Interagency Teaming Training in Middlebury
Training was facilitated by members of the IFS Steering Committee ~ Cheryl Huntley (CSAC-IFS Grantee), Donna Bailey (Addison Parent Child Center-IFS Grantee) and Dana Anderson (Building Bright Futures Coordinator)

Agenda
I. Introductions and icebreaker—30 minutes
· Great icebreaker- Thumb Ball (You can google this to get more information) Everyone stands in a circle-questions are written on a soccer ball (or beach ball)-wherever one of your thumbs lands answer the question (eg. what makes you nervous, favorite movie, I could easily give up….,when I was a kid I wanted to be _________ when I grew up)

II. What is IFS?—30 minutes
· It’s a verb and adjective, not a noun
· How we work together, not what we offer
· “The space between us”
· It’s about families--Working with family and family is our “unit of service” and recognizes the different skill set this takes to work with a family, not just individual child
· It’s about population health and well-being
· Collective impact—we all work together to make a difference with whole population outcomes
· One tool in IFS is about getting the money in a different way which increases flexibility
· Using the public health model triangle about how they think about needs and providing supports and services

III. World Café –45 minutes
Had three flip charts with questions and moved to each for 10 minutes to discuss:
1. What does it mean to be family-centered?
2. What does effective collaboration look like? (What do you see in behaviors that reflect these values?)
3. What does the move to population health look like?

[bookmark: _GoBack]15 minute BREAK
IV. Resource Scavenger Hunt—30 minutes
In pairs, given a sheet with questions to get a good overview of what resources are available and who they are available through. Two groups won and prizes were given.

Questions:
1. Where and when do I get assistance for back rent?
2. Where can I get help to pay for a prescription?
3. Who runs playgroups in the county?
4. Where can I get help with fuel assistance?
5. Where are many groups help for people in recovery?
6. How can I get support with breastfeeding?
7. Where can my family get affordable dental care?
8. I know someone who needs helps with a school meeting for his/her child regarding and IEP—who can help?
9. My teen needs a place to be after school—what is available in Bristol? Vergennes? Middlebury?
10. I need help with a suicidal person—what should I do?
11. My teenager is pregnant! How do I help her?
12. How can I find high quality child care for my kids?
13. I need a break from parenting to be able to do it well. Who do I call for respite?
14. I know of a person who is using drugs and they are pregnant. Who do I call?
15. I am interested in becoming a respite/foster parent. Where can I get information about that?
16. How do I control my daughter’s diabetes?

V. Overview of Teaming—20 minutes
Handed out Effective Teaming document and shared highlights from it.

The document goes through:
· Values
· Who is the Team?
· Organizing the Team
· Lead Case Manager
· Typical Teaming Pitfalls
· DCF Involvement in a Team
· When a Team Feels Stuck
· Closing Services
· Types of Team Meetings
Lunch BREAK

VI. Teaming Practice—1 hour
Knowing the types of team meetings and when to use which one and for what purpose

Activity: Interagency Teaming Exercise
· Provided a family situation.
· Each group will use the story to have a different type of team meeting (CSP, FSP, IEP, etc.)
· Everyone should have a chance to do two types of meetings.
· The whole group will come together in the end to share learning and experiences.

VII. IFS Strategic Plan—30 minutes
· Reviewed last year’s accomplishments in Addison and discussed that Addison is an IFS pilot
· Shared the coming year’s IFS action plan

VIII. Evaluation of the day-10 minutes

Addison Interagency Teaming Training	Page 2

image1.gif

