

7ei of Trauma Informed Care

Mike Joranger, LCSW, Staff Development Coordinator

Sara Daniel, MSW, LCSW, Director of Clinical Services and Staff Development

Learning Objectives

- To appreciate the frequency of adverse experiences in people's lives and gain a better understanding of the social, emotional, physiological and developmental effects of trauma on people, families and communities
- To understand and respond to behavior from a trauma informed perspective
- To understand the value of developmentally informed activities to enhance regulatory capacity
- To understand techniques that can enhance relational well being for clients who have experienced adversity
- To understand ways to inspire a sense of purpose, belonging and safety with our clients
- To understand techniques that can enhance the capacity to care and appreciate the connection between caregiver capacity and client outcomes
- To be motivated to start putting ingredients together in practice to enhance services to clients who have experienced adversity

All rights reserved © 2014

Trauma Definition

- 1) Exposure to an event that threatens/harms physical or emotional integrity of the individual or someone close to them
- 2) Overwhelms the person's ability to respond
- 3) Creates significant difficulty in functioning

All rights reserved © 2014

Differential Diagnosis: Paul, Age 13

- Axis I:
 - ADHD
 - Mood Disorder NOS
 - PTSD
 - RAD
 - Intermittent Explosive Disorder
 - Disruptive Behavior Disorder NOS
 - Depressive Disorder NOS
- Axis II:
 - Sensory Processing Disorder – Deferred
 - Learning Disorder
 - Other Health Impairment
 - Mixed Expressive receptive/ Language Disorder
 - Executive skills dysfunction
 - Developmental coordination disorder

Medications

- Vyvanse
- Seroquel
- Intuniv
- Zyrtec
- Flonase
- Buspar
- Also tried...39 other medications

"In my 30 years of practice as a board certified and adolescent psychiatrist, Paul ranks as one of the top 10 most disturbed children. I have treated in an outpatient basis. His adoptive parents, on the other hand rank as one of the most educated, caring and devoted parents in my practice"

Trauma Informed Care

7 Essential Ingredients

1. Prevalence
2. Impact
3. Perspective Shift
4. Regulation
5. Relationship
6. Reason To Be
7. Caregiver Capacity

Saint A logo in the top right corner.

Impact

ACE Score and Drug Abuse

Dr. Robert Anda – CDC

ACEs over the Life Course

Adapted from Center for Disease Control and Prevention, 2014

ACE Attributable Problems Saint

- Alcoholism and alcohol abuse
- Chronic obstructive pulmonary disease (COPD)
- Depression
- Fetal death
- Health-related quality of life
- Illicit drug use
- Ischemic heart disease (IHD)
- Liver disease
- Risk for intimate partner violence
- Multiple sexual partners
- Sexually transmitted diseases (STDs)
- Smoking
- Suicide attempts
- Unintended pregnancies
- Early initiation of smoking
- Early initiation of sexual activity
- Adolescent pregnancy

CDC, 1995-1997

All rights reserved © 2014

Impact on Worldview Saint

<p>Optimal Development</p> <ul style="list-style-type: none"> • Nurturing and stable attachments with adults • Belief in a predictable and benevolent world/generally good things will happen to me • Feeling of positive self-worth /others will see my strengths • Optimism about the future • Feeling that I can have a positive impact on the world 	<p>Developmental Trauma</p> <ul style="list-style-type: none"> • Basic mistrust of adults/inability to depend on others • Belief that the world is an unsafe place/bad things will happen and they are usually my fault • Assumption that others will not like me • Fear and pessimism about future • Feelings of hopelessness and lack of control
---	--

All rights reserved © 2014

#3: Perspective Shift Saint

What is perspective shift?

SCIENCEPHOTOLIBRARY

All rights reserved © 2014

Saint A

How do we view children?

Traditional View	Trauma Informed View
<ul style="list-style-type: none"> • Acting out • Anger management problems • Willful and naughty • Manipulative • Uncontrollable • Pushing "buttons" • In need of consequences to motivate • Slow/delayed 	<ul style="list-style-type: none"> • Emotionally dysregulated • Scared/ Fight, flight, freeze • Maladaptive patterns • Seeking to get needs met • Lacking skills • Negative template or worldview • In need of skills to self regulate • Dissociative

Perspective Shift

All rights reserved © 2014

Saint A

#4: Regulation

Regulation

All rights reserved © 2014

NMT™

Guilt Shame	Abstract thought
	Concrete Thought
Alcohol - substance abuse	Affiliation/reward
	"Attachment"
Relational difficulties	Sexual Behavior
	Emotional Reactivity
Depressive & affect symptoms	Motor Regulation
	"Arousal"
Trauma core symptoms	Appetite/Satiety
	Sleep
	Blood Pressure
	Heart Rate
	Body Temperature

All rights reserved © 2006-2014 Bruce D. Perry and The ChildTrauma Academy

					
Adaptive Response	Rest	Vigilance	Freeze	Flight	Fight
Hyperarousal Continuum	Rest	Vigilance	Resistance	Defiance	Aggression
Dissociative Continuum	Rest	Avoidance	Compliance	Dissociation	Fainting
Primary secondary Brain Areas	F-CORTEX	CORTEX	LIMBIC	MIDBRAIN	BRAINSTEM
	Cortex	Limbic	Midbrain	Brainstem	Autonomic
Cognition	Abstract	Concrete	Emotional	Reactive	Reflex
Mental State	CALM	AROUSAL	ALARM	FEAR	TERROR

Bruce D Perry © 2010 www.ChildTrauma.org

Core elements of positive developmental, educational and therapeutic experiences

- * Relational (safe)
- * Relevant (developmentally-matched)
- * Repetitive (patterned)
- * Rewarding (pleasurable)
- * Rhythmic (resonant with neural patterns)
- * Respectful (child, family, culture)

All rights reserved © 2006-2011 Bruce D. Perry and The ChildTrauma Academy

Saint

Categories of Strategies

- Sensory
- Regulatory
- Relational

All rights reserved © 2014

Saint

What are our current strategies?

- Increase consequences (suspension, take away privileges, room time)
- Set up reward system/ level systems/ incentives or other operant strategies
- Lower expectations
- Insight oriented learning and self-reflection
- Cognitive behavioral therapy
- Behavior management programs

All rights reserved © 2014

Saint

Sensory Needs

Sensory categories

- Proprioception / Movement
- Vestibular/ Balance
- Temperature/Touch
- Auditory
- Vision
- Smell
- Taste/ Chewing

- What might sensory triggers look like?
- What might sensory preferences/ seeking look like?

All rights reserved © 2014

Saint

Sensory based activities

- **Proprioception / Movement:** Swimming, walking/running, jumping
- **Vestibular/balance:** Swinging, rocking, walking a line of tape on the floor
- **Temperature /Touch:** "Under-armor", personal fan, blankets; Massage/ pressure, fuzzy, squishy stuff
- **Sound:** Music, silence, noise cancelling headphones, white noise
- **Sight:** Pictures, videos, fish tank
- **Smell:** Candles, lotion, aromatherapy
- **Taste/ chewing:** Sucking through a straw (applesauce, milkshake etc.), chewing gum, fruit, hard candy

All rights reserved © 2014

Saint

Self Regulation

- Art
- Music
- Yoga, stretching,
- Bouncing a basketball, playing catch
- Aerobic Exercise <https://www.youtube.com/watch?v=6Rlvrc5-2CQ>
- Bal-a-vis-x <https://www.youtube.com/watch?v=-mbQv34Zs-w>
- Comfort/ sensory rooms
- Pet assisted work
- Ritual and routine
- Deep breathing,
- Mindfulness https://www.youtube.com/watch?v=U9-pHw18I08&feature=player_embedded
- **For more examples:**
https://media.dpi.wi.gov/sspw/av/trauma_sensitive_scho ols_mod_9/story.html

All rights reserved © 2014

Saint

#5 Relationship Repeating the pattern

- Co-regulation: Adult and youth
- Co-dysregulation: Adult and youth
- Disengaged youths

All rights reserved © 2014

Saint

Safety

- Predictable structure and routines
- Consistency
- Growth mindset
- Build on strengths
- Meeting needs
 - Physical safety
 - Recognizing triggers
 - Seclusion and restraint

Relationship

All rights reserved © 2014

NMT
childtrauma.org

History of Relational Interactions

Intimacy Barrier

Casual - Routine - Personal - Intimate

All rights reserved © 2006-2011 Bruce D. Perry and The ChildTrauma Academy

Saint A

#6: Reason to Be

- Past: How did I come to be?
- Present: Who am I and what is my purpose?
- Future: Who do I hope to become?

All rights reserved © 2014

Saint A

Reason to Be: Past

- Cultural identity
- Family identity (my real life)
- Family loyalty
- Cultural responsive

All rights reserved © 2014

Saint

Reason to be: Present

- Personal identity
- Competence
- Student driven decisions
- Belonging and acceptance
- Meaning
- Resilience

Gang leader to Graduate
<https://www.youtube.com/watch?v=RXJGccqJckA>

All rights reserved © 2014

Saint

Impact: Resilience

7 Factors Related to Resilience

1. Access to supportive **relationships**
2. Development of a desirable **personal identity**
3. Experiences of **power and control**
4. Experiences of **social justice**
5. Access to material **resources**
6. Experiences of a sense of **cohesion** with others
7. Adherence to **cultural traditions**

Michael Ungar, PHD 2007

All rights reserved © 2014

Saint

Reason to Be: Future

- Vision
- Mission/ Values
- Diverse exposure
- Growth mindset
- Optimism, hope and perseverance

All rights reserved © 2014

Saint

Capacity Quiz.....

- 1) Has your circle of friends changed since you started this work?
- 2) Have you ever struggled to remember what day a meeting happened within the same week?
- 3) Does the TV remote get stuck on Law & Order, CSI, etc.?
- 4) Have you ever remembered at 4:00 that you had to go to the bathroom at 12:00?
- 5) Have you had diminished interest in things that once brought you happiness?

All rights reserved © 2014

Saint

The Cost of Caring

Personal Experiences/
Trauma History

Primary Stress/
Ongoing Traumatic Exposure

Systemic Stress

Vicarious Trauma/
Secondary Traumatic Stress

Compassion Fatigue /
Burnout

Brene Brown on Empathy
<https://www.youtube.com/watch?v=1Ewvgu369Jw>

All rights reserved © 2014

Saint

Positive School Culture

- Wellness program
- Work/life balance is valued
- Open communication
- Positive problem solving
- Supportive culture (ask for help, tapping out)
- Gratitude and celebrations

All rights reserved © 2014

Saint

Regulation

- Exercise
- Yoga, stretching
- Mindfulness/ Meditation
- Comfort items
- Sensory strategies

All rights reserved © 2014

Saint

Healthy ways to relax and recharge

- Go for a walk.
- Spend time in nature.
- Sweat out tension with a good workout.
- Write in your journal.
- Take a long bath.
- Light scented candles
- Savor a warm cup of coffee or tea.
- Play with a pet.
- Work in your garden.
- Get a massage.
- Curl up with a good book.
- Listen to music.
- Watch a comedy

All rights reserved © 2014

Saint

Relationship

- Calling a friend
- Date night with partner
- Marriage counseling
- Girls night/ boys night out
- Game night with friends
- One-one-one time with children
- Regulation *and* relationship
- Designated school support person
- Debriefing

All rights reserved © 2014

Reason to be Saint

- Environmental Wellness
- Spiritual Wellness
- Intellectual Wellness
- Emotional Wellness
- Occupational Wellness
- Financial Wellness

All rights reserved © 2014

Personal Mission Saint

- Who are you?
- What are you about? (personal mission)
- What is your most recent evidence?

Kafele, Baruti 2009

All rights reserved © 2014

Promising practices... Saint

- Bottom up
- Top down
- EMDR
- De briefing
- Change the narrative

All rights reserved © 2014

Saint A

We need more...

Full day Training at our site or yours
<http://www.sainta.org/trauma-informed-care/community-training/>

7 EI Train the Trainer
<http://www.sainta.org/trauma-informed-care/train-the-trainer/>

Organizational Consultation
Trauma assessment and recommendations

Sara Daniel 262-305-0711 sdaniel@sainta.org
 Mike Joranger 414-463-1880 ext.85702 mjoranger@sainta.org

All rights reserved © 2014

Saint A

Credits/Resources

- Child Trauma Academy (Dr. Bruce Perry), <http://childtrauma.org>
- National Child Traumatic Stress Network, <http://www.ncstnet.org>
- National Center for Trauma Informed Care, <http://mentalhealth.samhsa.gov/nctic/>
- *The Emotional Brain*, J LeDoux, 1998
- *Affective Neuroscience: The Foundation of Human and Animal Emotions*, J.P. Panksepp, 1998
- <http://health.howstuffworks.com/brain.htm> (info on brain functioning)
- Bessel van der Kolk, <http://www.traumacenter.org>
- O'Connor, C., Finkbiner, C., & Watson, L. (2012). Adverse Childhood Experiences in Wisconsin: Findings from the 2010 Behavioral Risk Factor Survey. Madison, WI: Wisconsin Children's Trust Fund and Child Abuse Prevention Fund of Children's Hospital & Health System <http://wischildrenstrustfund.org/files/WisconsinACEs.pdf>
- The CT Mirror, April 17, 2013 (Steve Sharfstein quote)
- Wang et al, 2012 (cost of Child Maltx)

All rights reserved © 2014

Saint A

Credits/Resources

- Juli Alvarado, <http://www.coaching-forlife.com/>
- Heartmath, <http://www.heartmath.com>
- *The Tipping Point*, Malcom Gladwell
- Dr. Robert Anda, CDC (ACES study)
- Glasser & Easley, *Transforming the Difficult Child*
- *Flow*, Mihaly Csikszentmihalyi
- *Development of perceptual expertise in emotion recognition*, Pollak, Messner, Kistler & Cohn 2008
- *Are you Brave Enough? Managing Secondary Traumatic Stress at the Agency Level*, Pulido & Naturale, ISTSS presentation, November 2011
- Beth Hudnall Stamm, 2009. *Professional Quality of Life Scale (ProQOL)*. www.proqol.org.
- Adapted from: Ungar, M., Brown, M., Liebenberg, L., Othman, R., Kwong, W.M., Armstrong, M., & Gilgun, J. [2007]. Unique pathways to resilience across cultures. *Adolescence*, 42(166), 287-310

All rights reserved © 2014

Credits/Resources

- R Avery, *Children and Youth Services Review*, Vol 32, 2009
- *Helping Traumatized Children Learn*, Massachusetts Advocates for Children 2005
- The Heart of Learning and Teaching Compassion, Resiliency & Academic Success Wolpow, Ray; Johnson, Mona M.; Hertel, Ron; Kincaid, Susan O. 2009
- Bill Hubert, *Resonance*, 2007
- <http://www.dpi.wi.gov/sspw/mhtrauma.html> *Creating Trauma-Sensitive Schools to Improve Learning: A Response to Intervention (RtI) Model* Daniel, S.; Dibble N., Dunning, C. Black, P., Hudson, E. Buege, P. 2010
- Beth Caldwell, *National Technical Assistance Center*
- *Emotional Intelligence*, Daniel Goleman
- F McMaster, NMT Symposium. "Exercise and Mental Health", July 2014
- The Research and Evaluation Group. (2013). *Findings from the Philadelphia urban ACE survey*. Public Mental Health Management Corporation. Philadelphia, PA.

All rights reserved © 2014

Credits/Resources

- <http://www.willbowen.com/> (Complaint Free World)
- John Medina, *Brain Rules*
- David Brooks, *NY Times*, Sep 27 2012
- Centers for Disease Control and Prevention, *The ACE Study, 1995-1997*
- Centers for Disease Control and Prevention, 2014
- Holford et al, *Journal of the American Medical Association*, 311, 164-171 (2014)
- R Anda & L Porter, *ACE Interface*, 2013
- Ed Tronick, University of Massachusetts Boston, *Still Face Experiment*
- Seligman, M.E.P. *Helplessness: On Depression, Development and Death*. 1991
- Pavlov, I *Conditioned Reflexes: An Investigation of the Physiological Activity of the Cerebral Cortex*

All rights reserved © 2014
