In-Home Family Educator

Recruitment and Hiring Guide
Partners in Community Outreach

Revised October 7, 2014
[image: image1.jpg]Partners in
Community
Outreach

Education Begins at Home

Table of Contents

Page
Introduction

 3
In-Home Family Educator Characteristics

 4
Job posting and announcement

 5
Screening tools

 7
Interviews

14

Potential interview questions

14

Potential interview scenarios

15
Reference Checks

17
References

18

In-Home Family Educator Recruitment and Hiring Guide
INTRODUCTION
Partners in Community Outreach is the coalition of West Virginia research-based In-Home Family Education (IHFE) programs. Partners in Community Outreach provides information, expertise, networking opportunities and information to advocate for policy and legislation and other support to its member organizations. Our vision is that every West Virginia family has the opportunity to participate in a high quality In-Home Family Education program in their local community, from pregnancy until children are at least three years of age. The mission of Partners in Community Outreach is to build the capacity and influence of research-based IHFE programs in WV to improve the health and well-being of our young children and their families.
We are committed to:

1. Strengthening Partners in Community Outreach,

2. Building capacity and sustainability of existing programs,

3. Expanding In-Home Family Education to underserved areas of West Virginia,

4. Increasing the visibility of In‐Home Family Education,

5. Supporting efficient program evaluation and shared accountability,

6. Increasing opportunities for staff development, mentoring and recognition,

7. Strengthening community, state and federal partnerships.

In West Virginia, there are currently three program models providing services in local communities: Healthy Families America, Maternal Infant Health Outreach Worker Program (MIHOW), and Parents as Teachers.

Information for this guide was compiled from the various experiences of existing programs in West Virginia and from the national sponsoring organizations overseeing the three program models. Guidance is also offered based on best practice for nonprofit organizations. A full listing of references is included.
IN-HOME FAMILY EDUCATOR CHARACTERISTICS
For In-Home Family Education programs, the key to successful outcomes for families and children is the ability of the In-Home Family Educator to develop trusting relationships with program participants. From the perspective of families, the In-Home Family Educator is the program. Research is mixed on outcomes for families in relation to the educational credentials of Educators. Some of the challenges in determining the effectiveness of In-Home Family Educators who do not possess formal educational credentials are the inconsistency of how the different studies define paraprofessionals and differences in training and supervision of workers.
Research has shown that a unique set of skills and personal characteristics are critical for In-Home Family Educators, regardless of educational credentials. These include:

· A non-judgmental attitude and acceptance of individual differences
· Compassion and empathy
· Ability to establish trusting relationships with families

· Willingness, motivation and ability to provide services to culturally diverse families

· Ability to identify and build on family strengths

· Knowledge of pregnancy, infant and child development, and parenting
· Strong communication skills
· Flexibility and adaptability
West Virginia is unique in that it is the only state wholly contained in Appalachia. Appalachian people have a very special set of values that set them apart from people in other parts of the country. One of these values is personalism, which leads them to appear to agree with people to keep from offending them. There is a reluctance to confront and alienate someone. Appalachian people tend to relate to other people’s personalities and are less concerned with the person’s dress or credentials. This leads to a distrust of “outsiders.” From the experience of WV In-Home Family Education programs, another key characteristic for Educators is to be from the community they are serving. The Educator is familiar with the community and families more readily trust the Educator.
JOB POSTING AND ANNOUNCEMENT
The first step in the hiring process for an In-Home Family Educator is to advertise the available position. Recruiting the right people is easier than trying to force a “fit” for candidates that are not well-suited for the position. A recent survey found that 60% of nonprofit employees took their jobs to help the public – not for job security. The important thing is to pitch the In-Home Family Education program’s mission, values or goals. Announcing the position can be done in a number of ways, including word-of-mouth, flyers, and/or job announcements.
Word-of-mouth: A very effective method of finding potential applicants is to have volunteers, staff, participants, and other community partners get the word out in the community that your program is looking for qualified applicants. A job posting can be given to these individuals to share with potential applicants. These stakeholders are able to communicate their enthusiasm for the program to potential applicants.

Flyers: Place the job posting that describes the In-Home Family Education program, the position and the qualifications you are seeking. This flyer should be posted in places where your ideal candidate is likely to gather. Examples include: organizations that provide family services, community centers, local civic groups, PTAs and local businesses.

Job announcements: Place an ad in the local newspaper, in various agency newsletters or in church bulletins.

Following are sample job posting and job announcements for the position of In-Home Family Educator.

SAMPLE JOB POSTING
In-Home Family Educator
We Care About Kids has a job opening with the In-Home Family Education program. The program is voluntary for families who are expecting or have just had a child. The Educator, preferably from the community, provides support to these families to help them get off to a good start.
DUTIES:

· Develop a trusting relationship with the families by making regular home visits

· Provide support and assist in strengthening the parent-child relationship

· Assist parents in improving their parenting skills and in setting goals

· Help the family access health care and support from other needed social service agencies
· Share developmental information and conduct developmental screenings

· Coordinate and facilitate Parent Group meetings
· Complete required paperwork to document the family’s progress
HOURS:

SALARY:

· 40 hours a week

$$
QUALIFICATIONS:

· Excellent “people” skills

· High school diploma or GED

· Excellent communication skills
· Excellent organizational skills
· Early childhood background

· Availability to attend required training

· Valid driver’s license with reliable transportation
· Criminal background check required
APPLY TO:
Send resume including education, experience, and three references to:

We Care About Kids

Address and Phone number
DEADLINE: 00/00/00
Equal Opportunity Employer
SAMPLE JOB ANNOUNCEMENTS

SCREENING TOOLS
In addition to a resume, some agencies require an employment application. This can be a way to ensure that you have the same information on all the potential candidates, since the information contained on resumes can vary from one candidate to another.
Often a resume and/or application do not provide enough information to determine whether candidates have the relevant work and life experience to be an effective In-Home Family Educator. Many programs have found additional screening instruments to be very helpful tools in finding qualified candidates. These are mailed out to each applicant and they are asked to complete the information and mail it back to the program.

Following are several examples of screening tools used by programs in West Virginia. The first two examples help to determine if a candidate is able to see beyond the initial impressions and identify possible strengths of a family. They are asked to list the strengths of the family in the picture. The “Experience Worksheet” allows someone to discuss various experiences they have had that may not be included on a resume. It also gives the program a sample of the applicant’s writing abilities.

[image: image2.jpg]>

el

P/ Dol 7

Family’s strengths line drawing

Please list the strengths of this family.
[image: image3.jpg]Recognizing Strengths

Please list the strengths of this family.

Experience Worksheet
We Care About Kids is hiring an In-Home Family Educator. An Educator works with families that are expecting or have just had a child. Home visits with the family are focused on promoting positive parent and child interaction and sharing information on child development. Families are assisted with setting goals and linked to other services in the community they may need. Please describe any paid or volunteer work or personal life experiences that you have had that make you the perfect person for the position.

__

__

__

__

__

__

__

__

__

__

__
__

__

__

__

__

__
__
SURVEY: PERSPECTIVES TOWARD SERVICE DELIVERY
Another very helpful tool is the Survey: Perspectives Toward Service Delivery. Applicants are asked to place an X in the block that best reflects their feelings and beliefs about 20 statements. The survey can be scored to identify where candidates are on a continuum of family-centered philosophy. This survey is used by Family-Centered Practice Training Teams throughout WV as a pre- and post-test survey in community training events. The completed survey is scored using the following score sheet.
Score Sheet

	Question
	Strongly agree
	Agree
	Disagree
	Strongly Disagree

	1
	4
	3
	2
	1

	2
	1
	2
	3
	4

	3
	1
	2
	3
	4

	4
	4
	3
	2
	1

	5
	1
	2
	3
	4

	6
	1
	2
	3
	4

	7
	4
	3
	2
	1

	8
	4
	3
	2
	1

	9
	4
	3
	2
	1

	10
	1
	2
	3
	4

	11
	4
	3
	2
	1

	12
	4
	3
	2
	1

	13
	1
	2
	3
	4

	14
	4
	3
	2
	1

	15
	4
	3
	2
	1

	16
	1
	2
	3
	4

	17
	1
	2
	3
	4

	18
	1
	2
	3
	4

	19
	1
	2
	3
	4

	20
	4
	3
	2
	1

After scoring the candidate’s responses total the score and divide it by the number of questions completed. This gives you the candidate’s score. The closer the candidate is to a score of 4, the more family-centered they are in their beliefs.

SURVEY: PERSPECTIVES TOWARD SERVICE DELIVERY

These statements reflect a variety of attitudes toward delivery of services to clients. The generic term “families” has been chosen because it includes all persons that an agency may be serving: children, parents, clients, consumers etc. Please “X” in the block which best reflects your feelings and beliefs about the statement.

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree

	1. Families want to be caring and nurture their children.

	
	
	
	

	2. Families are best served by giving them what they need and telling them what to do.
	
	
	
	

	3. Families that don’t follow directions are usually not motivated to improve.
	
	
	
	

	4. Services are most effective when families are given as much information as possible.
	
	
	
	

	5. People who provide services are in the best position to identify the needs of the family.
	
	
	
	

	6. It would not be useful to include families in program planning, policy formation, and program evaluation.
	
	
	
	

	7. Service providers should do all they can to help families find and use other needed services.

	
	
	
	

	8. Family members can provide valuable training to employees of service agencies.

	
	
	
	

	9. Each family is different and needs different and flexible combinations of services.

	
	
	
	

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree

	10. Families who need services really have few strengths or coping skills.
	
	
	
	

	11. Families can best be helped by encouraging them to make their own decisions.
	
	
	
	

	12. Noncompliance can best be addressed by respectful consideration of the family’s desires.
	
	
	
	

	13. Families do not need to know everything about the services they receive.
	
	
	
	

	14. Families are in the best position to identify their own needs.
	
	
	
	

	15. Family participation in program planning, policy formation and evaluation is desirable.
	
	
	
	

	16. Families in need of services are basically flawed in some way.
	
	
	
	

	17. It is the responsibility of the family to know what services are available and how to use them.
	
	
	
	

	18. Family members have nothing to offer in the way of providing training to service providers.
	
	
	
	

	19. All families eligible for a program should receive the same package of services.
	
	
	
	

	20. Families have unique strengths and coping skills on which to build a service plan.
	
	
	
	

Comments: __

__
INTERVIEWS
Applicants for the position have now submitted a resume and possibly an agency application. Screening tools have been completed and received by the In-Home Family Education program. It is now time to determine which of the applicants the program is going to interview.

A selection committee can use a rating sheet giving a certain number of points for the various requirements and qualifications that the program is seeking. If experience in home visiting is a requirement, each applicant with experience would be given higher scores in this area. If it is a priority of the program that applicants have a strength-based or family-centered philosophy, the screening tools would carry more points. The applicant rating sheets would be very specific to the particular skills and qualifications that each program is seeking.

Every member of the selection committee can also review all the applicant materials and determine the list of applicants to interview. From these individual lists, the committee determines which applicants to interview. It is suggested that at least two people serve on the selection committee. The Program Manager or direct supervisor to the new In-Home Family Educator needs to be one of the members of the committee. Current In-Home Family Educators can offer a unique and rich perspective during the selection process.
At least two people need to be conducting the interviews with candidates. This provides the opportunity for one person to conduct the interview and one person to take notes on the candidate’s responses. Each candidate should receive information on the program and the In-Home Family Educator job description to review prior to the interview. Ask if there are any questions about the position before starting the interview.
Prior to interviewing the applicants a standard set of questions needs to be developed to ask of each candidate. This ensures that each candidate is compared using responses to the same questions.

Potential interview questions

Following are several examples of interview questions that are relevant to the position of In-Home Family Educator. It is suggested that you select four or five of these questions and interchange them in the interview with scenarios. We also provide you examples of scenarios to elicit candidates’ responses.

Briefly discuss the material that was mailed in – resume, application, screening tools, life experiences, previous jobs, etc. This allows the candidate to become a little more comfortable with the interview setting, by talking about themselves.
· What jobs or experiences have you had that have helped you prepare for this position?

· Working with parents/families

· Child development

· What are your career goals and how would this job fit into those goals?
· What interested you the most about this job?
· What are your strengths / weaknesses related to this position?

· Under what type of supervision do you function best?

· Tell me about a time when your supervisor was unavailable and you had to solve an immediate problem. What did you do? What was the outcome?

· Describe the best example of your ability to work independently.

· What personal characteristics do you feel are necessary to succeed in this job?

· This job requires building rapport with parents. How do you think you can do this while still maintaining a professional relationship?

· There may be times that families will not be available to meet in the day. Would you be flexible enough to meet with parents in the evening?

Potential interview scenarios
Providing scenarios and asking candidates how they would respond in these situations, is one of the more valuable techniques to identify potential In-Home Family Educators. Explain to the candidate that you understand they are not familiar with the correct policies and have not received any training. You are simply seeking their first “gut reaction” to how they would handle the situations that are being presented. Ideally, select at least three scenarios for the interview.
· Can you give me an example of a time that a family member or a friend came to you with a problem and wanted your help? What did you do?
· You are making a home visit and you observe roaches crawling on the walls and floors. As you are talking to the family, you notice a mouse run behind the couch. How would you handle the situation?
· You make a home visit and the family has the TV on very loudly, the phone is ringing, there are several people in the kitchen talking, and the baby is crying. As a home visitor trying to accomplish a task, what would you do?
· You have a family on your caseload that has not been at home for the last two scheduled home visits. What would you do?
· You are on a visit and see several beer cans lying around the house and flowing over in the trash cans inside and out. The children and mom seem very quiet and dad seems to control the conversation and answers all questions. What do you do?
· You go on a home visit and the parents tell you they had a very challenging night with the baby. The baby cried and the parents had a very trying time. What strategies could you give these parents to sooth a crying baby?
· Mom, grandma, great grandparents, great uncle are all at the home visit and asking you questions and wanting your undivided attention. You are trying to do your visit and the child, who is two years old, is throwing toys at you the entire visit. The parent is not correcting the child and the family talks about how mean the child is right in front of him. How do you handle this situation?
· You have gone to this home many times. The mother has two older children and a new baby. Normally, the house is clean and the children are usually well-cared for. This time when you go into the home things are different. The house is in disarray, (clothes strung everywhere, plates and bowls with dried food on them, several partially used bottles are lying around) the children are dirty and seem to be hungry and cranky, the baby is screaming, and mom looks like she hasn’t showered for days. What would you do?
At the conclusion of the interview, explain the salary and benefits of the position. Let each candidate know when they should expect to hear from you. Calling each candidate that was interviewed with the outcome of your decision is certainly appreciated. Discuss the need for reliable transportation and a valid driver’s license. This is also a good opportunity to give the candidate an overview of the training expectations.
After each interview, ensure that the note taker has gathered all the responses from the candidate. The selection committee will need to narrow the candidates down to those that best meet the qualifications. The In-Home Family Education program will then check references for the top candidates.

REFERENCE CHECKS

When calling the references on the top candidates, it is important to explain the program, along with the In-Home Family Educator responsibilities.

Following are several potential questions to ask of candidate’s references.

· What are the candidate’s strengths?
· What are the candidate’s weaknesses?
· Is the candidate a team player?
· Is the candidate a good listener?
· Is the candidate organized?
· How dependable is the candidate?
· How does the candidate approach families? Strength-based? Family Centered?
· Would you hire this person again? Would you want this person to be your home visitor?
· Anything else you would like to add….

References
Jones, L. & Brunner, W. (1994). Appalachian Values. Ashland, KY: The Jesse Stewart Foundation.
Mizell, L. (March 16, 2005). Philanthropy News Digest. Taming Turnover: Strategies for Recruiting and Retaining Nonprofit Employees.

Prevent Child Abuse America. (2002). Characteristics of Effective Home Visitors. Retrieved from: http://www.healthyfamiliesamerica.org/downloads/home_visitors.pdf

Prevent Child Abuse America. (Oct. 1, 2008). Healthy Families America Self-Assessment Tool: 2008-2010.
Parents as Teachers National Center, Inc. (2003). A Closer Look… The PAT Standards and Self-Assessment Guide.

Vanderbilt University: The Center for Health Services. (April, 2001). The Administrators’ Manual: How to Build a MIHOW Program in your Community.

Local In-Home Family Education program is seeking an Educator. Responsibilities include working with families of young children in their home to promote healthy childhood growth and development and positive parent/child interaction. Also required to coordinate parent group meetings, document services provided and attend required training. High school diploma or equivalent, as well as, valid driver’s license and reliable transportation required. Send resume, including three references to: We Care About Kids, Address by 00/00/00 EOE

Local In-Home Family Education program serving families with young children seeks an In-Home Family Educator. Responsibilities include making home visits, serving as role model, documenting information, advocating on behalf of families and participating in ongoing trainings. Applicants should have strong communication skills, transportation and valid driver’s license, and a high school diploma or equivalent. Send resume, including three references, to: We Care About Kids, Address, by 00/00/00

 EOE

2

