The Children’s Healthy Living Program
for Remote Underserved Minority
Populations in the Pacific Region (CHL)

Role Model Guide

[image:]

Developed by the Intervention Work Group for use in the
CHL Pacific Region

This project is supported by the Agriculture and Food Research Initiative Grant no. 2011-68001-30335 from the USDA National Institute of Food and Agricultural Science Enhancement Coordinated Agricultural Program.

[image:]

Table of contents
Page
Introduction	3
CHL Role Model Principles	5
Stages of Change	7
Building and Maintaining Trust	8
Develop Active Listening Skills	9
Looking for the Positive	13
CHL Message and Target Behaviors	14
Finding Your Role Model Style	15
Self-Care	18
References	20
Role Model Tip Sheet	21

Introduction
You have been recommended by others in the community as a Children’s Healthy Living program (CHL) role model. You were selected because you demonstrate one or more CHL behaviors, because you have a positive influence on others, and because you are committed to your community. We recognize your skills and abilities as a role model. We would like to thank you for your willingness to help others in your community.
We hope all role models will deliver the CHL message and exhibit the six target CHL behaviors. These are listed below:
The CHL message: We are partnering with community members and organizations to make deliberate choices that lead to healthier children.
The CHL behavior targets: We are working together to help children and adults achieve the following:
1. Increase sleep
a. Children, 11-13 hours/day
b. Adults, 7-9 hours/day
2. Increase physical activity
a. Children, 1 hour/day moderate to vigorous
b. Adults, 30 min/day moderate
3. Increase consumption of fruits and vegetables
a. Children, 1 cup fruit and 1 heaping cup vegetables daily
b. Adults, 2 cups fruit and 3 cups vegetables daily
4. Increase water intake
a. Children, 32 to 40 ounces (4-5 cups) per day
b. Adult, females 56 ounces (9 cups) per day; adult males 104 ounces (13 cups) per day
5. Decrease recreational screen time
a. Children, less than 2 hours/day
b. Adults, less than 2 hours/day
6. Decrease sugar-sweetened beverages
a. Children, almost none
b. Adults, almost none
Why these targets? Research has shown that reaching these behavioral targets decreases the risk of unhealthy weight gain in young children. The targets are established by the United States Department of Agriculture (USDA), the Centers for Disease Control and Prevention (CDC), and the American College of Sports Medicine. Currently, it is estimated that has 60-90% of adults and 15-45% of 2-8 year olds are overweight!
This guide is intended to help further develop of your skills to be an effective role model. It also provides you with a way to deliver your message in an adaptable and effective way. The goal is to empower CHL role models so they can help others in the community achieve behaviors that lead to healthy children
Being a role model is not a job, position, or training. It is a way of living. It is being the change we seek.
Thank you!
The CHL Staff

CHL Role Model Principles
The CHL role model guide is based on four principles, with the core principle being relationship. The objective of this guide is to provide CHL role models of ways to promote relationships that foster growth.

The CHL role model guide is based on the following:
1. (


The goal is to empower CHL role models so they can help others in the community achieve behaviors that lead to healthy children.


)Trust. This is the most important principle. People need to feel that what they say is not being judged or repeated. They need to know they can count on you. They need to know that you will follow through on promises. A good tip: Under-promise and Over-deliver.
2. Active Listening. Truly listen to what others are saying. It means letting go of our own biases and desire to “tell others what to do.” It takes an open mind to full attend to the conversation. Listen until you don’t exist. This means letting go of your own agenda and not just waiting for the other person to finish talking so you can say what you want. Rather, focus on their words and meanings. It is all about what they are saying.
3. Positive Psychology. Look at what went well, not at what isn’t going well. Focusing on the positive creates a positive spiral where good thoughts and ideas generate more good thoughts and ideas.
4. Strength-based Approach. Focus on a person’s strengths, not the weaknesses. Identify positive traits and behaviors. Help people build on their strengths.

What makes a good CHL role model? CHL Role models exhibit the following traits:
· Role models are good examples to their families and communities.
· Role models have a desire to make their families and communities healthier.
· Role models exhibit CHL behaviors on a consistent basis.
· Role models are positive; they tend to look for the good in others and themselves.
· Role models are willing to learn from others.
· Role models understand the value of building trust.
· Role models are good listeners.
· Role models are empathic.
· Role models are accepting of others and where they are right now.
· Role models believe that everyone is a role model or has the potential to be a role model.
· Role models enjoy interacting with others.
· Role models know that others know how to be healthier, but may need some encouragement.
· Role models are curious and like to learn.
· Role models know that they are not perfect and are continually striving to improve.
· Role models celebrate success.

What CHL role models are not:
· Role models are NOT judgmental (either positive or negative).
· Role models do NOT like to talk more than to listen.
· Role models do NOT tell others what they should do.
· Role models are NOT blamers or shamers.
· Role models are NOT co-dependents; they do NOT enable others to continue an undesired behavior.

Role models exhibit healthy behaviors in a healthy way. The traits that make a good CHL role model allow others to find a way so they are able to adopt healthy behaviors. These traits can be developed with practice.

 (
KEY POINTS:
The purpose of the CHL role model training is to empower role models and further develop their skills
.
When communicating with others
,
 having a trusting relationship is critical
.
Active listening is
a critical skill for role models.
It is important to focus on what is going well and to build on strengths
.
)
Stages of Change – Are they ready for change?

How do you know how to best relate to those who ask you questions or seek your advice? The first thing is for others to come to you. Let them make the first move. Effective role modeling is best done by demonstrating the behavior and, if warranted, telling others your story. If you are “telling” people what they “should” be doing, it can be counter-productive. Let them come to you… and they will, when they are ready.

So, someone has come to you… now what? First, assess this person’s “readiness to change.” Below is a rough guide for assessing “stage of change. It is based on the Transtheoretical Model (TTM), and more information about TTM is provided at the end of this guide.

According to the TTM, a person may be in one of five states of change:

· Pre-contemplative. People in this stage do not know that change is important. They generally will not seek you out.
· Contemplative. People in this stage are thinking about changing a behavior, but not anytime soon.
· These people are seeking information about the behavior and are weighing the benefits of the behavior to the cost of changing the behavior.
· For them, provide information about benefits of behavior and costs of maintaining current behavior.
· Preparation. People in this stage are making plans to change behavior fairly soon.
· They want to know how to change the behavior.
· For them, brainstorm ways they could make changes and provide information about behavior.
· Action. People in this stage are taking steps to change a behavior.
· (
KEY POINTS:
Let people come to you
.
Find out the behavior they want to change, and assess their stage of change.
Tailor your assistance to match the person’s stage
.
)They have recently started actively practicing the new behavior.
· For them, provide support and encouragement, and connect them with others doing the behavior.
· Maintenance. People in this stage have been doing the behavior for 6 months or more.
· They have been doing the behavior consistently.
· For them, provide encouragement, help them think of new ways to do the behavior if they are getting in a “rut,” and encourage them to be a role model to others.

For Example: if someone comes up to you and says, “I was thinking about exercising more” they would probably in the Contemplative Stage. If someone says, “My daughter does Zumba and I’m thinking of going with her sometime” they would probably be in the Preparation Stage of Change.

Building and Maintaining Trust
As stated in the last section, building a trusting relationship is key to being a good CHL role model. Some people will trust others easily. Others may not be quick to trust. Once trust is broken, however, it is very difficult to re-establish. Here are some ways to build trust:
· Let others know what you are doing (and not doing). Be clear.
· Unless you have other qualifications, you are not a counselor, nutritionist, or exercise specialist. Let them know that from the start.
· You will not solve their problems for them.
· Ask them what it is they want. Do not assume you know. This can be challenging if the person is a family member or close friend. Even if you do know, let them say it. It makes it “their own.”
· Let them find the answers. Every person is different. Each has their own strengths, strategies, and abilities to find what will work for them. A role model shows one path, but knows there are many paths that lead to the same result.
· Give them your complete attention. Remove distractions (as much as possible), and focus on what they are saying. For Example – if a friend calls you on the phone and you are working on the computer, turn the screen away from you so you are not tempted to focus on the screen instead of what your friend is saying.
· Let them know that you will not tell anyone else what they have said. This is critical! Even if they say it in front of a crowd, do not repeat it. This is especially true in a small community. In a small community, even if you don’t say a name, chances are others will figure out who you are talking about. For example, you may say, “The other day, after church, I was talking with a woman who had similar challenges as you…” This may be intended as an innocent comment but, in a small community, the chances are they know who you were talking to after church the other day. The word could easily get back to the woman you were referring to, and her trust in you could be broken.
· “Under promise and over deliver.” Breaking promises is an easy way for others to lose their trust in you. This is especially true when a relationship is new or isn’t very strong. There may not be much room for forgiveness.
· (
KEY POINTS:
Once trust is broken it is very
difficult
 to re-establish
.
Hold others in unconditional positive regard. This mean
s
 being completely accepting toward another person, without reservations (Carl Rogers, 1995).
)Hold others in unconditional positive regard. This mean being completely accepting toward another person, without reservations (Carl Rogers, 1995). Let others know that you are on their side and that you are there for them.
· Show empathy. Having empathy means that you understand a person’s feelings, needs, and desires. It is different than sympathy. Sympathy implies that you identify with the person’s feelings, needs, and desires. Being empathic acknowledges how a person feels without putting your own feelings and perceptions into it. For example – someone tells you they have been having medical problems. Instead of saying “I’m sorry” try saying something like, “It sounds like it is difficult time for you right now.”
Developing Active Listening Skills
Everyone can develop good listening skills. The more you practice, the better you become. Even good listeners need to keep practicing their skills. Good listening is a “journey not a destination.” The key is to practice and note how much more you learn from others when you practice good listening skills.

How does one practice listening skills?
· Be present in the moment. Be mindful of what you are doing, and focus on the person speaking.
· Limit distractions. Put your phone down, turn off the TV, and look away from your computer. Go to a place where there are few distractions.

Everyone has their preferred way of focusing on what others are saying. By practicing being mindful of how we feel, what we are thinking, paying attention to our relationships and what is going on around us, without judgment, we develop mindfulness. We become aware of the present and of what is happening. This allows us to make choices that move us in the right direction.

It is helpful to know how your feelings affect your listening skills.
· Being tired, hungry, upset, or stressed can affect our ability to actively listen. It may be helpful to recognize how physical and emotional aspects affect us and learn what we can do to lessen those effects. It may be as simple as recognizing them and making a conscious effort to limit their impact. For example – you were up with a sick child the night before and only got 3 hours of sleep. If someone comes up to you and says they only got 7 hours of sleep because they were watching a movie on TV, it may be difficult for you to listen well because you are tired and may feel that your situation is much worse than theirs.
· Practice behaviors that help us feel our best. Getting enough sleep, eating healthy foods, being physically active, and/or drinking enough water can help us feel better and may increase our ability to handle a variety of situations. Know what causes us stress, and look for ways to help manage our stress. This is helpful not just for our listening skills, but for our overall health. There will be times when we are not at our best (and sometimes grouchy). By recognizing our physical and emotional signs and by practicing healthy, life-affirming behaviors, we become more in tune with ourselves and environment around us. This helps you create a more mindful presence.

A Couple of Ways to Practice Being Mindful
· (
A person is talking about going to the beach with the family over the weekend and playing in the water with his/her child. A simple reflection would be “So you played with your child in the water this weekend.” A more complex reflection would be “It sounds like you had a good time at the beach with your family this weekend.”
It is important to note that all reflections need to be made without judgment (either positive or negative). This can be challenging
,
 especially if it is something they obviously feel very good about. Instead of saying “That’s great!” try saying something like

“It sounds like you really had a good time.” This keeps the “ownership” of the emotion to the person speaking.
)Practice while you are eating. Slow down and savor the food you are eating. Use all of your senses. Notice how it looks, tastes, and smells. What type of texture does it have? Does it make a sound when you eat it? Focusing on something as common as eating can help us focus on the here and now. It also helps us to become aware of how easy it to be distracted by our own mind.
· Practice while taking a walk. As you walk, focus on each step. Notice how the ground feels beneath your feet. Notice how your legs and arms move and how your breathgoes in and out of your body. Become aware of your breathand its rhythm. Begin to note the scenery around you and the sounds you hear. Try not to judge the scenery or the sounds. Just note them, and then let them go. Become aware of yourself and your surroundings.

Books have been written on ways to practice mindfulness. Explore different ways to practice being present, and find the ones that work for you.

Mindful listening is powerful not just for those who are speaking, but for those who are listening as well. It has the ability to transform the perceptions of both parties.

Mindful listening means:
· To let go of your own agenda, judgments, and desire to give advice.
· To just listen. To show you are listening, every now and then summarize and restate what you are hearing. Simply reflecting what others are saying allows them to know that you have understood them. It also provides them a chance to hear what they are saying. It can serve as a mirror to their words, and this may encourage deeper thinking and reflection. Make sure your simple reflections are said in a way that is nonjudgmental.

Reflective listening provides a sounding board for people.
· Simple reflections repeat or restate what the person says. It is like a mirror. It allows a person to make slight changes or adjustments to clarify what he or she said or meant to say. More complex reflections may generate more of an emotional response and may allow the person to see change as more inviting. See examples in the box to the left.
· Complex reflection would tend to generate more for an emotional response. You are making an assumption that they had a good time, even though they did not say it. Your perception may be correct or be off target. It is okay. The person will agree with you if you are correct. Or, the person could tell you if you are off target. The point is that it generates an opportunity to engage in how he or she felt. This can help the person move forward to make positive changes.

 (
Close-ended questions begin with “Do,” “Have,” When,” Has.” For example: “Have you had any vegetables today?” Open-ended questions, on the other hand, start with “Which” or “How.” For example: “Which vegetables have you had today?”
)Reflections are not questions. They are statement. So try not to have your voice go up at the end of a sentence. This makes what you said more of a question than a statement.

Allow the person to finish speaking before responding. By letting people finish their thoughts, it shows that you care about what they are saying and are curious about what they are thinking. Again, this may lead to deeper thinking and allows them to express more feelings. Interrupting may not allow the person to tell their complete story and may limit their ability to express what they really mean. For example, someone is telling of a challenge they have in controlling portions when at family gatherings. You may have had a similar challenge and found a solution that you want to share! Before you say anything, continue to listen – they may already have something they want to try but may not say it once you give your suggestion.

By listening mindfully, a role model is more aware of a person’s dreams and goals. Mindful listening allows the role model to be able to ask more perceptive questions and better reflections.

Allow for silence. Silence can be golden. Silence can bring about shifts that are unexpected. It allows for deeper reflection and for the speaker to process his or her thoughts. It is a good idea to become comfortable with silence and to allow for it in conversations. It may be uncomfortable, especially when the silence is accompanied by a problem or situation that you want to “make better.” Let them figure it out. This takes practice.

Ask open-ended questions. Open-ended questions allow for others to open up and tell their story. Instead of answering “yes” or “no,” they are given the opportunity to expand and explain their answers to you and maybe to themselves. Close-ended questions are those that can be answered with a yes or a no. The open-ended question requires more elaboration and opens up topics for discussion. Although “why” is another way to ask an open-ended question, use it sparingly. “Why” questions can infer judgment or make a person feel defensive.

Listening is a skill. It takes time and effort to fully listen to others. But the results are rewarding for the person speaking and for you as the listener. The information you gather will be greater, of higher quality, and more accurate. It allows for a depth of understanding and connection that otherwise could be lost.

 (
KEY POINTS:
Good listening skills are developed. The more they are practiced, the better they become.
Mindful listening allows the role model to be able
to
ask more perceptive questions and
provide
better reflections.
Reflective listening can serve as a mirror to
another’s
 words, and this may encourage deeper thinking and reflection.
Ask open-ended questions
. These start with “h
ow
”
 or
“w
hat
.”
)

Look for the Positive
Set the tone. The tone of a conversation can be set by the very first exchange. In face-to-face conversations, your body language can set the tone. A smiling face, a relaxed body position, or a calm look can set others at ease and set the tone for positive interactions. This is where being mindful is very useful. Being aware of your surrounding and focusing on the present are ways to create positive inviting body language.
 (


Positive thoughts
create positive words that create positive ideas that
 create positive actions. It creates a positive upward spiral.



)
A positive statement can go a long way. The way you begin a conversation is critical as well. It can be as simple as saying “What a beautiful day.” Just finding the good in the moment is enough. For an experiment try asking “What is the best thing that happened to you today?” and see what happens.

Build on what is going well. Once the tone of the conversation is set, focus on what is going well. If someone tells you about a new recipe that turned out well, ask open-ended questions (What was it that made it taste so good, etc.) or make a reflection (“It sounds like you really enjoyed cooking that meal”). This allows for expansion of the positive and builds on what went well.

It is common for people to focus on problems. “I’m so out of shape” and “I need to lose weight” are things people may say to you as a CHL role model. It is important not to “find out why” they are out of shape or need to lose weight. This draws the focus to problems, not to strengths or positive things that are going on. As a role model, you want others to focus on what is working and build on it.

Focus on the positive. To create a positive interaction, your response to a problem statement needs to reword it in a positive way. When someone says “I’m so out of shape,” a response that would focus on the positive could be “Tell me about the activities you did last week that you enjoyed.” Other positive statements could be something like “Tell me about a time when you felt like you were in good shape” or “What are some activities that you like to do?” Statements like these turn the attention away from the negative. They turn the attention to the person’s strengths and skills, and this helps them create positive solutions. It’s not that you are ignoring problems. But instead of having problems at the center of the discussion, focus towards strengths and positive ideas.
 (
KEY POINTS:
The tone of a conversation can be set by the very first exchange
;
 make it positive.
Build on what is going well. Positive thoughts create positive words
that
 create positive ideas
that
 create positive actions.
)

CHL Message and Target Behaviors

The CHL program has been developed with input from the community. From this input, the following CHL message was developed: We are partnering with community members and organizations to make deliberate choices that lead to healthier children.

In CHL, we are working together to help children and adults achieve the following:
1. Increase sleep
a. Children, 11-13 hours/day
b. Adults, 7-9 hours/day
2. Increase physical activity
a. Children, 1 hour/day moderate to vigorous
b. Adults, 30 min/day moderate
3. Increase consumption of fruits and vegetables
a. Children, 1 cup fruit and 1 heaping cup vegetables daily
b. Adults, 2 cups fruit and 3 cups vegetables daily
4. Increase water intake
a. Children, 32 to 40 ounces (4-5 cups) per day
b. [bookmark: _GoBack]Adult, females 56 ounces (9 cups) per day; adult males 104 ounces (13 cups) per day
5. Decrease recreational screen time
a. Children, less than 2 hours/day
b. Adults, less than 2 hours/day
6. Decrease sugar-sweetened beverages
a. Children, almost none
b. Adults, almost none
This guide also includes handouts, a scorecard, and tip sheets. The handouts are for you to use as you see fit. They are meant to assist you in delivering the CHL message in a consistent way. If you would like to give them to interested people, please do so. If you need more copies, please contact the CHL staff.

Some people might like to use the CHL scorecard as a tracking aid for behavior change. There is no right way to use the scorecards or handouts.

The tip sheets offer a way for you to provide more information. They could be talking points for you to use, topics for newsletters, or “leave behinds” for people to use. There are many ways to use the resources.

Please feel free to use these tools to assist your role modeling efforts. If you choose not to use them, this is OK too.
Finding Your Role Model Style

VIA Signature Strengths
Before reading this section, please complete the VIA Signature Strengths survey found online at: http://www.authentichappiness.sas.upenn.edu/default.aspx There are several surveys on the site. The VIA signature strengths has 240 questions and will take about 15 minutes to complete.	

 (


By knowing what strengths to draw on helps us determine the best way we can role model our behaviors to others.


)The VIA Signature Strengths survey rates your strengths in 24 categories. It is a “snap shot” of your strengths at this point in your life. They can change as you move through different experiences.

At the completion of The VIP Signature Strengths survey, you received your top five strengths. What are yours? Did your top strengths surprise you? Did you learn something about yourself?

The top five strengths are the ones that you should build on. By focusing on our strengths, we are better able to leverage our strengths to engage others.

There are benefits to each of our strengths as well as things we need to watch out for when building from signature strength. For example, curious people are generally good conversationalists and good listeners, both of which are useful in finding the strengths in others and allowing them to discover the CHL behaviors they do well. Curiosity also can place us in a situation we cannot handle. For example, if we ask too many questions, then others may feel interrogated or they may expose emotional issues to us that are beyond our scope.

By understanding our strengths, we are able to leverage the good and, at the same time, be aware of the downsides. To get further information about your strengths, look at these newsletters on the Authentic Happiness web site at http://www.authentichappiness.sas.upenn.edu/newsletters.aspx?id=55&coll_id=6.

Use your strengths to develop your own style. Take time to explore your strengths, without judging yourself. Learn how to use them to your advantage, not only as a CHL role model, but in your personal and professional life. The understanding of “where you are coming from” makes your role modeling genuine and enjoyable. Most of us know we are not perfect. Perhaps we don’t always model the CHL behaviors. But remember, no one expects us to be perfect. We may expect it from ourselves, but perfection isn’t the goal. We are CHL role models because we are committed to living the behaviors in various situations, and we are trying our best.
There are many styles of role modeling. The style that feels true to you is yours. There is no single perfect way to role model. Your style may be what you are already doing. Maybe it is helping others find their own strengths. Maybe it is by advocating, by organizing, or by speaking to groups. The list goes on and on. The best way to find out your style is to practice. See what works best. If it works, then keep it. If it doesn’t, then don’t use it. For example, if you feel anxious speaking to groups (which is normal) and you have practiced it and it just isn’t you, then limit that style.

One thing to remember: Humor is good, but make sure it is not at the expense of others. It is okay to make light of yourself, but not okay to make light of others.

There is no “right” style. As was stated earlier, there is no style that is the best. Your style depends on who you are. What you say also is influenced by who you are talking to, what is being discussed, and where the conversation takes place.

Adapt to fit your style and culture in a way you are comfortable with.
You know your culture, your environment, and social norms best. If you come across a person or group that is unfamiliar to you, ask someone who knows. And then, try to actively listen, to withhold judgment, to be respectful, to be sincere, and show humility. These traits will go a long way in bridging any cultural gaps. That doesn’t mean you won’t make mistakes. But these skills let others know that your intentions are good.

 (
“Walk
 the walk” or “Be the
c
hange you
s
eek
.
” Many times it is enough for you just to demonstrate the CHL behaviors. It may

be that you bring water
to gatherings; get enough sleep; turn
 off the TV, etc. Not only is it
good to
lead by example
,
 it helps ensure your own health.
)Go from what you know, and be honest. There is no need to act like you know more than you do. You are a CHL role model because you display one or more desired CHL behaviors. Actively listening to others, and being honest about what you do, will go a long way. If others want more than you feel comfortable providing, you can refer to the CHL resources or help them find the information or help they are seeking.

Finding a time to talk to others can be a challenge, especially if you are a busy person and you have somewhere to go. Again, be honest. Let the other person know of your prior commitment and, if possible, see if you can talk with them later. If it is left open, make sure you contact them later and follow up with them.

Finding a place to talk to others can be another challenge. Often, you are in a setting that is not conducive to a private conversation about lifestyle, for example a gathering where others can easily overhear what is being said. Even if the person you are talking to says he or she doesn’t care if others overhear, you should try to ensure confidentially. It may be as simple as stepping out of hearing range of others. Or, you can offer to contact the person later to discuss the topic more fully.

Self-Care
Most of us are busy people, with many activities and interest. There may be times when we give so much of ourselves to others that we run out of time to take care of ourselves. This is not only unhealthy, but can create burnout. By managing our expectations of ourselves, as well as the expectations of others, we can begin to practice self-care.

Establish boundaries. There are two types of boundaries we will discuss. One is establishing expectations and knowing what is and what is not acceptable to you. The other is time. How much time are you able or willing to give?

Let others know what you will do and will not do. Be clear on what you are doing. Be as honest as you can. Establish expectations early and stick to them. Healthy boundaries involve you knowing who you are and what you stand for.
· Be honest and clear with others about your boundaries. People don’t know when they have crossed the line if you have not established a clear line.
· All boundaries must have consequences. Never state something that you are not willing to follow through with. To set boundaries and not enforce them gives the other person an excuse to continue in the same manner.

Know your time limits. It is easy to get very involved in something we believe in and are good at doing, sometimes to our own detriment.
· Learn your limits, and be aware of warning signs (e.g., chronic tiredness, inability to sleep or focus, feeling irritable).
· Take the time to take care of yourself. That may mean cutting back on some activities, asking others to help, relaxing, and taking time out for things and people you enjoy. Again, know what works for you.

Know when to refer. If someone who wants information that is beyond your scope approaches you, refer them to someone who can assist them. For example, they may ask for a specific workout that would help with their arthritis. If you have not been trained on prescribing exercise for people with arthritis, refer them to a health or fitness professional. This applies to all the CHL behaviors. Again, be honest about your skills and knowledge. Giving a good referral is a skill too.

Continue to develop. Continuing to learn about what interests you allows you to hone your skills, connect with others, and discover new methods and ways of doing things. The more experience you have as an honest and respectful role model, the easier it becomes.

What’s next? You being a great role model. As a CHL role model, you display healthy behaviors, and others will notice. You are an approachable person who can help others make behavior changes that they want to make. You are an active listener. You are non-judgmental. You help people identify their strengths and build on them.

Being a CHL role model can have many rewards. Engaging in healthy behaviors will help you improve your own health. Having good listening skills will help you in your relationships with others.

Keep learning. This training provided a general overview of skills. But there is a lot more information available on these skills. You can sign up to receive monthly articles with more in-depth information about skills you have been exposed to in this training. Please email: Jeannie Butel <jbutel@hawaii.edu>.

 (
KEY POINTS:
The CHL message
:
We are p
artnering with community members and organizations to make deliberate choices that lead to healthier children
.
The six CHL behavior outcomes are: to sleep more; drink more water; be more physically active; eat more fruits and vegetables; limit screen time; limit sugar sweetened beverages.
The CHL handouts are meant to assist you in delivering the CHL message in a consistent way.
By focusing on our strengths
,
 we are better able to leverage our strengths to engage others.
There are many styles of role modeling. The style that feels true to you is yours.
By managing our and others
’
 expectations
,
 we can begin to practice self-care.
)

References

American College of Sports Medicine http://www.acsm.org/
Appreciative Inquiry, Stowell and West (1991)
Centers for Disease Control and Prevention http://www.cdc.gov
Positive Psychology, Seligman and Csikszentmihalyi (1998) http://www.ppc.sas.upenn.edu/
Transtheorectical Model, Prochaska (1977)
United States Department of Agriculture Food and Nutrition Information Center. http://fnic.nal.usda.gov/dietary-guidance/dietary-reference-intakes
VIA Signature Strength Survey, http://www.authentichappiness.sas.upenn.edu/default.aspx
Wellcoaches® http://www.wellcoachesschool.com/

Role Model Tip Sheet

	Stage of Change
	

	Contemplation (thinking of changing behavior)
	Provide information about benefits of behavior and costs of maintaining current behavior.

	Preparation (making plans to change behavior)
	Brainstorm ways they could make changes, provide information about behavior.

	Action (have already started changing behavior)
	Provide support and encouragement; connect them with others doing the behavior.

	Maintenance (have been doing the behavior for 6 months or more)
	Provide encouragement; help them think of new ways to do the behavior if they are getting in a “rut;” and encourage them to be a peer role model.

	Building Trust
	· Let others know what you are doing (and not doing). Be clear.
· Ask them what it is they want; do not assume you know.
· Let them find the answers; every person is different.
· Give them your complete attention.
· Let them know that you will not tell anyone else.
· Under promise and over deliver.
· Hold others in unconditional positive regard.
· Show empathy.

	Active Listening
	· Mindful listening allows the role model to be able to ask more perceptive questions and better reflections.
· Reflective listening provides a sounding board for people.
· Simple reflections repeat or restate what the person says. It is like a mirror.
· More complex reflections may generate more of an emotional response and may allow the person to see change as more inviting, e.g., “It sounds like you had a good time at the beach with your family this weekend.”
· All reflections need to be made without judgment (either positive or negative).
· Ask open-ended questions (How or What), e.g., “What vegetables have you had today?”
· Allow for silence.

	Look for the Positive
	· The first question sets the tone, so make it positive, e.g., “What was the best thing that happened to you this week?”
· Build on what is going well.
· Positive thoughts → create positive words → which create positive ideas → which create positive actions.
· Your response to a problem statement needs to focus on the positive, e.g., If they say, “I’m so out of shape” you could say “Tell be about a time when you felt like you were in good shape.”

21

CHL Role Model Guide
image1.png
8
o
'sam.y [

image2.png
United States Department of Agriculture
National Institute of Food and Agriculture

