How to Manage Trauma

Trauma occurs when a person is overwhelmed by events or circumstances and responds with intense fear, horror, and helplessness. Extreme stress overwhelms the person's capacity to cope. There is a direct correlation between trauma and physical health conditions such as diabetes, COPD, heart disease, cancer, and high blood pressure.

TRAUMA CAN STEM FROM

abuse or neglect

Childhood

War and other forms of violence

Medical

emotional, or sexual abuse

Physical,

natural disasters

Accidents and

loss

Grief and

interventions

of violence Cultural,

Witnessing acts

intergenerational and historical trauma

HOW COMMON IS TRAUMA?

In the United States, a woman is **beaten every 15 seconds,** a forcible rape occurs every 6 minutes.

Trauma is a risk factor in nearly all behavioral health and

substance use disorders.

More than 33% of youths exposed to community violence will experience Post Traumatic Stress Disorder, a very severe reaction to traumatic events.

Isec

100

Disorder. Similarly, 90% of sexually abused children, 77% of children exposed to a school shooting, and 35% of urban youth exposed to community violence develop Post Traumatic Stress Disorder. Post-traumatic stress disorder (PTSD) is a mental health condition

that's triggered by a terrifying event. Symptoms may include flashbacks, nightmares and severe anxiety, as well as uncontrollable thoughts about the event.

Nearly all children who witness a parental homicide or sexual assault will develop Post Traumatic Stress

Constipation or diarrhea

Outbursts of anger or rage

Sudden sweating and/or heart palpitations Changes in sleep patterns, appetite, interest in sex

SYMPTOMS OF TRAUMA CHECKLIST

90%

Easily startled by noises or unexpected touch

More susceptible to colds and illnesses

Headaches, backaches, stomachaches, etc.

Increased use of alcohol or drugs and/or overeating Fear, depression, anxiety

Nightmares and flashbacks — re-experiencing the trauma

- **Emotional swings**
- Tendency to isolate oneself or feelings of detachment

Diminished interest in everyday activities

HOW TO TALK TO YOUR DOCTOR

past or recent

er stay in the room with you

- Difficulty trusting and/or feelings of betrayal Self-blame, survivor guilt, or shame
- Help them understand what is helpful to you during office visits, i.e., asking permission to do a procedure, staying as clothed as

HELPFUL COPING STRATEGIES

Ask for referrals to therapy and behavioral health support

Make your doctor aware that you have experienced trauma,

possible, explaining procedures thoroughly, or having a support-

- Exercise try jogging, aerobics, bicycling, or walking Relax — try yoga, stretching, massage, mediation, deep muscle relaxation, etc.
- Avoid over-using stimulants like caffeine, sugar, or nicotine Commit to something personally meaningful and important every day

Write about your experience for yourself or to share with others

- ASK YOUR HEALTHCARE PROFESSIONAL ABOUT TREATMENTS

Maintain balanced diet and sleep cycle

Cognitive Behavioral Therapy Eye Movement Desensitization and Reprocessing (EMDR) Therapy

Talk Therapy

TRADITIONAL TREATMENTS

Exposure Therapy Group Therapy

Hypnotherapy Neuro-Linguistic Programming

ALTERNATIVE TREATMENTS

Energy Processing

Massage Therapy Pet or Equine Therapy Trauma and Recovery Peer

Support Groups

Wellness Recovery Action Planning (WRAP)

and research on trauma check out the National Council's magazine edition on the topic.

For more information, interviews,

www.TheNationalCouncil.org

