

Trauma Informed Care and Assertive Engagement

Erin Fairchild, MSW
Defending Childhood Initiative Coordinator
Multnomah County Youth and Family
Services Division
Domestic and Sexual Violence
Coordination Office
(503) 988-4995
erin.fairchild@multco.us

Kate Gigler, MSW
Program Specialist
Defending Childhood Initiative
Department of County Human Services
(503) 988-2402
kate.gigler@multco.us

tash shatz
Assertive Engagement Initiative Director
Multnomah County Youth and Family
Services Division
Department of County Human Services
(503) 988-8010
tash.shatz@multco.us

AE Assertive
Engagement

**DEFENDING
CHILDHOOD**
PROTECT HEAL THRIVE

Group discussion

How do you translate what you saw in the film to your own work?

Given your understanding of the film how would you identify/define a trauma sensitive learning environment?

Individual reflection

In the afternoon we'll talk more about Trauma Informed Care and Assertive Engagement, what questions are you left with about how to support the people you work with?

Defending Childhood Initiative

This project was supported by Grant Number 2012-CV-BX-K055 awarded by the Office of Juvenile Justice and Delinquency Prevention, Office of Justice Programs, U.S. Department of Justice. Points of view or opinions in this document are those of the author and do not necessarily represent the official position of the U.S. Department of Justice.

Mindfulness this afternoon

BODY

THOUGHT

EMOTION

SPIRIT


DEFENDING
CHILDHOOD
PROTECT HEAL THRIVE

Erin Fairchild, MSW & Kate Gigler, MSW

A trauma-sensitive school...

Realizes both the widespread impact of trauma and the role the school can play in promoting resiliency; **recognizes** the signs and impacts of trauma in students, families and staff; and **responds** by fully integrating knowledge about trauma into policies, procedures, and practices, **and seeks to actively resist re-traumatization** of students and staff.


* Adapted from SAMHSA's Concept of Trauma and Guidance for a Trauma Informed Approach (2014) by the DCI trauma informed schools advisory group.

What's missing from the Original ACE survey?


The Pair of ACEs

Adverse Childhood Experiences


Milken Institute School
of Public Health
THE GEORGE WASHINGTON UNIVERSITY

Ellis W., Dietz W. BCR Framework *Academic Peds* (2017)


DEFENDING
CHILDHOOD
PROTECT HEAL THRIVE


Erin Fairchild, MSW & Kate Gigler, MSW

Adverse Childhood Experiences

Historical Trauma/Embodiment


Context of Healing & Resiliency


Self Regulation

Rhythm


DEFENDING
CHILDHOOD
PROTECT HEAL THRIVE

Erin Fairchild, MSW and Kate Gigler, MSW

Rewiring for Growth: the impact of trauma on the developing brain

**DEFENDING
CHILDHOOD**
PROTECT HEAL THRIVE


Tracking awareness during today's session

BODY

THOUGHT

EMOTION

SPIRIT


DEFENDING
CHILDHOOD
PROTECT HEAL THRIVE

Erin Fairchild, MSW & Kate Gigler, MSW

13

Trauma sensitive meetings


Brain development is like constructing a building. You can always remodel and add-on, but the foundation must be strong.


**DEFENDING
CHILDHOOD**
PROTECT HEAL THRIVE

Erin Fairchild, MSW and Kate Gigler, MSW

As the brain develops upward and outward, emotional regulation skills become more complex, IF we have learned basic emotion regulation.


Basic emotional regulation happens here, & is developed by our experience.

Cortex

Limbic

Midbrain

Brainstem


Erin Fairchild, MSW and Kate Gigler, MSW


Abstract thought
Concrete thought
Affiliation

Attachment
Sexual behavior
Emotional reactivity
Motor regulation

Arousal
Appetite
Sleep

Blood pressure
Heart rate
Body temperature


-Dr. Bruce Perry

Cortex

Limbic

Midbrain

Brainstem


Erin Fairchild, MSW and Kate Gigler, MSW

17


**DEFENDING
CHILDHOOD**
PROTECT HEAL THRIVE

Self Regulation


Movement


DEFENDING
CHILDHOOD
PROTECT HEAL THRIVE

Erin Fairchild, MSW and Kate Gigler, MSW

Brain States


Dr. Bruce Perry M.D. 2010

Image by Dr. Bruce Perry, M.D. Used with permission


**DEFENDING
CHILDHOOD**
PROTECT HEAL THRIVE

Erin Fairchild, MSW and Kate Gigler, MSW

“FLIPPING YOUR LID”


FIGURE 5

Dan Siegel's Brain Hand Puppet from Siegel & Hartzell (2003), *Parenting from the inside out*. P.173


Neuroplasticity


DEFENDING
CHILDHOOD
PROTECT HEAL THRIVE

Erin Fairchild, MSW & Kate Gigler, MSW

Changing Minds: Unique


**DEFENDING
CHILDHOOD**
PROTECT HEAL THRIVE

Erin Fairchild, MSW & Kate Gigler, MSW

Tracking awareness during this morning's sessions

BODY	THOUGHT	EMOTION	SPIRIT


Why “How” we do what we do is much more important than what we do

What is AE?

“Working with individuals meeting them where they are at currently and honoring them as experts in their own lives.”


“It is a strength-based approach where you connect with others at a deeper level.”

“I have heard that it is very effective technique to work with community. It is the way to non intrusively get clients to talk about the problems, concerns and solution.”

“It's based on the assumption that people can make changes for themselves given the right context.”

Quotes from recent training cohort

Assertive Engagement weaves three evidence based practices together with the processes and outcomes associated with your program to make a cohesive model


- Strengths Based Practice
- Motivational Interviewing
- Assertive Outreach (ACT)
- The processes and outcomes of your program

Challenge Circles

Challenge Zone


Danger
Zone!!!!


Comfort Zone


**REAL IS BETTER
THAN PERFECT**

Listening Activity


“ I’VE LEARNED THAT PEOPLE WILL FORGET
WHAT YOU SAID, PEOPLE WILL FORGET WHAT
YOU DID, BUT PEOPLE WILL NEVER FORGET
HOW YOU MADE THEM FEEL. ”

-Maya Angelou


What Works?

- Common Factors Theory suggests that only 15% of client success is attributable to the model used.
- 85% of factors identified for successful treatment come from client factors, hope, and the relationship between the provider and client


How to give information

ASK - OFFER - ASK

1. Ask what they already know
2. Ask permission to provide new information
3. Offer the information
4. Ask what they think

Three “Sets” of AE


Mind Set = How we think about the people we work with


Skill Set = How we do our work


Heart Set = How we feel about and how we treat the people we work with


What is empathy?


Brené Brown on Empathy RSA Short video: <https://www.youtube.com/watch?v=1Evwgu369Jw>

Bibliography

- Miller, W.R. & Rollnick, S. (2013). *Motivational interviewing: Helping people change*. New York: Guilford press.
- Center for Evidenced Based Practices, "ACT: Making the Case." Accessed September 2016. <https://www.centerforebp.case.edu/client-files/pdf/actoverview.pdf>
- Clark, Michael. Center for Strengths-Based Strategies, "Great Lakes Training Inc.." Accessed May 11, 2012. <http://www.buildmotivation.com/>.
- Gladwell, Malcolm, (2005) Blink: The Power of Thinking Without Thinking, Little, Brown, and Company.
- Mid-Atlantic Addiction Technology Center, "Motivational Interviewing." Last modified 2011. Accessed May 11, 2012. <http://www.motivationalinterview.net/>.
- Miller, William. "Rediscovering Fire: Small Interventions, Large Effects." *Psychology of Addictive Behaviors*. 14. no. 1 (2000): 6-18.
- Duncan, B., Miller, S., Wampold, B., & Hubble, M. 2nd Edition (2009) The Heart and Soul of Change: What Works in Therapy. Washington, DC: American Psychological Association.
- Rollnick, Stephen Ph.D., (2013) *The Updated Motivational Interviewing – Evidence-based Skills to Motivate Clients Toward Change*.
- Family Independence Initiative, <http://www.fii.org/>
 - Brené Brown on Empathy RSA Short video: <https://www.youtube.com/watch?v=1Ewgu369Jw>
 - The Effective/Ineffective Physician videos were produced by University of Florida Department of Psychiatry. Funded by Flight Attendant Medical Research Institute Grant #63504
 - Eleanor Longden "The Voices in My Head" TED talk: <https://www.youtube.com/watch?v=syjEN3peCJw>
 - AE training for Multnomah County was originally led by Seth Lyon, LCSW with Kenan Ginsberg, LSSW.