

HEALING THE INSIDE CHILD

Brain Based and Wellness
Approaches with Challenging
Children

John Micsak MA, LLPC, CTC
Clinical Director and Founder
National Institute for Resiliency and Wellness
Healingtheinsidechild.org

ROB-SHERIDAN.COM

AGENDA

- Effects of Stress and Adverse Child Experience on the Brain/Body system
- Creating “Still Waters” through Relationship and Positive Environment
- Video Case Study: Traumatized Child in Adoptive Care
- Regulation, Resiliency and Healing Strategies
- Charismatic and Conscious Caregiving

Stress Response Sequence

1. Arrest / Startle Response
2. Scanning /Evaluating
3. Mobilization
4. Completion of Self-Protective Response
5. Discharge of Energy
6. Relaxation Response Returns.
7. Sense of Mastery

REGULATION

DYSREGULATION

PRONKING !

POLY VAGAL THEORY

Safe and Non-Threatening Environment » Social Communication & Engagement **CRUISE CONTROL**

Phylogenetically youngest myelinated vagus nerve
Engages parasympathetic long term survival Returns normative restorative action and fosters calm- Maintains ongoing homeostasis - Supports social communication and engagement activities- Promotes growth

Dangerous Environment » Mobilization **GAS PEDAL**

Phylogenetically older sympathetic-adrenal circuits
Engages sympathetic first line of defense subsystem
Defensive fight and flight mechanisms necessary

Life-Threatening Environment » Immobilization **EMERGENCY BRAKE**

Phylogenetically oldest unmyelinated vagus nerve
Engages last line of defense subsystem - Feigns death - Behavioral shut-down/ or freeze

Hypo-Arousal

Depression
Resistance
Defiance
Withdrawal
Numbness
Isolation

Traumatic Stress

Hyper - Arousal

Anger/Aggression
Hyperactivity
Fidgety/Anxious
Flight- Panic
Fight- Terror
Hyper vigilance

**Thirty five of the best
developmental scientists in
the US studied why we
haven't been able to
improve school trajectories
since the 1960's.**

➤ **What do you think was the number one
reason they came up?**

Shock Trauma

**War/Genocide/Acts of
Terrorism**

Natural Disasters

Homicide/Suicide

Debilitating Injury or Illness

Rape or Personal Assault

**Car Accidents/Fires/Sudden
Loss**

TRAUMA THEMES

I feel numb
I miss all the time
It was all my fault
The world is against me
I feel no one loves me
I have to watch my back
Nothing seems to happen
Nobody will protect me

Healing isn't focused on behavior: It is focused on the underlying themes and sensations at a body level

I am all alone
I can't sleep
I feel hopeless and helpless
I feel a lot of pain and hurt
I am angry and want revenge
I can't concentrate in school
I feel nervous all the time
I can't trust anyone
I have a lot of nightmares

A.C.E.S (Adverse Child Events)
Events indicated in Developmental Trauma Disorder

- ⊗ Abuse and Neglect
- ⊗ Fear-Based Parenting
- ⊗ Out of Home Systems
- ⊗ Frequent Moves
- ⊗ Illness/Death/Hospital Experiences
- ⊗ Birth Complications
- ⊗ Humiliating or deeply disturbing experience
- ⊗ Media and Techno Stress
- ⊗ Divorce/ Blended Families
- ⊗ The 3 Year Blueprint
- ⊗ Microwave Society

- ⊗ Parental Depression
- ⊗ Needs Left Unmet
- ⊗ Separation w/ Caregiver
- ⊗ Childhood Illness/Surgery
- ⊗ Peer to Peer Aggression
- ⊗ Emotional Violence/ Alienation
- ⊗ Birth order
- ⊗ School Pressure/Competition
- ⊗ Gang Related Activity
- ⊗ Poverty
- ⊗ Villages on Fire
- ⊗ Environmental toxins

THE THREE YEAR BLUEPRINT

Attention: Spending time with the child, displaying age appropriate interaction. Singing songs, talking in a soothing and reciprocal voice, eye contact.

Affection: Holding the child gently, soothing tactile stimulation, rocking, kissing, carrying, hugging. loving gestures and mirroring.

Attunement- aligning our internal states with the child's state. Being aware and responsive to internal cues.

Oxytocin

- Anti-stress hormone
- Creates trust and calms the brain.
- Calms aggression associated with testosterone
- Bonds humans at a chemical level
- Pre-cursor to regulation
- Regulation is the pre-cursor to attachment
- Eye contact, laughter, a song, a caring touch

The Terrified Child

Regulatory Capacity

- Foundation of resiliency
- Ability to modulate internal stress

Regulatory Incapacity or Delay

BRAIN PLASTICITY

Plasticity, or neuroplasticity, is the lifelong ability of the brain to reorganize neural pathways based on new experiences

NEUROPHYSIOLOGICAL FEEDBACK LOOP

Mirror Neurons “the human brain creates representations of other’s mind”

Limbic Resonance- energy flow between emotional states. feeling felt by another person

Loving Presences

Profound biological impact

Harnesses the brain-to-brain link to help kids learn to regulate

How? Relationships that nullify the stress response.

Symptoms of Un-Discharged *Traumatic Stress*

Stuck on “ON”

- Chronic Fear and Anxiety
- Aggression, Rage, Tantrums.
- Sense of Urgency
- Fight or Flight Sensations
- Hyper Active / Hyper Vigilant

**The Zone
SELF-REGULATION**

- Calm Body and Mind State
- Contentment and Joy
- Focus and Concentration
- High Performance
- Connection and Empathy

Stuck on ‘OFF’

- Chronic Fear and Anxiety
- Depression and Sadness
- Withdrawal and Isolation
- Concentration/ Attention Problems
- Sleep and Eating Disorders.

Neo Cortex- Thinking Brain

abstract reasoning, creativity, respect, cause and effect thinking

Activities- social exploration, complex conversation, storytelling, performing arts, formal education, cognitive behavioral interventions, goal formulation, academic achievement, cause and effect learning

Limbic Region- Emotional Brain

affect regulation, empathy, affiliation, tolerance

Activities- social experiences, narrative, complex movement, mutual engagement, creative arts, parallel play, friends (mature steady buddy), small group play, individual play therapy, psychotherapy, feelings charts, emotional expression, time in nature

Brain Stem Region- Survival

freeze fight and flight, arousal- heartbeat, breathing and eating states, reactive

Activities- rhythmic movement, patterned movement, (e.g. drumming, counting, focusing, belly breathing, replacement experiences, containment, interaction, sensory rooms, sensory boxes. music, relaxation practices, guided imagery.

Traditional Cortical Bias Approach

Talk Therapy/Cognitive Behavioral/Behavior Management
 Psycho Education/ Symptom Focused/Left Brain School Curriculum

**SUBCORTICAL INTEGRATIVE APPROACH
 FOCUS IS ON THE CORE ISSUE OF REGULATION**

If mom ain't happy, nobody's happy!

*"If one member of the family is dysregulated,
everybody in the family is dysregulated."*

SELF EXPLORATION

Powerful predictor "the coherence of the care gives life narrative"

Making sense of our own childhood experiences

If you can't understand the source of your own pain, how can you understand the pain of your students

Mindfulness: conscious choices vs. automatic pilot.

"The dynamic of engagement" How a child experiences the adult

Safe Place

- ❖ Space and solitude, relaxes the nervous system.
- ❖ A safe haven that provides space and solitude
- ❖ Quite, clean and clutter free
- ❖ Home like vs. institutional like.
- ❖ Keep sensory tools available
- ❖ Psychological Space

Safe Face

- ❖ Your smile, your voice, and your touch make a student feel safe.
- ❖ Allows a student to express their vulnerabilities and fears
- ❖ Face-to-face, "on the floor time," LISTENS to the student.
- ❖ Predictable/ Intervenes early
- ❖ Attuned to the immediate needs
- ❖ Has a strong yet calming presence

Why is a safe face and safe place crucial?

They disengage the fight or flight reaction

TIME IN

- ❖ The adult invites the child to a time-in place or brings the child closer to them for positive neuro-physiological feedback.
- ❖ Promotes partnership between adult & child, during which communication is open
- ❖ Focuses on regaining regulatory capacity, between all concerned rather than on right or wrong.
- ❖ Connects vs. Disconnect
- ❖ Helps to strengthen a fragile or disorganized stress response system.

Transitional Time Ins

Alpha/ Theta Conditioning

Beta 15- 3 HZ

Awake, normal alert, busy, short term memory being used consciousness

Alpha 9-14 Hz

Relaxed calm meditation, long term memory activated, visualization, right brain enters

Theta 4-8 Hz

Deep relaxation and meditation, high creativity and insight, accessibility to sub conscious

Delta 1-3 Hz

Deep, dreamless sleep. minimum brain activity

Restorative Time-In

- Modulating Hypo and Hyper Arousal*
- Anchoring: The Relaxation Response*
- Build Adult Alliances: Mutual engagement*
- Equip: Self-Regulation skills*
- Meaningful participation/plan- do - review goals*
- Wellness Cards*
- Parental/ Care Giver Follow up*
- Key: Skilled and Trained Facilitator/s*

CONTAINMENT

Decreasing the stimuli in the environment
that could be threatening for a child and
beyond their regulatory capacity

Predictability and Structure
Safety Zones

Bilateral Stimulation

Left and right brain integration

- ⊗ When brains are stimulated bilaterally, a redistribution of energy occurs creating regulation
- ⊗ Schools generally emphasis left-hemisphere over right.
- ⊗ Remember the right brain is important for self regulation, a sense of self, and empathic connections with others
- ⊗ Right brain development and integration with the left is crucial for the well-being of at-risk children

Affect Tolerance

“Entering the Pain Pathway”

- | | |
|--|--|
| <ul style="list-style-type: none">⊗ Locating internal feeling state⊗ Emotional communication⊗ Sorrow shared is cut in half⊗ Focusing and modulating⊗ Resonant regulation | <ul style="list-style-type: none">⊗ Look at the big picture⊗ Know your sore spots⊗ Keep mindful of your tolerance levels.⊗ Personal wellness plan |
|--|--|

MOVEMENT AND PHYSICAL ACTIVITY

- Free movement opportunities
- Movement to music
- Walk or jog on pre-arranged course
- Brief walk every 90 minutes accompanied.
- Help with A/V equip, chairs, maintenance supplies/school office helper/run errands
- Adventure Therapy
- Tai Chi, Pilates, Yoga, Martial Arts

PLAY

(Crucial for healthy brain development)

Play allows children to use their creativity while developing their imagination, dexterity, and physical, cognitive, and emotional strength.

Play is so important to optimal child development that it has been recognized by the United Nations High Commission for Human Rights as a right of every child.

When play is child driven, children practice decision-making skills, move at their own pace, discover their own areas of interest, learn to work in groups and resolve conflicts.

Outside play has been reduced by 50% over the last 25 years (hurried life styles, educational changes, passive entertainment, lack of safe communities).

Mindfulness Techniques

- ❖ Belly breathing
- ❖ Progressive muscle relaxation
- ❖ Music
- ❖ Rhythm movement
- ❖ Walking meditation
- ❖ Nature meditation
- ❖ Imagery
- ❖ Massage
- ❖ Sensory items
- ❖ Body scan
- ❖ Heart to heart pulse

Peaceful Mind Program

❑ **Unit I: Creating Safety and Connection**

Acceptance and Bonding
 Sharing /Building Trust
 Grounding Activities
 Thera-play
 Adventure Activity (Joy and Fun)

❑ **UNIT II: Focusing and Calming**

Learning How Our Brains Work
 Understanding Mindful Attention Focusing
 Awareness: The Core Practice
 Practicing the Relaxation Response
 Resources for nervous system balance

❑ **UNIT III: Sensory Work**

Sensory Inventories
 Calming Audio Experiences
 Peaceful Visuals and Visualization
 Mindful Tasting and Smelling
 Rhythm and Movement

❑ **UNIT IV: Healthy Expression**

Story Telling/Listening Skills
 Dance and Theatre
 Creative Art and Drawing
 Expressive Literature
 Savoring Happy Experiences

❑ **UNIT V: Taking Action Mindfully**

Healthy Thinking
 Choosing Happy Thoughts
 Acting with Gratitude
 Celebrating Differences
 Performing Acts of Kindness
 Taking Mindful Action in Our Community

Acknowledge the Humanity Of a Child

Stop Diverting your eyes. Greet them every day

They have a first name and it's not "You"

Notice the little things they do

Quick gestures of friendliness/random acts of
kindness

Respect even when their dis-respecting

Imagine yourself as a father or a mother to the child

MICRO -CONNECTORS

Self-determination: "You go right ahead if that is what you want"

Self impact: "How did you get that done!"

Material impact: "You can build a lot of things with your new tool kit" "

Acknowledge effort: "I can see a lot of work went in this"

Describe the act: "You clean your room"

Emphasize strength "This is easier for you now"

Uniqueness: "Blue is a good color for you, it makes your eyes light up."

Gratitude- "I am grateful for what you did, thank you"

Sharing a skill: "Are there any other students whom you can help in math"

Empathy- "You really enjoy doing that, don't you"

Interpersonal impact; "When you did that it allowed me to rest"

Reciprocal favor:. I enjoy the time we have to play catch, son.

Flip the Script

- Parents and Providers with a positive mindset- recognize that something you have said or done for a reasonable time is not effective: you might want to change your script.

Sandwich Script

Relational Script

HEALTHY PHYSICAL TOUCH

Largest Sensory Pathway

Touch hungry or touch aversive

Healing Brain Regions

Non-physical affection

Boundaries

The Healing Power of Co-Regulation Rescuing Hug

In the first week of life a set of twins where in their respective incubator, and one was not expected to live. A hospital nurse fought against the hospital rules and placed the babies in one incubator. When they were placed together, the healthier of the two threw an arm over her sister in an endearing embrace. The smaller baby heart rate stabilized and her temperature rose

Lets not forget to embrace those whom we love to normal

Curious George
February 2006

CURIOUSITY

Wide open eyes w/ raised eye brows, puzzled tone of voice, show and feel no anger, express confusion

Lets then know they have value and that someone cares about them

Playfulness

- ❖ Warm up to the child be harmlessly mischievous and silly
- ❖ Helps child to relax, to see you as someone who could bring some relief
- ❖ Helps child feel safe and bring down defenses
- ❖ Humor, laughter and connection
- ❖ Releases endorphins and stimulates positive resonance

Caution: Non-playful teasing is cruel, hurtful and damages fun and trust.

“Island of Competency”

Stressed kids have self doubt in a plethora of situations

If they judge these situation to be important to significant others their overall sense of accomplishment suffers greatly

Counteract this despair with assisting them in an area that is (or have the potential to be) a source of pride and accomplishment.

Teachers, caregivers and adults have the duty to identify and reinforce at least one “Island of Competency”

Ripple effect – provides the child with courage, strength and motivation to tackle other tasks.

The Power of the Inner Light

Anchor the interaction

**Inner Calm: Envisioning the
stillness and bright light
inside of me**

A cool veneer is meaningless

**Leads to nervous system
modulation**

LOOKING PAST BEHAVIOR: *CREATING SENSORY ADAPTABLE ENVIRONMENTS*

Sensory Integration Dysfunction is the inability to process information received through the senses. Basically the central nervous system cannot process the information it receives to allow a person to function correctly.

Sensory Diet- Diet of activity and sensory input for your body & neurological system

Proper sensory integration:

- *Helps to keeps us organize*
- *Provides a foundation for many of our behaviors*
- *Allows our body to adapt better*
- *Helps us maintain attention and manage tasks and challenges*
- *Allows positive relationships and interactions with others*

CLOSE TO HOME

BY JOHN MCPHERSON

Sensory Room Ideas

FOR PURE RELAXATION

- ⊗ Nature sound machines
- ⊗ Aromatherapy
- ⊗ Soft pillows and blankets
- ⊗ Rope lights, bubble tubes
- ⊗ Fountains
- ⊗ Bean bags
- ⊗ Massage products
- ⊗ Relaxing music
- ⊗ Guided imagery/relaxation CD's
- ⊗ Light and sound machines
- ⊗ Lava lamps, metronomes
- ⊗ Soft colors
- ⊗ Pets

FOR MORE FEARFUL CHILDREN

- ⊗ Tactile mats and balls and toys
- ⊗ Hammocks, or swing chairs
- ⊗ Vibrating recliners/pillows/chairs/toys
- ⊗ Fiber Optics
- ⊗ Liquid light projector
- ⊗ Bubble machines
- ⊗ Weighted blankets and animals
- ⊗ Whistle/blow toys and oral motor products
- ⊗ Mats, cushions or chairs (vibration and music)
- ⊗ Suspended equipment, swings, ladder, bouncy balls, gliders
- ⊗ Rock walls

Sensory Pathways

What makes you feel upset & scared?

Time of the year	Loud noises	Thunderstorms	Big people	Door opening
Lots of people	Bright lights	Strangers	Feeling trapped	Surprises
Peer groups	Night time	Yelling	Touch	dinner table

How do you know when you are upset?

Crying

clenched teeth

rocking

pacing

racing heart

clenched fist

breathing heavy

tantrum

laughing

swearing

red hot face

stomachache

How to help myself

Visualize

Feed My passion

Positive Self Talk.

Find a sensory soother

Belly Breath

Nourish Myself

Run

Listen to my Music

Ask for help

Weight lifting

Do my yoga

Go ask for a hug

DEONTAE'S WELLNESS CARD		
<u>TRIGGERS/SIGNS</u>	<u>WHAT CAN I DO</u>	<u>HOW CAN YOU HELP ME</u>
have no friends Automatic Negative Thoughts • This will never work. • I will never succeed • I wish I were dead. • I feel like a failure Lack of Exercise A stressed adult around me Monday mornings Math class Too much sugar Mr. Johnson (math teacher) Bright lights/Crowded hallways <u>FEELINGS</u> Embarrassed Scared Helpless Worthless Argument at Home James when he intimidates me Getting on the bus Walking with my head down Isolating myself	Practice Belly Breathing Practice positive self-talk Find something to be grateful about Go for a walk Find my sensory soother Talk with Ms. Smith Journal my feelings and experiences Drink lots of water Talk to my advocate Get up and get moving Take out my sunshine sheet. Listen to calming music Run on the track Do some pushups and sit-ups Listen to my self calming tapes Use the rocking chair. Spend time with Chance (the pet dog)	Smile Check in with me Use a soft voice Rub my head Leave me alone for a minute Walk with me Don't judge or label me Be playful Accept my feelings Help me get started Find a distraction for me Let me tell my story Sit with me. Help my to understand my negative thoughts Believe in me and never give up on me. Tell me something funny Help me to relax first before we figure things out.

SHUT UP AND LISTEN TO A CHILD!!!

- ⚙ Emotional vs. Cognitive Communication
- ⚙ Listen to what were not saying!
- ⚙ Non Verbal Communication
- ⚙ Don't Stage Jump

To Be a Witness

- ⊗ How am I feeling
- ⊗ Shut up and Listen
- ⊗ Hear the child, without formulating or preparing a response
- ⊗ Be curious, but don't interrogate
- ⊗ Reflect on internal processes
- ⊗ Verbal and non verbal reflection
- ⊗ Be compassionate
- ⊗ Stay regulated
- ⊗ Don't jump to problem solving .

Figure 6: "What My Dad Looked Like After the Accident"
Drawing by a 6 year old of his father who died in a car accident.

Why Drawing?

- ⊗ Psychomotor activity moves child from passive to active
- ⊗ Safe and non threatening vehicle of communication
- ⊗ Sense of control and empowerment
- ⊗ Simulates for story telling
- ⊗ Provides a manage container
- ⊗ Makes us a living witness
- ⊗ Helps to externalize
- ⊗ Allows child to re-connect to the adult world
- ⊗ Provides a way to tell what he or she may not have words for
- ⊗ Allows creation of new, positive memories

Each Child has a Story

- ⊗ Let the other parts of the brain (left hemisphere) join the process
- ⊗ What is sharable is bearable
- ⊗ Filling in the blanks. Help them sort out
- ⊗ Testimonial literature, poetry, rap, music, drama, drawing
- ⊗ Language Arts, Social Studies
- ⊗ Honor their pain

Titration and Pendulation

Titration- Attending (bit by bit) to the felt sense and/or discharge in manageable amounts

Pendulation - The movement between a state of dysregulation and a state of calm arousal or regulation.

Resources-anything that helps a child return to a regulated state.

LIZARD TO LIZARD CONFLICT

*#1 Reason for power struggles:
Not attuned to brain sequencing*

Five Questions to Ask

1. How am I feeling?
2. What does the young person feel, need or want?
3. How is the environment impacting (sensory assaults, triggers) the child?
4. How can I deepened my relationship in this moment?
5. How do I best respond?

Attachment Teams Safe Faces

- Advocacy and re-parenting
- Trained in trauma sensitive work
- Greet youth/ micro-connectors
- Triple A
- Listen and support
- Time – in
- High Energy Vibration

Dr. Robert Farris Trauma to Triumph

HCCS Thomas House Integration of Trauma Informed Program

Adjudicated Adolescent males 12- 17

79 % w/ Child Psychiatric Diagnosis

On grounds school

Residential placement (6- 9 month placement)

Decrease in: truancy, critical incident reports, restraints, failed placements, respite care, school discipline problems, symptoms arousal, avoidance and re-experiencing

Increase in: academic achievement, regulatory capacity, completion of treatment goals, strength and skill assessments, parent satisfaction surveys and positive releases

John Micsak MA, LLPC, CTC
Clinical Director/Founder
National Institute for Resiliency and Wellness LLC
989-928-3967

john@healingtheinsidechild.com

www.healingtheinsidechild.com

