

EXAMPLES Person Centered Thinking

Day 1 and Day 2

© TLC-PCP 2012 www.learningcommunity.us

Index of Examples

Page

4+1 Liz — Communicating with Doctor	3
Learning Log Charlie PCT Trainer Andrew's Family Perspective	4 5 6
Working/Not Working Julie's Overview Julie's specific for action planning After Seizure Med Change Logan's Current Job	8 9 10 11
Communication Chart Carl	12 13 14
Matching Staff KerriAndrew with Position Announcement	16 17
One Page Description Elizabeth Kate	19 20 21 22

What we have do ... a to address Liz's malnourishment

What have we	What have we	What are we	What are we
Tried	learned	Pleased about	concerned about
Healthy	She doesn't like	She is steadily	•Stress on
frozen meals	processed food	gaining weight	daughter to cook
Daughter	Will almost always	 Found at least two 	and drive 5 hours
cooking a	eat daughter's	options that work for	round trip every
week's worth	home cooked food	her	weekend
of food for her	●Protein shakes	She is committed	Only eating once
High protein	work really well	to eating when she	a day
shakes 2x a	If she is having a	can	Will lose appetite
day	really bad day,		again if depression
	might only drink		comes back
	one shake at best		

+1: Keep doing protein shakes; find someone local to cook occasionally; keep asking "what did you eat today, not just "did you eat today?"

Charlie's Learning Log

the statement of	A	The conduct to be publicated these temperatures expressions of the conduction of	All Martines of American and American and American and American and American and American American and American American and American American and American	St. (*) of the state of the st
Q 8	What did the person do? (What, where, when, how long, etc.)	Who was there? (Names of staff, friends, others, etc.)	What did you learn about what worked well? What did the person like about the activity? What needs to stay the same?	What did you learn about what didn't work well? What did the person not like about the activity? What needs to be different?
78	Hillsboro- Aquadic Center for hot Qubbing (2howr)	Charlie, Aaron, John, Trina and two strangers	جمعت والدورونية والموارسية والمستوجون فينتهب والدورونيها وأدوري	Charlie did not like getting rain on his face when we were getting in the van We need to take an umbrella when we go out on rainy days. The lift was not available when we arrived at the center. Call ahead next time (503-648-9884)
3/6	Fishing at Hibe Charlie and a-watgressort acrown (2.5 hours)	Charlic and aaron	He filed activities the treat and got so excited the defet years to be found the following the host of access a contra we should.	way you charlie to hald his sale more on his own.
12/2	Neighborkon Charlie, Walk Truin, (30 min) Caus	Charlie, Twies, Genon	Clarkin likes to great the dog Today we then to go a different of the course of 5th and Just way Charles was not lifty with stop to about 10 minutes lead which we turned amount out their we thank and their water water waste in their of the brain out time.	Today we then to go a different was not tilly a white use turned around and and they went time!
3	Reading with Charlies his read glasses Mrs. Ens	cott		He was not interested in the ear magazine she brought. Not sure if it was because he was hungen or because he wasn't mierested in cars.
29	Shopping in downtown with a walk (1.5 hows)	Chartie, Don, Sunds Judy	Charlie get very excited and yelled out Construction at the mail downtown a few times when we were looking at (Proneer Square) made our time not video games, at Electronic Salon. A share as fun. These were lots of detaurs a linear state book stare took special intoating (at Dolla) funes made charles eyes water and and selped us find books on fishing (at Dollais) funes made charles eyes water and	Construction at the mail downtown (Planeer Square) made our time not as fun. There were lots of detours a narrow parts, and the smell of some funes made charics eyes water and funes made charics eyes water and

PCT Trainer Candidate's Learning Log

Using the learning log to replace typical progress notes

Date	What did the person do? (What, where, when, how long, etc.)	Who was there? (Names of staff, friends, others, etc.)	What did you learn about what worked well? What did the person like about the activity? What needs to stay the same?	What did you learn about what didn't work well? What did the person not like about the activity? What needs to be different?
7/05/2010	What's Working /What's Not Working	Supervisor, Intensive In Home Services team (4 staff total)	Working/Not Working helped to keep the meeting focused on the person/supporting staff efforts & recognizing ww/nw success. Usually meeting is very bogged down in required authorizations and paperwork	Learned how much our current team meeting format isn't working for the team or the person. Will modify the team meeting format to include WW/NW as a permanent part of our process.
7/12/2010 thru 7/16/2010	Sorting Important to/for w/ donut @Staff meetings – 1hour	All QP's who develop plans	Staff liked working with these two tools combined. Understood that they could pull what is important to and for a person directly into the donut. Staff noticed how using the tools made planning easier.	I need to work on my explanation for core responsibilityunderstand the donut chart in 3 columns better than I do the "donut" visual. Will review definitions of each category of the donut.

Learning Log for Andrew (page 1)

Using the learning log to show a family's learning over time

***************************************	What did the	Who was there?		
Date	person do? (What, where, when, how long, etc.)	(Names of staff, friends, others, etc.)	What did you learn about what worked well? What did the person like about the activity? What needs to stay the same?	What did you learn about what didn't work well? What did the person not like about the activity? What needs to be different?
Oct. 1995	Pulls hair, hits, pinches, screams	Mom, Dad, baby brother Greg	We haven't figured out what works well in the heat of the moment. We have learned that spending lots of time holding Andrew and talking with him once the rage was over is important. He is devastated once he calms down.	Yelling does not work. Trying to hold him does not work. Andrew is devastated once he calms down. We worry about the impact Andrew's rages have on Greg (younger brother).
Jan. 1999	Andrew's rages have escalated. He pulls hair, hits, pinches, kicks, screams, and throws things. Rages can last anywhere from 10 minutes to 2 hours.	Mom, Dad, Greg, grandparents	Andrew is quick to rage when he hasn't eaten and/or when he is tired. It's important that he eat regular meals. He also needs a regular sleep schedule, at least 8 hrs. of sleep. When he starts to escalate, offering him a favorite food will sometimes derail the explosion. When Heath (direct care staff) sings a silly song it will sometimes derail the rage and make Andrew laugh. Andrew never rages with anyone else but family and occasionally his direct care staff.	The more we try to control his rage and his aggressive behavior, the more enraged and aggressive he becomes. The word "No" is a quick trigger to begin a rage. Sudden changes in plans are also a clear trigger, even if the new plan involves something Andrew will enjoy.
July 2002	Rages are not as frequent but they are more volatile.	Mom, Dad, grandparents, service provider	The more Andrew escalates, the more we need to stay calm, use a calm tone of voice and non-threatening body language. Suggesting that he "walk away" and talk about it later works every now and then, but you have to make the suggestion early in the process or it will be too late. New daily medication is helpful.	Threatening a punishment seems to escalate Andrew's anger rather than get him to stop. While taking an unthreatening demeanor is helpful, you can't allow your demeanor to be too vulnerable – Andrew is likely to take advantage of that. Andrew is always devastated when the rage is over. He hates his rage.
Sept. 2008	Rages are much less frequent. When he does rage, Andrew is more vocal than physical	Mom, Dad, brother, service provider, extended family	Running is a real help! Andrew runs 8-10 miles daily. Twice weekly massages also help a lot. Andrew can now say "I need to walk away" and do so before exploding (most of the time).	Being hungry and/or tired is still a trigger; so is the word "no". Sudden changes are still a trigger Andrew says he needs time to "switch gears". We need to pay attention to all of these factors.
	, ·		© TLC-PCP 2012	
			www.learnii Jmmunity.us	·

Learning Log for Andrew (page 2)

Using the learning log to show a family's learning over time

February 2012	Rages continue to decline in frequency as well as intensity. YAY!	Mom, Dad, brother, direct service professional	As a family we really get the Important To/For balance. When Andrew's life is in balance, he is happy, fulfilled, and incredibly optimistic. The first symptom of an imbalance will be a grouchy attitude that escalates over a period of days or weeks and is our "red flag" that we need to look at what's not working for Andrew. Taking this approach has made a huge difference for everyone. Distance running continues to be a big help. It is both Important TO and FOR Andrew. Twice weekly massage also Important TO and FOR. Andrew is working hard at managing his own emotional health. He has an app on his phone that he believes can measure his mood (think "mood ring"). He checks his mood and ours using the app and we do a happy dance when everyone's mood is happy and calm.	There are things Important TO Andrew that we haven't been able to figure out yet. Things like having a girlfriendSpending \$\$ when/how he wants, without limits We have to work harder at helping him continue to move forward in his adult life, to meet his goals and to see progress in himself. Sometimes he thinks he will always have to live with us and the limitations of his disability. We have to stay on top of "the next thing" Andrew wants to do or learn."
------------------	---	--	--	---

What works/makes sense

What doesn't work/Doesn't make sense

Workbook Pg. 16

- Shopping daily for favorite things
- Having lots of jewelry and no one getting into them without my OK
- Having my sister Joanne in my life
- Lots of blue, red and black clothes
- Polished nails, many colors & layers
- Living with Teddy, the Yorkshire Terrier
 - Sleeping on my bed
 - Snacks from my plate
 - In my lap when I watch TV

- Staff don't let me drink what I want
- Teddy leaving me during mealtimes
- Having no work to do at WAC, Inc.
- Staff not letting me buy things I want

- Favorite people doing activities with her, especially John Dandy
- Keeping Julie from falling reminders to use her walker
- Level blood sugar staff knowing signs of low and high blood sugar
- Joanne is active in Julie's life
- Planning before Julie goes shopping

- Julie is less steady on her feet and falling more than she used to
- If you don't make a plan with before shopping, Julie will want to buy more than she has money for — Julie may get very upset which can alter her blood sugar
- Julie gives Teddy food off her plate

	/hat works/makes sense	What doesn't work/ Doesn't make sense				
Julie's perspective	 Her relationship with Teddy Feeding Teddy from her plate (food = love) Feeding Teddy the same food she is eating (people food) 	 Workbook Pg. 18 Staff removing Teddy during meal times Teddy barking and being upset at being locked in the back room Feeding Teddy dog food in his own bowl 				
Staff's perspective	 Julie's relationship with Teddy Removing Teddy from the dining room during meals; monitoring Julie's food/drink intake accurately 	 Julie feeding Teddy from her plate Inaccurate monitoring of Julie's food/drink intake when she feeds Teddy from her plate Teddy barking in the back room and upsetting Julie and other residents Teddy's long-term health if he eats too much "people food." 				
	Example of Working/Not	Working Focused for Action				
	© TLC-PCP 2012 www.learningcommunity.us					

After a Change in Seizure Medication...

Beth's Perspective	Nothing	 We think she's dizzy and afraid of falling She can't walk as well as she did before the new medicine She's often angry
B		
Family's Perspective	She doesn't have seizures Generic medicine is less expensive than brand name med	 She is getting aggressive She's not herself - no longer a sweet person She's afraid to walk, seems fearful of falling Behaviors started after changing seizure med from brand name to generic - We think the generic isn't working like the brand name did

Logan's Cullent Job

Logan	What makes sense, is working, the up side, right now • Pay check-How much I earn • Variety of stationary work & stocking tasks • Co-worker's support • Riding the bus to/from work	What doesn't make sense, is not working, the downside, right now • Getting off at 10 pm no energy to see live music • Paperwork required for processing inventory • Working Saturdays • Mom driving me home on Friday and Saturday
Logan's Mom -Nancy	 Logan developing new SKILLS Logan has more confidence making decisions, including making more friends Giving Logan rides home Fri & Sat. nights 	 Concerned he rides the bus late at night Not spending as much time with family Complaining not able to see his friends as much Logan may get hurt using the stocking lift
Job Coach - Brenda	 Good job SKILLS & good attitude toward work His hours 3-10 pm. Logan is a "night owl" Work provides natural supports on the job Has work friends 	 Recently asking co-workers to do his paperwork Not as productive lately, takes more breaks Called in sick more this past month Getting write-ups for not helping customers
Supported Living Coord. -Jackson	 Starting at 3pm allows Logan to sleep in Mondays off to assist with activities/tasks at home 	 Logan complains no time to see live music Refusing support with medication prep and shopping for meal at work

mmunication Chart For Carl

7 s	What The Person	What It May	What We Should
Trappening -	Does	Mean	Do
Carl has friends staying at his apartment	Quit bathing, shaving, brushing teeth, wearing clean clothing, missing work, missing appointments with support staff, missing medications	Carl is being distracted – usually by friends who try to tell him how his life "should" be like: you don't need meds, you can get a better job	start reminding him about why he wants to take his medicine (can be1:1, small group, or big meeting); ask if he needs help with his friends
Carl is living his life	call/page people says "everything is going wrong" and "wants to talk to ya"	More than likely he had a fight or has a problem	Ask questions to find out what "everything" really means and offer advice
When he wakes up	He's grouchy (snap at you or tell you to "lay off" or won't talk)	He's really tired or hasn't taken his meds	Let him be or if he needs to talk just talk to him, check to see if he has taken his medication and remind him if he hasn't
In conversation discussing something about his life	He says "True"	He agrees with you and will work on the issue	Have him confirm what he is going to do and then follow up to see if he did what he said he would. Tell him you're proud of him

How Ruth Communicates With Us

What is happening	Ruth does this	We think it means	We should
She has not spoken to daughter for several days	Asks if we think her daughter is okay? Should we call to check on her?	She's worried and needs to talk with daughter	Help her call, as long as it's before 9:00 pm; suggest calling "tomorrow" if it is after 9:00 pm
Weatherman is calling for storms	Stays in her room; may want to be in bed; wants to watch the news to "see the weather"	She's afraid of the storms coming	Close the blinds; tell her we'll sit with her if it starts to thunder and lightening
Anytime	She is tilting to the left – cannot sit up straight; looks off balance	She is too hot (though she will probably not realize it)	Help her cool off; take off sweater, socks; give something cool to drink
Eating	She has a mouth full of food or liquid and just sits with it	She has forgotten to swallow	Gently remind her to swallow
It's a weekend and there's not much happening	She starts getting "ready" to go out	She wants to take a ride in the car or go for a sundae	Figure out a place to go!
Middle of the night	She's in the bathroom washing her face, brushing her dentures, etc.	She thinks it is time to get up and get ready for the day	Let her know what time it is; encourage her to go back to bed; ask if she wants her sleeping medicine?

Like & Admire

Great Things About Rhonda

- Loving
- Adaptable
- A good trainer
- Patient and tolerant
 - A good listener
- Knows what she wants
 - Outspoken

Communication Chart for Rhonda

What is Happening	Rhonda does	We Think It Means	And We Should
You are pushing Rhonda	Locks her chair	I don't want to go there	Figure out with Rhonda where she wants to go
Rhonda is at the front door	Kicks the door	I want to go out	Help her outside (unless there is too much pollen, about to rain, etc.)
Rhonda has stopped eating	Catches your eye, pulls down napkin	I'm done eating	Take leftovers away now
You didn't remove her food	Rhonda sweeps the food off her tray	I told you I was finished and you didn't listen	Clean up and do better next time
			© TLC-PCP 2012

	Matching for Kerri
Skills Required	
Use agreed upon guidelines to	PERSONALITY CHARACTERISTICS
help Kerri manage her diabetes	●Chatty – likes to talk about family
 Recognize and respond to symptoms indicating low blood glucose levels 	● Demonstrates a kind and positive attitude most of the time
	●Doesn't take it personally if Kerri doesn't want to do what she had planned — flexible
Able to help Kerri with her personal cares.	Keeps commitments
• A good sense of style to share with her	NICE TO HAVE (SHARED INTERESTS)
 ◆ Able to help Kerri develop her 	ScrapbookingComplex paint by numbers
own home without taking control	Making Puzzles
from her	 Going to Movies Home decorating Party Planning Women's styles Long walks with long conversations
	 Use agreed upon guidelines to help Kerri manage her diabetes Recognize and respond to symptoms indicating low blood glucose levels Able to help Kerri with her personal cares. A good sense of style to share with her Able to help Kerri develop her own home without taking control

tance shopping y, clothing personal,	Skills Required Some knowledge of cost comparison, budgeting, and	Matching Staff for Andrew
etc)	savvy shopping	PERSONALITY CHARACTERISTICS NEEDED
Assistance with personal grooming (advice on clothing, reminders on grooming, assistance with shaving)	Ability to use an electric razor and some knowledge of beard trimming	•Organized, but not in a rigid kind of way •Flexibility, spontaneity •Not afraid of the Texas summer heat! •Good judgment
Assistance with housekeeping chores • Laundry • Cleaning & organizing personal space	 Basic knowledge of laundry methods & use of high efficiency equipment Organizational skills, basic housekeeping skills 	 Sense of humor – the silly, funny kind (as opposed to a dry or sarcastic kind) Preferably male – but not limited to the right female!
Assistance with management of lawn maintenance business Making phone calls Maintaining calendar of appointments Managing payments & record-keeping Ensuring quality control on lawn jobs Assistance with maintaining lawn maintenance equipment	 Organizational & record-keeping skills attention to detail good interpersonal skills (for working with business customers) basic knowledge of lawn maintenance techniques mowing, weed eating, and blowing, mulching, trimming. 	•Knowledge of, interest in small engine repair •Distance running •Ghost hunting, watching the Ghost hunters show •Experience with lawn maintenance •Riding dirt bikes

Are You The Person Eve're Booking For????

2

WHAT?

- alaaidahosition aloanovideassistancealoanuraonandrewa
- 15-20thourspertweekth
- Good@ay@@whole@ot@better@han@minimum@wage!@
- Veryfflexiblefhours;fflexiblefandffunfworkfenvironmentfl
- Idealfortatiollegetstudent!
- Position@baid@by@Medicaid@waiver@brogram@

WHO?mmmmm

- mustbell80-lyears0bflagell
- Preferably@a@male—@but@tould@work@with@the@right@female.l@
- NottafraidtbftthetTexastsummertheatt
- Mature,@ood@udgment②
- Experience®with/interest®n®mall@engines,@awn@maintenance®work,@and@@
- 团 ☑ runningଔa⊕LUS!☑
 - Aßenseßbfßhumorßrequired?

?

WHEN?

▼ Position available mmediately

WHERE?

Our home in the Hillside tommunity in

2

WHY?®

Andrewshas@disability@ausingshim@to@truggle@with@toncepts@ike2time@and@money@and@tometimes@making@tood@udgments.@He@s2very@tapable@n@many@ways,@but@heeds@ssistance@to@maximize@his2talents@and@bilities.@As@@22@year@ld@young@man,@he@s@NOT@tinterested@n@having@the@support@k@ssistance@to@his@arents@any@more@than@hecessary.@@02

[7] [7] [7]

Arelyouthepersonwe'rellookingfor? IDolyouknowthat person? I Please bive Lishball, let's talk bout let!

TLC-PCP 2012 www.lear...ngcommu

?

See pages 4-5 for more infol What we love about Elizabeth.

- self-advocate ask ber Sho's a defermined about her rally Speeches
- A guits'y gal
- Talk about organized!
 - She lights up a room! Atrue blue friend
- She's a Fashionista

A Few Things That Are Endotter Lo Se.

(Piease see pages 6-10 for more information!

- Myindependence
- A thriving spcial life
- Being organized and
- School Graduation in May
- Taking good care of myself
 - Routines
- Planning for the future including ajob, an
- apartment, and a boyfriend Everything Michael Jackson
 - Dier Coke
- Vinding at the P
- Fun with friends & family
- Writinginmylaumak Avoidingromit
 - 下記さら
- Close relationships with Family & Friends

... And A Few Things That Are Important FOR Me.

(Please see pages 11-11 for more information)

CPap machine, plenty of sleep (may include naps)

- Seizure medications
 - Healthy dietand exercise
- Whiting in my journals
- Conflict free environments & relationships
 - Awolding a "Frebalm

Here's How You Can Support Me:

- Please see pages 12-14 formore information)
- Help me with time, maney, cooking shapping & same
- Help me find a job and job training
- Assist me to fix my hair & pick out cute outfits
- Help me make heaithy food choices and to exercise Understandifi'm upset, I'm probably tired.
 - Telkto me nicely & quietly. No bed words.
- When people around me are angry or thare is canflict, help me set away
- Help me understand what's going on, A Turto expect

~ Ruth's One Page Description (at home)~

What People Like and Admire about Ruth

- Such a "grandmother"
- A true lady
- Has the gift of gab ~ can hold a conversation with anyone!
- Always dressed so nice ~ everything always matches, right down to socks and earrings
- Very liberal thinker for her age

Ruth

What is Important to

- Living with granddaughter and grandson-in-law
- Being warm and feeling safe with caregivers
- Having "a little pour" before bed (rum and tea)
- Being a part of whatever
 is going on at home ~ being
 in the middle of it!
- Sweets during the day!

Supports Ruth Needs to be Happy, Healthy and Safe

- Needs people to ask <u>frequently</u> if she is warm enough and help her put on sweater/sweatshirt if she is not (she'll be cold when you're not)
- Must have assistance with her medications ~ knows them by color but you need to dole them out and keep track of times
- Needs assistance with bathing and dressing ~ will tell you what clothes she wants to wear for the day/event
- When bathing, no water on face ~ she will wash with cloth
- Must talk with daughter 2-3 times a week on the phone ~ will need you to dial for her
- Must see her doctor right away if she has cough, fever or is "off balance" ~ indications of systemic infection that will grow quickly!

People Who Support her Best

- Like to chit chat
- Are timely and stay busy
- Polite and mannerly
- Have a witty and dry sense of humor
- Can be reassuring and help Ruth feel safe

What others like and admire about me

Gives good hugs and sloppy kisses, fantastic, Loving, Cheeky, Pulls funny faces, delectably gorgeous, absolutely wonderful

What I like

Playing with toys that have shape and texture and make noises

Watching Wiggles on TV, listening and dancing to music

Spaghetti, Butties especially banana and cheese, milk, baby juice

You can help me by

Mashing some of my food, I can eat finger food by myself but please stay with me when I'm eating as I can choke

Let me sit without help for short time but make sure I am safe as I can fall over when I'm tired

Conejo Team

Great Things about our Team

- Knowledgeable
- · Creative & Experienced
- Compassionate & Conscientious
- · Friendly, Empathetic & Patient
- · Flexible, Intelligent & Responsive
- · Responsible, Ethical & Dedicated
- · Person Centered

- Active Listeners
- Good Team Players
- Value Helping Others
- Positive Team
- · Open to Learning
- Receptive to New Ideas

Important to our Team

- Having a Healthy Work Environment
- · Supportive Manager
- Have Fun
- Support TCRC Mission Statement
- Positive Attitude
- Sharing Information & Resources
- Time Management
- GREAT Parties

Important For Our Team

- To get along with each other
- Mutual Respect
- Personal Growth
- Work with families and vendors in a collaborate manner
- Planning Team works toward the benefit of all
- Knowledge of services & resources
- Clear understanding of expectations, responsibilities, roles & goals

- Like to celebrate each other's special events
- Very Sociable
- · Stylish

