

Identifying Family Strengths and Preferences

Prior to the planning meeting, ITC Facilitators need to begin the process of identifying family strengths. In order for the strengths of the family to be uncovered, the facilitator must have face to face contact with the family. Often when beginning to discuss strengths, families may be put off and/or embarrassed by the discussion of what's right in their lives. Unless the purpose behind this approach is explained, families may perceive the facilitator as naive and not ready to deal with the real issues. In addition to identifying the strengths upon which to build the ITC plan, this approach allows the facilitator to begin to build a relationship with the family. Families who have been part of the Individualized and Tailored Care process often report that the facilitator's unfailingly positive approach was the thing which they found most helpful in the process. Often people facilitating ITC plans find it helpful to break the strengths discovery process down into the following categories:

- **Attitudes/Values:** Summarizes the values and attitudes which the family holds. These may speak to strengths in that certain values and attitudes can be the foundation upon which plans are formed. For example, a family which is independent may have a strong sense of people taking care of their own.
- **Skills/Abilities:** This listing often includes hard skills as well as soft "social" skills. Examples can include hobbies and interests such as wood working or auto mechanics as well as the fact that this family likes to play together.
- **Attributes/Features:** This category includes descriptive statements one can make about the family. These attributes may include statements about the family as a whole as well as each individual family member. Families may not easily identify descriptors in this category but for many who work with the family, they may be very evident.
- **Preferences:** Statements in this category chronicle family preferences and build a base in which interventions can be matched with the choices of the family. Preference summaries can be fairly mundane in terms of basic likes and dislikes such as food, clothing, entertainment etc. In addition, inventories can provide a detailed statements about family choice in terms of service delivery thus building a base in which family voice and choice is maximized in subsequent planning and delivery.

In actually completing the strengths inventories, the facilitator should take the time to generate lists for each parent and the child as well as the family as a whole. In order for parents to be effectively reached with this process, their skills and abilities must be considered separate from their role with the child. This will allow the facilitator to tailor interventions and supports which meet the parent's needs as well as the child's.

Finally, in contacting other system representatives it is often helpful if the facilitator tries to solicit strength descriptors regarding the child and family from those people who have already worked with the child and family. In soliciting strengths descriptors through phone or face to face contact with other professionals, the facilitator may be faced with hostility. Often, when a professional involved in the direct care of the child (such as a classroom teacher or residential child care worker) feels "stuck" they may have a hard time identifying any positive attributes. When people feel frustrated, they may vent feelings. In those cases, it is helpful to listen to their concerns and try to solicit a sense of hope by identifying things which could be helpful. It is also helpful if the facilitator is prepared to complete a strength identification process with the professional regarding the environment they are offering to the child. For example, the strengths of the classroom and teacher should be considered in building

any individualized and tailored care plan. Building an opportunity to have other professionals join in the strength discovery process allows other team members to buy in to the process rather than having the facilitator being the sole person invested in the plan and process.

Family Strength Discovery Worksheet

Family Member	Values/Attitudes	Skills/Abilities	Preferences	Features/Attributes
Kenneth: Father	Loyal: Marriage is forever	Skilled at woodworking	Likes to feel in control	Has maintained sobriety for over twelve months on his own
	Independent: Doesn't like to accept hand-outs	Able to support family through rehabing old appliances	Wants to return to his dad's homestead	Believes he should be able to make it on his own
	Believes parents need to be there for their kids	Controls temper by taking time-outs	Prefers time alone or with other hunters	Is able to keep his son in line
		Used to train hunting hounds prior to moving to the city		Strong advocate: Has disagreed forcefully in the past about treatment plans for Ken Jr.
Mary Lou: Mother	Believes her job is to make a home for her husband	Is able to access help during an emergency	Misses time alone with Ken	Well liked in her community: three phone calls from friends during the first meeting
	Wants her kids to do better than she did	Maintains the little kids: well clothed and behaved	Likes time for herself with a therapist she can trust	Emotionally attached to her son: cried when discussing his situation
	Values extended family: Listens to her own parents	Good cook: children were looking forward to dinner	Enjoys joining in church activities with older women	Optimistic outlook: spiritual base allows her to talk about when things are better with her son
	Strongly connected to church: Spiritual base	Makes own clothes & maintains Ken's work clothes		
	Values hard work: believes if people work hard they will do okay/runs house on her own	Is able to stretch a dollar		

Family Member	Values/Attitudes	Skills/Abilities	Preferences	Features/Attributes
Ken, Jr.: Son	Loves his parents/wants to be at home	Good at math: enjoys money problems	Best time he can remember with his family was Christmas eve three years ago before the little ones got big enough to talk	Has one best friend who he has known since third grade
	Values good behavior: thinks if he could just do better he would be able to make it at home	Shoots hoops: is able to hold his own on the basketball court	Likes to be left alone when he is upset	Hasn't been alone with his younger brothers and sisters in two years
	Independent: Feels that he has to put up a tough front in order to gain respect	Strong: Good weight lifter	Best worker/teacher he ever had was a man who allowed him to be physically active	Made it in school until the third grade without needing special services
	Values the notion of family: Sees himself as marrying and having kids someday/thinks families should stay together	Good sense of humor: Likes practical jokes & has a joking relationship with his therapist	Is anxious about getting his driver's license: would like to be able to drive to help his dad with the appliance rehab someday	
Lorraine Matthews: Teacher	Runs a tight classroom	Known informally as the best reading teacher in school	Likes contact with families when there aren't problems/tries to maintain that contact	Classroom is well managed
	Wants to give each kid a chance despite stories & history	Has a reputation of being able to succeed with toughest kids		Teacher has an understanding of age appropriate activities
	Believes academic excellence is the responsibility of the teacher			Students seem challenged

Small Group Exercise One Completing a Strengths Inventory

Find someone in the group you don't know. Using the questions listed below complete a strengths chat with that person for the purpose of completing a strengths inventory. Use the form on Page 17 to record a strength inventory describing that person as you know them from eliciting strengths in a conversation.

SAMPLE STRENGTHS CHAT QUESTIONS

FOR KIDS

1. If you could say one good thing about yourself, what would it be?
2. I like your (hair, make-up, clothes, etc.). Did you come up with that yourself?
3. What is your favorite color? Musician? Sport? Person? Friend? Subject in school?
4. If you could live anywhere, where would you live? Why?
5. Tell me about your friends.
6. What do you value most in a friendship? (Loyalty? Fun? What?)
7. What about your personality? Are you (quiet, boisterous, private, outgoing, loyal)?
8. Name two good things about your parents/school/community? Name two things you don't like
.....
9. Tell me about the best day you had with your family in the last six months. What did you do?
10. What about art? Do you like a favorite type or have a favorite artist?
11. Do you have a favorite type of pet? What is it you like about ----?
12. When was the best time you ever had with your family? What did you like about it?
13. Which of your parents do you think you are most like? Why?
14. Who do you admire most in your family? Why?

FOR PARENTS

1. What do you do for fun? When is the last time that you did that?
2. Who are your close friends and why are special to you?
3. What is your neighborhood like?
4. What were you like as a kid?
5. Who has been the biggest influence on your life?
6. What was the best vacation you ever took? What made it the best?
7. What do you do to "blow off steam"?
8. What do you picture your life like five years from now?
9. If you have one goal this next year, what would it be?
10. What are the best things about yourself? Your family? Your community?
11. How did you meet your spouse/significant other?
12. What makes you mad?
13. What are your favorite books? Movies? Name a celebrity that is like you.
14. What really makes you smile?
15. What do (did) you admire most about your own mother?
16. Describe the best time you ever had with your son or daughter. When was that and what was happening in your life?