

Here's How to Teach Voice and Communication Skills to Transgender Women

Here's How to Teach Voice and Communication Skills to Transgender Women

Abbie Olszewski, PhD, CCC-SLP
Selah Sullivan, MS, CCC-SLP
Adriano Cabral, MFA, certified Assistant
Teacher of Fitzmaurice Voicework ®

5521 Ruffin Road
San Diego, CA 92123

e-mail: information@pluralpublishing.com
website: <http://www.pluralpublishing.com>

Copyright © 2019 by Plural Publishing, Inc.
Typeset in 11/15 Stone Informal by Achorn International
Printed in the United States of America by McNaughton & Gunn, Inc.

All rights, including that of translation, reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, recording, or otherwise, including photocopying, recording, taping, web distribution, or information storage and retrieval systems without the prior written consent of the publisher.

For permission to use material from this text, contact us by
Telephone: (866) 758-7251
Fax: (888) 758-7255
e-mail: permissions@pluralpublishing.com

Every attempt has been made to contact the copyright holders for material originally printed in another source. If any have been inadvertently overlooked, the publishers will gladly make the necessary arrangements at the first opportunity.

Library of Congress Cataloging-in-Publication Data

Names: Olszewski, Abbie, author. | Sullivan, Selah, author. | Cabral, Adriano, author.
Title: Here's how to teach voice and communication skills to transgender women / Abbie Olszewski, Selah Sullivan, Adriano Cabral.
Description: San Diego, CA : Plural, [2019] | Includes bibliographical references and index.
Identifiers: LCCN 2018028893 | ISBN 9781635500653 (alk. paper) | ISBN 1635500656 (alk. paper)
Subjects: | MESH: Voice Training | Transgender Persons | Speech Therapy—methods | Women | Communication | Teaching
Classification: LCC RC423 | NLM WV 500 | DDC 616.85/500867—dc23
LC record available at <https://lcn.loc.gov/2018028893>

Contents

Preface	xi
Acknowledgments	xiii
Reviewers	xv
Introduction	xvii

PART I INTRODUCTORY MATERIALS

Chapter 1	Resources for the Clinician	3
	Competencies for Working with Transgender Women	3
	Terms and Definitions	4
	Ally Training	4
	Overview of Working with the Transgender Population	4
	Improving Your Skill Set	5
	Counseling Your Client	6
	Building a Team	6
	Resources to Build a Team	7
Chapter 2	Introduction to the Voice and Communication Program for Transgender Women	11
	Theoretical Framework	11
	Manualized Components of the VC ^{MtF} Program Sessions	12
	Overview of the VC ^{MtF} Program	15
	Meet and Greet	17
	Description of Pre-Session Part 1, Pre-Session Part 2, and Mid-Program Check-In	18
	Description of VC ^{MtF} Program Sessions	26
	VC ^{MtF} Program Overall Schedule	35
Chapter 3	Assessment	37
	Overview of Assessment	37
	Case History	42
	Collecting Data	55

Assessment Points	89
Assessment Considerations for Research	101
Satisfaction with VC ^{MtF} Program	113

PART II. VOICE AND COMMUNICATION PROGRAM FOR TRANSGENDER WOMEN PROGRAM SESSIONS

Chapter 4	Meet and Greet	119
	Meet and Greet Preparation	119
	Meet and Greet	122
	1. Welcome	122
	2. Introductions	123
	3. Paperwork	124
	4. Tour	125
	5. Q&A	126
	6. Homework	127
	7. Pretesting	128
Chapter 5	Pre-Session Part 1: Introduction to Vocal Dynamics	129
	Pre-Session 1 Preparation	129
	Pre-Session 1	132
	1. Preliminary Commitment Evaluation	132
	2. Character Analysis	133
	3. Vocal Awareness	135
	4. Vocal Analysis	139
	5. Homework	140
Chapter 6	Pre-Session Part 2: Setting Your Client up for Success	145
	Pre-Session Part 2 Preparation	145
	Pre-Session Part 2	148
	1. Review and Collect Homework	148
	2. Ideal Identity Analysis	149
	3. Vocal Awareness Review	151
	4. Finding Ideal Voice	152
	5. Preparing for Future Sessions	153
	6. Homework	155
Chapter 7	VC ^{MtF} Program: Session 1	159
	Session 1 Preparation	159
	Session 1	170
	Review and Collect Homework	170
	Vocal Hygiene	171
	1. Vocal Relaxation	172
	2. Breath Support	173
	3. Pitch Exercises	175

	4. Resonance	180
	5. Breathiness	183
	6. Verbal Communication	186
	7. Nonverbal Communication	191
	8. Homework	196
Chapter 8	VC ^{MtF} Program: Session 2	199
	Session 2 Preparation	199
	Session 2	207
	Review and Collect Homework	207
	Vocal Hygiene	208
	1. Vocal Relaxation	209
	2. Breath Support	210
	3. Pitch Exercises	211
	4. Resonance	217
	5. Breathiness	222
	6. Verbal Communication	227
	7. Nonverbal Communication	230
	8. Homework	233
Chapter 9	VC ^{MtF} Program: Session 3	237
	Session 3 Preparation	237
	Session 3	245
	Review and Collect Homework	245
	1. Vocal Relaxation	246
	2. Breath Support	247
	3. Pitch Exercises	248
	4. Resonance	254
	5. Breathiness	259
	6. Verbal Communication	263
	7. Nonverbal Communication	268
	8. Homework	270
Chapter 10	VC ^{MtF} Program: Session 4	273
	Session 4 Preparation	273
	Session 4	278
	Review and Collect Homework	278
	1. Vocal Relaxation	279
	2. Breath Support	281
	3. Pitch Exercises	282
	4. Resonance	288
	5. Breathiness	291
	6. Verbal Communication	296
	7. Nonverbal Communication	300
	8. Homework	302

Chapter 11	VC ^{MtF} Program: Session 5	305
	• Session 5 Preparation	305
	• Session 5	310
	Review and Collect Homework	310
	1. Vocal Relaxation	311
	2. Breath Support	313
	3. Pitch Exercises	314
	4. Resonance	321
	5. Breathiness	324
	6. Verbal Communication	327
	7. Nonverbal Communication	335
	8. Homework	338
Chapter 12	VC ^{MtF} Program: Session 6	341
	• Session 6 Preparation	341
	• Session 6	345
	Review and Collect Homework	345
	1. Vocal Relaxation	346
	2. Breath Support	347
	3. Pitch Exercises	348
	4. Resonance	353
	5. Breathiness	356
	6. Verbal Communication	359
	7. Nonverbal Communication	362
	8. Homework	364
Chapter 13	Mid-Program Check-In: Reviewing Vocal Dynamics	367
	• Mid-Program Check-In Preparation	367
	• Mid-Program Check-In	370
	Review and Collect Homework	370
	1. Embody Ideal Identity	371
	2. Warm-Up	372
	3. Voice Recipe Review	373
	4. Vocal Coordination	376
	5. Self-Assessment	377
	6. Homework	378
Chapter 14	VC ^{MtF} Program: Session 7	389
	• Session 7 Preparation	389
	• Session 7	394
	Review and Collect Homework	394
	Review, Demo, Tweak, & Practice	396
	1. Vocal Relaxation	397
	2. Breath Support	399
	3. Pitch Exercises	401
	4. Resonance	412

	5. Breathiness	419
	6. Verbal Communication	425
	7. Nonverbal Communication	432
	8. Homework	443
Chapter 15	VC ^{MtF} Program: Session 8	447
	Session 8 Preparation	447
	Session 8	450
	Review and Collect Homework	450
	Warm-Up	451
	1. Vocal Relaxation	452
	2. Breath Support	453
	Review	454
	Activities	455
	1. Reading	456
	2. Barrier Game	457
	3. Story Starter	458
	4. Card on Board Game	459
	5. Taboo	460
	Homework	461
Chapter 16	Program Session Materials	471
	SM1: Visual Analog Scale (VAS) for Level of Commitment	471
	SM2: Character Profile Worksheet	474
	SM3: Visual Analog Scale (VAS) for Habitual Voice	475
	SM4: Ideal Identity Profile Worksheet	477
	SM5: Visual Analog Scale (VAS) for Ideal Voice	478
	SM6: Visual Analog Scale (VAS) for Informed Level of Commitment	480
	SM7: Vocal Hygiene Handout	482
	SM8: Piano Graph Handout	483
	SM9: Condensed Piano Graph Handout	484
	SM10: "Lake Tahoe" Reading Handout	485
	SM11: "At the Zoo" Reading Handout	486
	SM12: "The Walrus and the Carpenter" Reading Handout	487
	SM13: "Nonsense Alphabet" Reading Handout	488
	SM14: "The Goops" Reading Handout	489
	SM15: Charades Handout	490
	SM16: Self-Reflection Scale Handout	491
	SM17: "Sick" Reading Handout	493
	SM18: Barrier Game Handout	494
	SM19: Taboo Handout	495

Preface

The manualized Voice and Communication Program for Transgender Women (VC^{MtF} Program) began at the University of Nevada, Reno (UNR) Speech and Hearing Clinic. Despite having a thriving community of transgender women, Northern Nevada still lacked many transitional services, including voice modification. The women in this community were traveling two hours to receive services, but wanted professionals in the Reno/Sparks community. In an effort to fill this gap in services, the UNR Speech and Hearing Clinic Director, Rachel Walden, established UNR's Trans Voice and Communication Clinic in the summer of 2014. The purpose of the clinic was two-fold: 1) to train graduate speech-language pathology students how to deliver voice and communication services to transgender people, and 2) to provide voice and communication training to transgender people in the Reno/Sparks community.

Without any commercially available training programs, it was left to our means to create one. Subsequently, the VC^{MtF} Program was developed to train graduate speech-language pathology students how to deliver voice and communication services during and after graduate school. Driven by the desire to foster diversity and offer quality care to all transgender women, the purpose of this book is to share the empirically supported VC^{MtF} Program with other speech-language pathology professionals who will provide voice and communication services to transgender women.

We relied heavily on previous research in designing the VC^{MtF} Program and are grateful for those who contributed to the literature. This iteration of the VC^{MtF} Program was developed over four years of clinical research at the Trans Voice and Communication Clinic at the University of Nevada, Reno. As we continue to implement the program and conduct clinical research, we are learning ways to make this program even more effective and efficient.

The inaugural Trans Voice and Communication Clinic was in the summer of 2014. Since this treatment period was eight weeks in length, the VC^{MtF} Program was initially designed to fit in that time frame. At the time, we conducted a case series research design. Following seven weeks of sessions, we were excited to find improvements in our participant's fundamental frequency, verbal communication, nonverbal communication, and vocal quality of life. Our participants were markedly happier with their voice and novel listeners noticed these changes too. The program worked, but it was not perfect. Results from this study informed us about which parts of the VC^{MtF} Program were helpful to our clients and where improvements could be made. Adjustments were made to the manualization, the length of the program, and the homework. Based on that study, we modified

the VC^{MtF} Program and implemented a more robust research design. Beginning in the summer of 2015, we conducted a single subject multiple-baseline across-participants study. This provided further empirical support that the program resulted in positive effects on desired fundamental frequency, verbal communication, nonverbal communication, and vocal quality of life. After the single subject study, we turned our attention to the frequency of VC^{MtF} Program sessions. During the summer of 2016, we conducted a case series study in which we implemented VC^{MtF} Program sessions twice per week as opposed to once. Findings continued to empirically support the effects of the program. Thus, we decided the VC^{MtF} Program could be implemented with the frequency that met the needs of the transgender woman and her clinician, whether that be one or two sessions per week. In 2016, to further improve the benefits for transgender women in different phases of their transition process, we added three sessions that use an acting and character development approach based in theatrical performance to address motivation and expectations.

The timing of creating this book was apropos for multiple reasons. Transgender women in the United States were becoming more public in their transition process and actively seeking transition services. Topics surrounding bathroom access, research findings, school policy, and legislative issues were frequently in the news. Furthermore, the American Speech-Language-Hearing Association, the national organization of speech-language pathologists, stated that providing voice services to transgender people was within the scope of practice for speech-language pathologists.

We are grateful for the transgender women who have placed their trust in us and honored that they have allowed us to be a part of their transition process. We encourage speech-language pathology clinicians to be patient, respectful, mindful, and empathetic with the transgender women you work with as you listen to their experiences. Please remember to exercise flexibility while working through the VC^{MtF} Program, as each transgender woman's transition journey is unique. We hope you find the experience of implementing the VC^{MtF} Program empowering for you and your clients.

Abbie Olszewski, PhD, CCC-SLP

Selah Sullivan, MS, CCC-SLP

Adriano Cabral, MFA, certified

Assistant Teacher of Fitzmaurice Voicework ®

Acknowledgments

The manualized Voice and Communication Program for Transgender Women (VC^{MtF}) would not have been possible without the courage of University of Nevada, Reno (UNR) Speech and Hearing Clinic Director, Rachael Walden, who saw the need for a Trans Voice and Communication Clinic and acted on it. We would like to thank UNR's Speech Pathology and Audiology Department Chair, Tom Watterson, and the UNR's School of Medicine for giving us resources to continue our research within the clinic. We are indebted to Annie Blanton, PhD, CCC-SLP, for her generosity in sharing her experiences and providing our initial training. We extend our gratitude to Kristine Galek, PhD, CCC-SLP, for her expertise in voice and availability for consultations. We would like to acknowledge Brooke Maylath, Transgender Alliance Group Board Director, for her continued support, sensitivity trainings, advice, and openness to answering all of our questions. We are sincerely grateful for the transgender women who participated in the VC^{MtF} Program and trusted us in this process. We would like to extend our appreciation to the UNR clinical supervisors and the graduate student clinicians for implementing the VC^{MtF} Program and providing feedback. Lastly, we would like to recognize both those who pioneered the research in this field, and those who continue to build on it. Thank you for paving the way, and teaching us. Without you, none of this would be possible.

Dr. Abbie Olszewski would like to acknowledge her colleague and past thesis student Selah Sullivan for her interest in serving transgender people and for planting a seed in a new area of research. She is appreciative of the foresight Adriano Cabral had in reaching out to her to establish a new interprofessional collaboration. A special thanks to Dr. Olszewski's mom, Kathy Allogia, for her encouragement and enthusiasm to make a difference in this world. Finally, Dr. Olszewski thanks her significant other, Anthony Wheeler, for his unwavering support, inspiring words, and motivation to keep moving forward.

Selah Sullivan would like to recognize her mentor and co-author, Abbie Olszewski, for taking this program from its humble beginnings and moving it forward to help our community and our discipline. She would like to thank Adriano Cabral, for joining this endeavor and further improving upon it. A special thanks to her parents, Rick and Geneva Arnold, for teaching her to work hard and to meet everyone with compassion and respect. Lastly, she thanks her husband, Anthony Sullivan, for his love, support, and encouragement throughout every step of this process and all of life's great adventures.

Adriano Cabral would like to acknowledge his colleagues, Abbie Olszewski and Selah Sullivan, and the Department of Speech Pathology and Audiology at the University of Nevada, Reno for welcoming him as a collaborator and for fostering application of the

dramatic arts in the science of speech and language pathology. He would also like to extend his deepest gratitude to the many voice teachers who have informed his studies including, but not limited to, Catherine Fitzmaurice, Dudley Knight, and Rocco Dal Vera. He extends special thanks to his friend and mentor, Micha Espinosa, for first introducing him to the area of transgender voice studies, and to his family and friends for their continued love and support. Finally, he thanks his husband, Eric Boudreau, for his patience, love, and motivation throughout this process.

Reviewers

Plural Publishing, Inc. and the authors would like to thank the following reviewers for taking the time to provide their valuable feedback during the development process:

Eric R. Bronner, Tenor, MM, MS, CMVT-MT, CSVW-III

Master Teacher of the McClosky Institute of Voice
Voice, Speech, Music Education, Articulation & Diction, Aesthetics Faculty
Roger Williams University
Salve Regina University

Tracy R. Grady, MM, BM

Co-founder, Cleveland Transgender Choir
Voice Faculty
Baldwin Wallace University Conservatory of Music
Cleveland, Ohio

Amy J. Hadley, EdD, CCC-SLP

Associate Professor
Communication Disorders
Stockton University
Galloway, New Jersey

Ciara Leydon, PhD, CCC-SLP

Associate Professor
Department of Speech-Language Pathology
Sacred Heart University
Fairfield, Connecticut

Joni Mehrhoff, MS, CCC-SLP

Assistant Professor, Clinical Supervisor
Speech, Language, Hearing Sciences
Minnesota State University Moorhead
Moorhead, Minnesota

Gwen L. Nolan, MS, CCC-SLP

Assistant Clinical Professor
Department of Communication Science and Disorders
University of Missouri-Columbia
Columbia, Missouri

Lorraine Sims, DMA

Associate Professor
Edith Killgore Kirkpatrick Professor of Voice
Louisiana State University
Baton Rouge, Louisiana

Celia Stewart, PhD, CCC-SLP

Associate Professor
Department of Communicative Sciences and Disorders
New York University
New York, New York

Introduction

Are you a graduate student clinician or early-career speech-language pathologist who wants to train transgender women how to modify their voice as well as their verbal and nonverbal communication, but does not know where to start? This book will teach you how to implement the manualized Voice and Communication Program for Transgender Women (VC^{MtF} Program), how to tailor the program to meet the needs of individual transgender women, and how to assess fundamental frequency and vocal quality of life.

We created the VC^{MtF} Program because we needed to train our graduate speech-language pathology students to work with transgender women who wanted to modify their voice and communication. In developing the VC^{MtF} Program, we conducted four years of clinical research currently in preparation for publication. The result is the current iteration of the VC^{MtF} Program. The VC^{MtF} Program is unique because it is an easy to use, manualized program that systematically targets voice, verbal communication, and nonverbal communication. In addition, it can be tailored to meet the needs of transgender women who are in different phases of their transition process. While we have only used this program in *live* sessions with transgender women, the program is designed in such a way that it has the potential to be applied via telepractice.

This book provides the tools to be successful when working with transgender women. In it, you will find resources for the clinician, an introduction to the VC^{MtF} Program, methods and materials for assessment, and step-by-step instructions for VC^{MtF} Program sessions.

We have made a conscious effort to create a manualized program rooted in a strong theoretical rationale to train transgender women to modify their voice and communication. However, there is still much to be learned. We believe that there are other approaches that will also benefit transgender women. We created the VC^{MtF} Program based on our clinical research and experience and realize that this iteration of the VC^{MtF} Program is an initial step in training transgender women who wish to modify their voice. We are eager for you to try the VC^{MtF} Program and see the benefits we have witnessed for the transgender women with whom we have worked.

PART

Introductory Materials

CHAPTER

1

Resources for the Clinician

When we first began the Voice and Communication Program for Transgender Women (VC^{MtF} Program), we relied heavily on literature and websites focusing on the transgender population. Additionally, we consulted with clinicians who had experience training transgender women and we collaborated with a local community transgender ally group to provide sensitivity training to faculty, clinical supervisors, and graduate student clinicians. To obtain a foundation for working with transgender women, our professional development focused on the eight major areas described below. Our aim is to share this essential information with you so you too can be prepared for success.

Competencies for Working with Transgender Women

Speech-language pathologists must adhere to the American Speech-Language Hearing Association (ASHA) Code of Ethics. Although working with transgender women is within the speech-language pathologist's scope of practice, the clinician needs to provide clinical services competently. The clinician should consider one's education, training, and experience to provide quality services and seek additional professional development and mentorship as needed. The VC^{MtF} Program was originally created for graduate student clinicians. We recommend that graduate student clinicians have completed a course on voice and voice disorders, participated in sensitivity training, and are under the supervision of a certified speech-language pathologist that specializes in voice. It is also recommended that early career speech-language pathologists, and others interested in serving transgender women, develop their skills by taking continuing education courses in voice and transgender population, and find a mentor who has served or is currently serving this population.

Terms and Definitions

When working with a new population, it is helpful to understand the terminology used in the literature and in the clinical setting. The following resources provided current terms and definitions.

- Transgender Allies Group (TAG)
 - Website: <http://www.transgenderalliesgroup.org/>
 - Terms: http://www.transgenderalliesgroup.org/pdfs/LGBT_Glossary.pdf
- Transvivor
 - Website: <http://transvivor.com/>
 - Terms: <http://transvivor.com/lgbt-dictionary.html>
 - FAQs: <http://transvivor.com/transgender-faqs.html>

Ally Training

As new professionals working with transgender people, it was important that all supervisors and graduate student clinicians receive sensitivity training. We worked closely with a local organization in our community, Transgender Allies Group (TAG), for ally training and resources. Many universities also have a diversity office that provides ally trainings. We believe local resources are best for ally training because local organizations are aware of local challenges and efforts to make the community a safer place. Please identify which of your local organizations can provide sensitivity training. We listed our local resources to give some ideas.

- Transgender Allies Group (TAG) homepage: <http://www.transgenderalliesgroup.org>
- University of Nevada, Reno Safe Zone Ally Workshop website: <https://www.unr.edu/the-center/programs-and-services/safe-zone>

Overview of Working with the Transgender Population

The University of Nevada, Reno, Trans Voice and Communication Clinic was created to meet the needs of transgender men and women. We found it helpful to learn about specific topics related to this population, and specifically to transgender women, from the following resources:

- Adler, R., Hirsch, S., & Mordaunt, M. (2012). *Voice and Communication Therapy for the Transgender/Transsexual Client A Comprehensive Clinical Guide-2nd Edition*. San Diego, CA: Plural Publishing Inc.

- Coleman, E., Bockting, W., Botzer, M., Cohen-Kettenis, P., DeCuypere, G., Feldman, J., . . . Zucker, K. (2012). Standards of care for the health of transexual, transgender, and gender-nonforming people, Version 7. *International Journal of Transgenderism*, 13, 165–232. doi: 10.1080/15532739.2011.700873.
- Collins, J., McFadden, C., Rocco, T., and Mathis, M. (2015). The problem of transgender marginalization and exclusion: Critical actions for human resource development. *Human Resource Development Review*, 14(2), 205–226. doi: 10.1177/1534484315581755.
- Erickson-Schroth, L. (2014). *Trans Bodies, Trans Selves, A Resource for the Transgender Community*. New York, NY: Oxford University Press.
- Gelfer, M. (1999). Voice treatment for the male-to-female transgendered client. *American Journal of Speech-Language Pathology*, 8, 201–208. Retrieved from: <http://ajslp.pubs.asha.org>
- Gay and Lesbian Alliance Against Defamation (GLAAD): <https://www.glaad.org>
- Transgender Allies Group (TAG) website: <http://www.transgenderalliesgroup.org/transgenderBasics.php>
- World Professional Association for Transgender Health (WPATH) homepage: <http://www.wpath.org/>

Improving Your Skill Set

Although a speech-language pathologist has training in voice, verbal communication, and nonverbal communication, it is helpful to put these skills in the context of working with transgender women. The following resources provided us with additional information in the areas that were targeted in the VC^{MF} Program.

- Adler, R., Hirsch, S., & Mordaunt, M. (2012). *Voice and Communication Therapy for the Transgender/Transsexual Client A Comprehensive Clinical Guide-2nd Edition*. San Diego, CA: Plural Publishing Inc.
- Behrman, A., & Haskell, J. (2013). *Exercises for Voice Therapy, 2nd Edition*. San Diego, CA: Plural Publishing Inc.
- Gelfer, M. (1999). Voice treatment for the male-to-female transgendered client. *American Journal of Speech-Language Pathology*, 8, 201–208. Retrieved from: <http://ajslp.pubs.asha.org>
- Davies, S., Papp, V., & Antoni, C. (2015). Voice and communication change for gender nonconforming individuals: Giving voice to the person inside. *International Journal of Transgenderism*, 16(3), 117–119. doi: 10.1080/15532739.2015.1075931

Counseling Your Client

Although a counseling course is not required in the training of speech-language pathologists, counseling techniques are used with clients to “support decisions and behaviors that optimize quality of life” and to achieve their goals (Holland & Nelson, 2004, p.1). Counseling is an integral part of providing voice modification and communication therapy to transgender women. It would behoove clinicians to obtain additional training in counseling techniques in communication disorders such as active listening, empathizing, clarifying, reflecting, affirming, and disclosing, to better serve transgender women.

There are four overarching steps in counseling clients in the field of communication disorder (Holland & Nelson, 2013). The first step is understanding “how the world looks to the client” (p. 12). To do this, speech-language pathologists must first examine how they see the world and remove bias in order to exhibit unbiased listening with the client. The second step is “encourage their expression” (p. 12). Speech-language pathologists can implement unbiased listening where a safe place is created to encourage clients to express their views. Speech-language pathologists need to recognize and respect any cultural differences between themselves and their clients during these interactions. The third step is advising. They should provide information to the transgender woman they are working with about what to expect in the process of changing her voice and the plans for her voice modification process. The fourth step is “helping individuals to translate information into satisfying and successful actions” (p. 12). This step should be done across the treatment period by equipping the transgender woman with the skills to successfully achieve her “ideal” voice and generalize these skills at home and in her community.

Counseling helps clients learn how to achieve and maintain authentic happiness (Holland & Nelson, 2004) and speech-language pathologists should be ready to provide counseling to a transgender woman at any moment. In our practice, we have had to set apart time during sessions to provide “active” counseling, which we have also interspersed in small moments during a session. However, clinicians need to be able to recognize when they are not counseling in communication disorders and when a referral may be required. If the client indicates symptoms of depression or other mental illnesses, it is the ethical responsibility of clinicians to state their concerns and make an appropriate referral to another professional or other team members whose scope of practice addresses mental health.

Building a Team

The VC^{MtF} Program was created to inform speech-language pathologists of their role within a team of professionals. As you work with transgender women, you will find it helpful to have a network of professionals to support you and your transgender clients. This is especially important because not all professionals work with transgender women. When building your team, you may choose a *multidisciplinary*, *interdisciplinary*, or *transdis-*

ciplinary model, depending on your mission and services (Choi, 2006). Multidisciplinary teams share knowledge from team members' different disciplines, but stay within the boundaries of their own fields. In an interdisciplinary team, team members discover the links between their fields to coordinate a cohesive, singular approach to therapy. In a transdisciplinary team, team members integrate all of their fields and transcend the traditional boundaries of each member's work. Your team should be comprised of professionals in the local community. Establishing these relationships may take time, but they will provide a local network for the transgender women you work with. Ideally, a team would include at least one professional from each category below.

- **Advocacy**
 - Attorney
- **Medical Providers**
 - Physician that specializes or accepts LGBTQIA+ patients
 - Primary health care provider
 - Nurse
 - Nurse Practitioner
 - Surgeon
 - Psychiatrist
 - Otolaryngologist (ENT)
- **Mental Health Provider**
 - Social worker
 - Counselor
- **Transition Services**
 - Speech-language pathologist
 - Physical therapist
 - Occupational therapist
 - Esthetician or cosmetologist

Resources to Build a Team

We have used the following resources to build our team in Northern Nevada.

- TAG Northern Nevada Transgender Resource Guide: <http://transgenderalliesgroup.org/pdfs/2017TRG.pdf>
- Transvivor website <http://transvivor.com/> (Go to Medical Providers tab)

Speech-language pathologists may find the following resources outside the state of Nevada useful.

- **Legal Resources**

- Organization: The National Center for Transgender Equality
- Website homepage: <https://transequality.org/>
- Description: The National Center for Transgender Equality website provides a directory of legal service providers who serve transgender women, organized by state. National and regional resources are also available.
- For provider directory, navigate to ID Documents > Transgender Legal Services Network

- **Medical Resources**

- Organization: The Gay and Lesbian Medical Association
- Website homepage: <http://www.glma.org/>
- Description: The Gay and Lesbian Medical Association website has a directory of medical providers who serve transgender women, organized by state.
- For provider directory, navigate to Resources > For Patients > Find a Provider

- **Mental Health Services**

- Organization: The Association for Gay, Lesbian, Bisexual, and Transgender Issues in Counseling
- Website homepage: <http://www.algbtic.org/>
- Description: The Association for Gay, Lesbian, Bisexual, and Transgender Issues in Counseling website provides a directory of mental health service providers who serve transgender women, organized by state.
- For provider directory, navigate to LGBT Resources > Therapist Resource Listing

- **Speech-Language Pathologists**

- Organization: American Speech-Language-Hearing Association
- Website: <https://www.asha.org/public/>
- Description: The American Speech-Language-Hearing Association website has a search tool titled “ASHA ProFind” to find professional speech-language pathologists.
- For “Find a Provider,” navigate to Find a Professional > Find an SLP > type “Transgender” in the search bar.

- **Physical Therapists**

- Organization: American Physical Therapy Association
- Website homepage: <https://www.apta.org/>
- Description: The American Physical Therapy Association website provides a list of physical therapists organized by state. Please contact the providers to find those serving the transgender community so that they can join your client’s multidisciplinary team
- For provider directory, navigate to For the Public > Find a PT > enter city and state

- **Occupational Therapists**
 - Organization: Healthgrades Operating Company
 - Website homepage: <https://www.healthgrades.com/>
 - Description: The Healthgrades Operating Company website provides a list of occupational therapists organized by state. Please contact the providers to find those serving the transgender community so that they can join your client's multidisciplinary team.
 - For provider directory, navigate to Find a Doctor > Find a Doctor by Specialty > See All Specialties > Occupational Therapy > select your city and state
- **Esthetician/Cosmetologist**
 - There are currently no national or international databases of licensed estheticians or cosmetologists who specialize in serving the transgender community. We recommend contacting local estheticians, asking about serving the transgender community, and building a referral list based on the collected information. Local equality centers often keep an unofficial referrals list and may be of assistance in building a team.