each Protective Factor with group.
· What does this look like/sound like/be like in your experience? How would you put it into your own words? Think of a word or phrase from your own life that captures [name PF] for you.
· Choose a bead that attracts you and that you want to use to represent this factor.
· Who has a story about how this protective factor was demonstrated in your life? How did you learn this protective factor? Who helped you?

· Spend a few minutes on each factor allowing the group time to share. Then summarize examples and qualities that exemplify Protective Factor and move on to another.
Examples of prompts for each PF. . .

Resiliency: “Think of a word or phrase that captures resilience in your life. It may be connected to the adult in your life that gave you what you needed pertaining to resiliency. For me, it was my grandmother . . . Who was it for you? While you think about it, find a bead . . .”

Social connections: “As a young mom, I wish someone had told me that staying connected with friends was a PF. I felt guilty every minute I spent on the phone . . . Who has a story about how you learned about the value of social connections?”

Adequate knowledge of parenting: “This is about having enough understanding of children to help them develop. Whatever you think that represents. Find a bead. Who has a story?”

Access to concrete support in times of need: “The majority of your calls are for concrete support. We need them when we need them. What are some of the concrete supports that you need? . . . When you have settled on your definition or your example, choose a bead. Who has a story about needing, getting or maybe not getting concrete supports in a time of need?”

Social and emotional development of children: “This is about kids feeling love, feeling they belong, learning how to recognize and share emotions. Who gave you that as a kid? If you have children or are involved in a child’s life, how do you help that child accept what they are feeling and express it? How did you learn this as a child? Who helped you? When you have a sense of this, choose a bead. Who has a story to share?”

Final Bead: Have participants select a bead that represents for her/him the call center. This bead, like the bead representing their individual quality or value will anchor the beads that represent the PF.

Conclude this section: Ask for reflections about the conversation. Share your own and from the following as appropriate.
Examples of reflections:

· All the PF are needed. They build on each other. They really are a network.

· This helps me make the shift from addressing gaps or needs to thinking about my work as partnering with the caller to build strengths.

· It is like the caller creates the call center and the call center helps create the community with the caller. They are helping us—because of them I have a job, and I am helping them by connecting them with the community.
· We learn about the conditions in the community from callers, so they help us in that way too. We both add value.

· There is also this shift from problem solving to mutually generating options. The first thing we are taught is no judgment.

· This helps me stays interested, fresh. Curious.

· When I can’t provide the resource, it gives me somewhere else to go. What are the caller’s strengths? How can we tap into those?

· At the very least I can acknowledge the courage it took to call.

· I can thank them for calling, because the call helps us understand more about conditions out there.

Reflections on this section:

Invite participant to share reflections (thoughts, feelings, aha’s) they had during this last section.

Summarize section
0.45

Using Conversation Bits to Build the Five Protective Factors
Introduce the idea of “conversation bits” [words or phrases integrated into conversation] and reinforce the power of words to evoke, connect, support and plant seeds.

We would like to see if we can make this come alive as a model for your use in this next section by actually setting up a call scenario. Your job will be to use the ideas from our conversation. We have tried to capture them on the easel paper posted.
Option 1: Set Up for Mock Calls
Arrange chairs so that there are two in the front of the room. One should be placed so that whoever sits in it can see the posted easel paper. Place the other call so that the person is facing away from the other. This second chair will be occupied by the facilitator playing the role of the caller.
It is also useful to place a chair to the side of the space so that participants who are “on-deck” can occupy it.
Explain the process to the group:

· The mock call is based on a call actually received by a call center. A short introduction will be read to the group before the mock call begins.

· One facilitator will play the caller and the other facilitator will facilitate the process.

· Participants are asked to take turns (30 seconds to 2 minutes) responding to the caller.

· Ask for volunteers—one to begin by answering the call as he/she would on the job, one on deck and one to be third up. During the activity, if the “on-deck” chair is empty more than 15 seconds, the facilitator will tap someone on the shoulder and that person will move to the on-deck chair. Alternately, the participant moving from the respondent chair can tap a colleague who has not yet been respondent.

· Explain: The idea is too play with the scenario as much as possible. Extend it more than you would in reality so that you can respectfully explore, evoke and acknowledge as many strengths as possible. Connect the caller with resources as you wish so that you can conclude topics and follow-up on others. This will likely feel unnatural. It is!
Facilitator: Read the scenario. End description with “Ring, ring”. First respondent answers call.

Mock Call #1:

A mother calls in exasperated about her son’s behavior. She thinks he may have oppositional defiant disorder because he will not obey her. She has been trying various discipline techniques over the past 2 years but nothing seems to help. She is at the end of her rope and does not know what to do to encourage her child to behave.

Mock Call #2:

A male calls in inquiring about emergency shelter and transitional housing for him, his wife and his 11 year old daughter. They have been living in their car for the past week after being evicted from their apartment due the caller was laid off from his job. It is January and he is concerned about his wife and daughter having a safe, warm place to stay.
Option 2: Small Group Activity

Work in teams of three. Assign each group a mock call scenario. As quickly as your group can, write possible responses to the scenario. What words, phrases, or questions could you imagine using on this call that relate to the five protective factors that wouldn’t necessarily lead to providing a resource?
Focus on reflecting strengths and evoking the protective factors in plain language. Be specific. Practice the words with each other until you are happy with the response, then write them down. [Provide small group easel paper and pens.]
Watch for when you drop into problem-solving mode (fixing the situation) and when you are successful at staying in a strengths based mode. What words might you use to partner with caller to explore options and together recognize what is available?
Provide examples:

Resiliency: A mom who calls for free counseling services, early child care referrals support social emotional development. You say, “I hear your courage” or, “Way to hang in there!”

Social Emotional Development: “How’s your child getting along through all of this?” “I’m happy to provide the child care resource and referral number for you. They will try to connect you with a center close to where you live; kids at this age need friends.”

Social connections: “I would like to connect you to an agency we think can help.” “Wow, that sounds tough. I hope you have someone you can depend on to talk to.” “While you’re at it, you may want to ask them about their Play n’ Learn group; I hear it’s fun for families.”

Basic Needs: “Your child needs a safe place to sleep.” “Dental care is so critical!”

Parenting: “I hear you putting a priority on your kids!” “You really sound concerned about your family.”
Post the scenario and your small group’s response cards on a wall. Prepare 1-2 minute roll play of call and response(s) for group that captures several of your group’s ideas.

Each group to role-play a mock call and response(s).
1:15

Summarize and conclude section

Pose question: What did you notice in the activities during the last half hour? (Let group reflect briefly.)

Debrief: Language is powerful. Your call allows you to plant the seed of a Protective Factor without talking about it or even providing a resource. It also provides an opportunity to reflect back the strengths you hear from the caller.
The shift creates an approach more conducive to:

· A focus on existing strengths and on building strengths, rather than using the medical model of identifying the gap or problem and solving it for them.

· Recognizing the caller’s resiliency.

· Using the power of listening and being present for each other.

· Partnership rather than recipient and provider. Reminding a caller how much you value that they called.
· Learning together rather than educating the caller. The caller creates the resource by calling; the listener receives more information about the community by listening.
· The center being “community” rather than the community being what the center has to offer.

· Being able to listen for the deeper question rather than answering the immediate request of the caller.
1:20

Introduce use of the Protective Factors in self care
In this final section, we want to explore little things you might consider adopting for self-care. You are probably using some of these already. New practice develops more quickly with an understanding of how they help others and you. So, I’m going to ask a series of questions and I invite you to respond.
1. When you reflect strengths you hear from a caller how does that support your own self care? (E.g., “You are so clear about what you need.”)
2. When you reflect a positive action how does that support your own self care? (E.g., “Sounds like you are planning to give them a call” or “Let me recap what we discussed… Would it be helpful for me to have someone follow up with you to see how things are going?”)
3. When you reflect a protective factor how does that support your own self care? (E.g., “I’m glad I could connect you with ____________. Water in your home is a basic need.”)
4. When you reinforce the idea of connecting people with their community how does this support your own self care? (E.g., “Thank you for calling 211. My name is Renee, how can I help connect you with your community today?” or “Before we hang up, we are trying to learn more about our community to improve what we do and want our callers to have an opportunity to help with that. Do you mind if I ask some questions? Please feel free to not answer any question.”)
5. When you end a call positively or in beauty how does that support you own self care? (E.g., “I’m glad you called. We receive about 300 calls a day from caring parents like you.”

Here are a few other examples of little things you might do for yourself.

6. Belly breathe. It helps us relax.
7. Debrief a tough call right away or ask for support even if it’s busy.
8. Notice and share with each other patterns in your own caller responses and what you hear in phone calls, (e.g. an increase in particular requests.)

9. Notice how to support each other. If one person has either a positive or negative outlook, it can affect others. Reinforce the positive and overlook the negative.

1:40

Your Self Care Practice
Invite each participant to pick up one blank card from the table. On the one card, write responses to each of the following five items. (To each item, write one thing they can do.)

1. Write one thing you can think to yourself during a call to be present.
2. Write one thoughtful or supportive thing you can do for yourself right after every call.
3. Write one caring thing you can do for yourself while at work every day.

4. Write one caring or thoughtful thing you already do for others with whom you work.

5. Write one way you can encourage teamwork.

Reflection for Personal Practice

Think back on the mock call. Take another look at the ideas that were mentioned during our conversation about the Protective Factors (easel paper). In silence reflect on how each might help promote the protective factors for a family. How might they help you? Then, when you are ready, take a new card and on it record for yourself one or two conversation bits you would like to remember/adopt. Provide attractive card that they can post.
1:45
Debrief

Would anyone like to offer an insight or aha or pattern they noticed? End by going around the room and getting people to commit to practicing one habit. If possible, give a self care gift: worry dolls, cooperative weaving bracelets, cinnamon spice or lavender scented bags. Thank participants for their time and thoughts.
1:55

Complete post assessment and orientation evaluation

2:00

Adjourn and collect post assessment and evaluations
