

Making Teaming Work in Early Childhood Services

Lynn Jeffries, PT, Ph.D., PCS

University of Oklahoma Health Sciences Center

April 7, 2006

Objectives

- Assess how your team currently functions
 - What teaming approach do you think you use?
 - Does it match the team approach definitions?
- Identify effective characteristics of teams
- Discuss difference between team approach and service delivery
- Leave with strategies to improve teaming

Describing What We do....

- How do you describe your teams interactions?
- How do you present services of your program (specific scripts)?
- Do you have guiding philosophies, principles, policies, documents, etc. that you include in your presentation?

Who is a Team?

“An interacting group performing integrated and interdependent activities”

(Holm & McCartin, 1978, p. 121)

Other Team Definitions

- A group of people becomes a team when they come together with a common purpose and philosophy (Bruder, 1995).
- A team is a group of individuals who are committed to a shared purpose, to each other, and to working together to achieve common goals (Briggs, 1997).

Teaming Principles

Why reinvent the wheel? Business, education, and health literature provides KEY information regarding EFFECTIVE teams.

Characteristics of Effective Teams

	Larson & LeFasto	McGregor	Likert	Rush & Shelden
Clear Goals	X	X	X	X
Results Driven	X	X	X	
Standard of Excellence	X	X		
Leadership	X	X	X	
Unified Commitment	X	X	X	X

Characteristics of Effective Teams

	Larson & LeFasto	McGregor	Likert	Rush & Shelden
Competent team members	X	X	X	X
Trust		X	X	X
Collaboration	X	X	X	X
Open Communication	X	X	X	X
Conflict Resolution		X		X

Components of the Collaborative Team

Teaming Approaches

- Differences between team approaches are based on:

- Level of team interaction
- Parent involvement
- Evaluation and assessment processes
- Intervention methods

(Fewell, 1983; Haynes, 1976; Peterson, 1987; Woodruff & McGonigel, 1988)

Teaming Approaches

- Multidisciplinary
- Interdisciplinary
- Transdisciplinary

(Bagnato & Neisworth, 1991; Bruder & Bolonga, 1993; Fewell, 1983; Haynes, 1976; McGonigel & Garland, 1988; Sandall, McLean, & Smith, 2000; Woodruff & McGonigel, 1988)

Multidisciplinary Team Approach

Interdisciplinary Team Approach

Transdisciplinary Team Approach

The team is more than just the professionals

Jeffries, 2003

Research on Team Approach Implementation

<ul style="list-style-type: none"> ● Stayton & Karnes (1994): N=34 ● Trans: 56% ● Inter: 35% ● Multi: 6% ● Other: 3% 	<ul style="list-style-type: none"> ● Lamorey & Ryan (1998): N=195 ● Trans: 31% ● Inter: 25% ● Multi: 19% ● Mixed: 25% 	<ul style="list-style-type: none"> ● Jeffries, Shelden, & Johnson (2002): N=560 (IFSPs) ● Trans: 51% ● Inter: 24% ● Multi: 3% ● Other: 22%
---	--	---

Lamorey & Ryan (1998)

● Effective Teaming Principles identified within Early Intervention Teams

- Team Building
- Leadership
- Follow-up Services
- Conflict Resolution
- Skill Development

Developing Commitment

- Identify Stakeholders
- Identify Values
- What is the Vision & Mission
- Identifying Goals
- Developing a Plan of Action

Action Plan Example

- What is true now
- What we want to be true
- When will this happen
- What steps will we take to reach to goal
 - Who will do what, how, and when
- What help is needed

Connecting the Dots

- Participation
- Planning
- Shared Responsibility
- Shared Evaluation

Development of Common Values and Beliefs

- Family Driven Program
- Support for Families:
 - Three-Part Framework (McWilliam & Scott, 2001)
 - Informational Support
 - Material Support
 - Emotional Support
- Teaming with no if's, and's or but's.
- Acculturation of new team members
- Role Release
- Flexibility

Jeffries, 2003

Team Building Cycle

Dyer, 1995

Developing Collaboration

- Meetings are often the foundation for collaboration
 - Elements of team meetings
 - Ground Rules
 - Communication
 - Attendance
 - Participation
 - Personnel Roles
 - Meeting Plans

Meeting Agenda Sample

- Date:
- Start and End Times
- Team Members Present
- Agenda
 - New Referrals
 - Evaluation Results/Eligibility
 - Service Provider Supports Needed for Specific Children
 - Quarterly Updates
 - Announcements
 - Scheduling

Team Building

- Takes Time:
 - Teams need time to grow as a team.
- Commitment
 - Members need knowledge and skills for effective team functioning.
- Collaboration
 - Team need ample practice being a team.

Formal and Informal Team Building Activities

- **Formal Activities**
 - Team Meetings
 - Team Building Days
 - Rules of Engagement
- **Informal Activities**
 - Socialization in and out of the office
 - Beyond Traditional Roles: Family

Jeffries, 2003

Communication is Primary

- **Listen up: Master the art of listening**
- **Be aware of the Present Conversation: Paying attention is key**
- **Conflict: Don't avoid it. Set team rules for resolution.**

Mode of Interaction

Premises of Coaching

- **Collaborative partnerships**
- **Supports a child's participation in natural environments**
- **Supports and enhances another's roles / skills to help a child participate in meaningful situations**
- **Voluntary, nonjudgmental, desire to learn from another / each other (coach and learner)**

(Hanft, Rush, & Shelden, 2004)

Goals of Coaching

1. **To support learners in recognizing what they are already doing that promotes learning for a child, and**
2. **To assist learners in creating ongoing learning opportunities for the child when the coach is not present – teachable moments happen any time, most likely when service personnel are NOT present**
 - Child awake 12 hours/day X 7 days = 84 hours – opportunities to practice / refine new / emerging skills within a meaningful context
 - Compare to 1-2 hours/week of therapy in one-to-one visits
 - Collaborative partnerships (Coaching) increases number of learning opportunities for children to practice and generalize skills within meaningful contexts

(Hanft, Rush, & Shelden, 2004)

The Coach and The Learner

Coach

- **Knowledge**
 - Child development
 - Family support
- **Focus on the learner's goals**
- **Guide and support in selecting and implementing effective strategies to promote child participation in family and community activities**

Learner

- **Collaborate to build on current knowledge**
 - new knowledge
 - new skills
- **Promote a child's participation in real life situations**

(Hanft, Rush, & Shelden, 2004)

Coaching is NOT *Supervision or Expert*

Elements	Coaching	Supervision (directive)
Process	Interactive; reflective	One sided; reactive
Relationship	Collaborative; nonjudgmental	Hierarchical; power-based
Focus	To enhance the learner's performance in self-selected areas	To ensure that employee performance meets criteria
Outcome	Acquisition of knowledge / skills	Rating; evaluation

(Hanft, Rush, & Shelden, 2004)

Coaching is defined as...

“an interactive process of observation, reflection, and action in which a coach promotes, directly and / or indirectly, a learner’s ability to support a child’s participation in family and community contexts” (Hanft, Rush, & Shelden, 2004)

Coaching is..... (Hanft, Rush, & Shelden, 2004)

Collaborative	Voluntary participation by both partners – a learner and a coach Mutual respect and trust is established between partners
Reflective	Objective analysis of actions/ interactions of coach and learner Active engagement and discussion between learner and coach Verbal and nondirective feedback following a learner’s reflection
Reciprocal	Shared observation and action by a coach and a learner that leads to two-way learning Each partner contributes knowledge and experience
Performance-based	Coaching goals and strategies are individualized for each learner Nonjudgmental observation by each partner of his/her own and the partner’s actions and interactions
Context-driven	Learner’s current and anticipated situations guide selection of coaching content and outcomes Learner determines where and how to assess outcomes

Coaching Supports *Adult Learning*

- Learners have preconceptions about how the world works
- Learners must have both a deep foundation of factual knowledge and a strong conceptual framework in order to develop competence in an area of learning
- Strategies can be taught that enable learners to monitor their understanding and progress in problem solving

(Donovan, Bransford, & Pellegrino, 1999)

The Coaching Process

- Initiation
- Observation and Action
- Reflection
- Evaluation

(Rush, Shelden, & Hanft, 2003)

Initiation

- Identify coaching opportunities
- Clarify the purpose and outcomes of coaching
- Identify and address any barriers to making the coaching process effective
- Clarify the ground rules

Observation

- Coach observes the learner engaged in an activity
 - Learner observes the coach
 - Learner observes self
 - Observe aspects / others in the environment
-

Action

- Coach models or demonstrates a targeted skill
 - Learner practices skill with coach present
 - Learner uses new skills and strategies discussed with coach
 - Learner discusses an experience
 - Learner anticipates an experience
-

Reflection

- Assist the learner in discovering what he already knows or needs to discover by asking the right questions in the right way
 - What's happening now?
 - What have you tried? What did you do?
 - What are you wanting to accomplish?
 - How could you do it differently?
 - How will you know when you are successful??
-

Reflection

- Provide feedback on observation and/or action
 - Share information, resources, and supports
 - Confirm and affirm accomplishments, perspectives, strengths, competence, and mastery of skills practiced and information shared
-

Evaluation

Coach Self-Reflection:

- Is the learner accomplishing his/her goals?
- What changes, if any, need to be made in the coaching process?
- Continue as the coach, or is there another that would be more effective?

Coach Asks Learner:

- Should we continue coaching / have your goals been accomplished?
 - If continuing:
 - What changes need to be made in the coaching plan?
 - What observations and/or actions should take place between sessions?
 - How will we communicate?
 - Do we have a plan for next visit?
-

Factors that Enhance Communication & Interaction

- **Proxemics** : Antoniadis & Videlock, 1991; Mehrabian, 1981
- **Family Like**: Carter & McGoldrick, 1999
 - Trust – Collaboration
 - Acceptance
- **Team Leader Values**: Dyer, 1995; Katzenbach & Smith, 1993; Kouzes & Posner, 1987

"We talk all the time. We never stop."

(Jeffries, 2003)

Role Release : Level I

Learning Information	Examples
Role Extension The team member focuses on increasing their own knowledge base and clinical skills within their specific discipline.	Attending a CEU course Self-study Journal articles Peer Staffings

Role Release: Level II

Sharing Discipline Specific Information and Skills	Examples
Role Enrichment The team member focuses on learning theoretical information and basic principles from other disciplines	Joint attendance at trainings Team discussions Journal Articles
Role Expansion The team member has knowledge that they can use during evaluations and assessments to make recommendations	During an assessment a SLP makes suggestions regarding positioning.

Role Release: Level III

Cross training of discipline specific intervention strategies	Examples
Role Exchange A provider can implement intervention strategies under the supervision of another provider	Co-visits Consultation so the primary service provider learns specific intervention activities
Role Release A provider implements the new intervention strategies independently, with ongoing consultation from the other provider	Implementation of specific intervention activities. Team staffing, consultation, and discussion regarding progress.

Role Release: Level III, Cont

Cross training of discipline specific intervention strategies	Examples
Role Support Ongoing support of the provider implementing specific activities. Consultation and possibly service provision by another provider when specific intervention activities should not be released.	Ongoing discussions and "Checking in" to see how the activities are going and whether another consultation is needed.

Action Plan

- Identify three areas / priorities to focus on or influence
- Developing an action plan to implement / improve teaming within your current programs

Reflections on Teaming

NEW! DEC Recommended Practices: A Comprehensive Guide
Sandall, Hemmeter, Smith, McLean (2004)
Ages Birth through Age 5

This publication contains all the helpful information found in DEC Recommended Practices, plus real life examples and practical tips for implementation. This book includes strategies for program assessment and improvement, useful checklists for parents and administrators, and an annotated list of relevant resources.

Cost: \$35.00

NEW! DEC Recommended Practices Workbook
Hemmeter, Smith, Sandall, Askew (2005)
Ages Birth through 5

This **new** workbook is a companion to *DEC Recommended Practices: A Comprehensive Guide*. The workbook is a ready-to-use tool to assess, evaluate and plan changes that will ensure high quality services for young children with disabilities and other special needs.

Cost \$15.00

References

- Antonidis, A., & Videlock, J. L. (1991). In search of teamwork: A transactional approach to team functioning. *Infant-Toddler Intervention: The Transdisciplinary Journal*, 1, 157-167.
- Bagnato, S. J., & Neisworth, J. T. (1991). *Assessment for early intervention: Best practices for professionals*. New York: Guilford Press.
- Briggs, M. H. (1997). *Building early intervention teams: Working together for children and families*. Rockville, MD: Aspen.
- Bruder, M. B., & Bologna, T. (1993). Collaboration and service coordination for effective early intervention. In W. Brown, L. K. Thurman, & L. F. Pearl (Eds.), *Family-centered early intervention with infants and toddlers; Innovative cross-disciplinary approaches* (pp. 103-127). Baltimore: Paul H. Brookes.
- Bruder, M. B. (1995). Early intervention. In J.W. Wood & A. M. Lazzari (Eds.), *Exceeding the boundaries: Understanding exceptional lives*. (p. 534-569). New York: Harcourt.
- Carter, B., & McGoldrick, M. (1999). *Expanded family life cycle: Individual, family and social perspective* (3rd ed.). Needham Heights, MA: Allyn & Bacon
- Donovan, S., Bransford, J., & Pellegrino, J. (Eds.). (1999). *How people learn: Bridging research and practice*. Washing, DC: National Academy Press, Committee on Learning Research and Educational Practice.
- Dyer, W. G. (1995). *Team building: Current issues and new alternatives* (3rd Ed.). Reading, MA: Addison-Wesley.
- Fewell, R. R. (1983). The team approach to infant education. In S. G. Garwood, & R. R. Fewell (Eds.), *Educating handicapped infants: Issues in development and intervention* (pp. 299-322). Rockville, MD: Aspen.
- Garland, C. W., & Linder, T. (1988) Administrative challenges in early Intervention. In L. J. Johnson, R. J. Gallagher, M. J. LaMontagne, J. B. Jordan, J. J. Gallagher, P. L. Hutingier, & M. B. Karnes (Eds.), *Meeting early intervention challenges: Issues from birth to three* (2nd ed., pp. 133-166). Baltimore: Paul H. Brookes.
- Giangreco, M. F. (1986). Effects of integrated therapy: A pilot study. *The Association of Persons with Severe Handicaps*, 11(3), 205-208.
- Hanft, B. E., Rush, D. D., & Shelden, M. L. (2004). *Coaching families and colleagues in early childhood*. Baltimore: Paul H. Brookes.
- Haynes, U. (1976). *Staff development handbook: A resource for the transdisciplinary process*. New York: United Cerebral Palsy Association of America.
- Holm, V. A., & McCartin, R. E. (1978). Interdisciplinary child development team: Team issues and training in interdisciplinarity. In D. E. Allen, V. A. Holm, & R. E. Schiefelbusch (Eds.), *Early intervention: A team approach*. (pp. 97-122). Baltimore, MD: University Park Press.

Teaming, Jeffries 2006

- Jeffries, L. M. (2003). The culture of a transdisciplinary early intervention team. (Doctoral dissertation, University of Oklahoma Health Sciences Center). *Dissertation Abstracts International, AAT 3096564*. Retrieved June 24, 2004, from ProQuest Digital Dissertations database.
- Jeffries, L. M., Shelden, M. L., Johnson, D. E. (2002). *Review of early intervention services in Oklahoma*. Unpublished manuscript.
- Katzenbach, J. R., & Smith, D. K. (1993). *The wisdom of teams*. New York: Harper Business Publishers.
- Kouzes, J. M., & Posner, B. Z. (1987). *The leadership challenge: How to get extraordinary things done in organizations*. San Francisco: Jossey-Bass.
- Larson, S., & LaFasto, F. M. (1989). *Teamwork: What must go right/what can go wrong*. Newbury Park, CA: Sage.
- Lamorey, S., & Ryan, S. (1998). From contention to implementation: A comparison of team practices and recommended practices across service delivery models. *Infant Toddler Intervention: The Transdisciplinary Journal*, 8(4), 309-331.
- Likert, R. (1961). *New patterns of management* (p. 166-169). New York: McGraw-Hill.
- Lyon, S., & Lyon, G. (1980). Team functioning and staff development: A role release approach to providing integrated educational services for severely handicapped students. *Journal of the Association for the Severely Handicapped*, 5(3), 250-263.
- McGonigel, M. J., & Garland, C. W. (1988). The individualized family service plan and the early intervention team: Team and family issues and recommended practices. *Infants and Young Children*, 1(1), 10-21.
- McGonigel, M. J., Woodruff, G., & Roszmann-Millican, M. (1994). The transdisciplinary team: A model for family-centered early intervention. In L. J. Johnson, R. J. Gallagher, M. J. LaMontagne, J. B. Jordan, J. J. Gallagher, P. L. Hutingier, & M. B. Karnes (Eds.), *Meeting early intervention challenges: Issues from birth to three* (2nd ed., pp. 95-131). Baltimore: Paul H. Brookes.
- McGregor, D. (1960). *The human side of enterprise*. New York: McGraw-Hill.
- Mehrabian, A. (1981). *Silent Messages: Implicit communication of emotions and attitudes*. (2nd ed.). Belmont, CA: Wadsworth.
- Orelove, R. J., & Sobsey, D. (1991). *Educating children with multiple disabilities: A transdisciplinary approach* (2nd ed.). Baltimore: Paul H. Brookes.
- Peterson, N. (1987). *Early intervention for handicapped and at-risk children: An introduction to early childhood special education*. Denver, CO: Love.
- Rainforth, B., York, J., & Macdonald, C. (Eds.). (1992). *Collaborative teams for students with severe disabilities: Integrating therapy and educational services*. Baltimore: Paul H. Brookes.

Teaming, Jeffries 2006

Rush, D. D., & Shelden, M. L. (1996). On becoming a team: A view from the field. *Seminars in Speech and Language, 17*(2), 131-142.

Sandall, S., McLean, M. E., & Smith, B. J. (Eds.). (2000). *DEC recommended practices in early intervention/early childhood special education*. Longmont, CO: Sopris West.

Stayton, V. D., & Karnes, M. B. (1994). Model programs for infants and toddlers with disabilities and their families. In L. J. Johnson, R. J. Gallagher, M. J. LaMontagne, J. B. Jordan, J. J. Gallagher, P. L. Huting, & M. B. Karnes (Eds.), *Meeting early intervention challenges: Issues from birth to three* (2nd ed., p. 33-58). Baltimore: Paul H. Brookes.

Turnbull, A., P., & Turnbull, H. R. (1996). *Families, professional, and exceptionality*. Upper Saddle River, NJ: Merrill.

Woodruff, G., & McGonigel, M. J. (1988). Early intervention team approach: The transdisciplinary model. In J. B. Jordan, J. J. Gallagher, P. L. Huting, & M. B. Karnes (Eds.), *Early childhood special education: Birth to three* (pp. 164-181). Reston, VA: The Council for Exceptional Children.

York, J., Rainforth, B., & Giangreco, M. J. (1990). Transdisciplinary teamwork and integrated therapy: Clarifying the misconceptions. *Pediatric Physical Therapy, 2*, 73-78.