

Children's Resilience Initiative

One Community's Response to ACEs through Resilience

Children's Resilience Initiative

Children's Resilience Initiative

Our Goal Today

To explore the impact of **Resilience**– the powerful force that can drive action forward for our community–

instead of focusing on ACEs– which would risk failing our children

Children's Resilience Initiative

Key learning:

- How daily childhood experiences affect how the brain develops
- How that shapes who we become as adults and what kind of life we have
- That early negative experience is not fate, that an ACE score is not a life sentence
- That we can help our children develop the resilience to rise above life's challenges
- There is a very real promise of hope and healing

Children's Resilience Initiative

A community response to **A**dverse **C**hildhood **E**xperiences

- Broad-based CRI Team
- Raise awareness of ACEs
- Foster resilience and message of hope
- Embed principles in the practice of organizations and programs

Children's Resilience Initiative

Goal:

**To create a community conversant
in ACEs and Resilience:**

- Community education
- Agency partnerships
- Parent awareness
- Learning tools
 - Interactive website
 - Playing Cards
 - Parent Handbook
 - Coloring Book
 - Treasure Hunt

**Through a shift
in community
thinking**

Children's Resilience Initiative

Use a “Trauma Lens” to better understand a child’s behavior

A shift in perspective from:
“What is wrong with this child?”
to
“What has this child been through?”

Survival Mode Response

Can't effectively:

- Respond
- Learn
- Process

Allow time to calm & return to higher brain functioning

Stressed
Brains

Children's Resilience Initiative

Models Of Resilience

Grotberg

Boss

Blaustein

Masten

**Brooks &
Goldstein**

I HAVE
(external
supports)

Attachment
&
belonging

Attachment

Connection

Positive
relationship
w/caring
adult

I AM
(personal
strengths)

Community,
culture
&
spirituality

Regulation

Affirmation

Self-esteem
through
emotional
awareness &
control

I CAN
(social &
interpersonal
skills)

Capability

Competence

Chores,
choices,
mastery of
skills

Effectiveness
in one's own
world

Children's Resilience Initiative

Language of Resilience

- Vocabulary reinforces feelings and beliefs
- Helps guide behavior
- The more concepts that are understood, the greater the options for acting in ways that help children meet the crises in their lives with strength and hope
- Children who learn the vocabulary are better able to recognize resilience in self/others
- Also become aware ***of how to promote it***

Children's Resilience Initiative

SKILL BUILDING

Think	Not
Lack of Skill	Intentional Misbehavior
Building Missing Skills	Shaming for Lack of Skills
Nurture	Criticize
Teach	Blame
Discipline	Punishment

Children's Resilience Initiative

♥ Resilience TRUMPS ACEs ♠

◆ Start Here! ◆
[Click here for an introduction](#)

[About CRI](#) | [Contact Us](#) | [FAQ](#) | [Site Map](#)

CRI Walla Walla Wa: Teri Barila, 509-386-5855 and Mark Brown (509) 527-4745

Children's Resilience Initiative

Parents
Home
What is Resilience?
Deck of Cards & Handbook

Providers
Home
What is Resilience?
Building a thriving community
Resources
News & Events
Deck of Cards & Handbook

Community
Home
More ACEs = Greater Risks
What is Resilience?
Building a thriving community

Find us on Facebook

When a child experiences....

Emotional Abuse

Emotional abuse is defined as emotional or psychological injury to the child as evidenced by a substantial change in behavior, emotional response or anxiety, depression, withdrawal, or aggressive behavior.

Many organizations and programs in our community offer direct services to help with the impact of ACEs; other organizations and programs offer help by building resilience. Some do both.

Each segment of this model represents an important part of creating a thriving community and improving the quality of life in Walls Walls.

By hovering your computer mouse over any number below, you can learn more about services available. The numbers in the circle represent programs and organizations providing services in the Walls Walls Valley. For a full list of these organizations, [click here](#). Click on the heart in the center for more information about building resilience.

A Above Childhood Experiences
CHILD EMOTIONAL ABUSE

[Learn what can happen without help](#)

Children's Resilience Initiative

[Parents](#) | [Providers](#) | [Community](#) | [Site Map](#)

Children's Resilience Initiative

Walla Walla organizations that build resilience

Parents
Home
What is Resilience?
Deck of Cards & Handbook

Providers
Home
What is Resilience?
Building a thriving community
Resources
News & Events
Deck of Cards & Handbook

Community
Home
More ACEs - Greater Risks
What is Resilience?
Building a thriving community

Find us on Facebook

Children's Resilience Initiative - Resilience Trumps ACEs

19 people like Children's Resilience Initiative - Resilience Trumps ACEs.

The diagram is a circular chart with a central red heart labeled 'RESILIENCE'. It is divided into 12 segments, each representing a different sector. The segments are color-coded: red for the outer ring, yellow for the middle ring, and green for the inner ring. Each segment contains a central number and several smaller numbers representing specific data points. The sectors are: Private/ Local/ Civic/ University, Early Learning, Youth Development & Substance Use, Law, Justice, & Victim Assistance, School Success & Completion, Child Safety, Work Force Training, Health: Physical & Mental, Parenting/ Home Visits, Basic Needs: Economic, Food, Housing, etc., and Crisis. The inner ring is further divided into 'Prevention' and 'Intervention'.

Children's Resilience Initiative

**NOW WHAT AM I
SUPPOSED TO DO?!**
a guide for new parents

Children's Resilience Initiative

Resilience Deck of Cards
includes 42 resilience
building block and 10 ACE
cards, with 2 sets of Jokers
and a Parent Handbook

Community Action Toolbox

Welcome to our Toolbox!

- *Getting Started: A Fish Tale of Sorts*
- *Plow the Field* • *Once is Not Enough*
- *Mid-Course Adjustments* • *New Targets*
- *Taking It On the Road* • *Vital Learnings*
- *Building the Framework* • *Nuts & Bolts*
- *Integration & Sustainability* • *The “End” Game*

A community of practice- one in which representatives from each effort connect regularly to share what they are learning

(John Kania)

Children's Resilience Initiative

Lincoln Alternative High School & The Health Center

Out of school suspensions: 798 to 135

Discipline referrals: 50% decrease

Expulsions: 50% decrease

Police reports: 48 to 17

Paradigm shift that “traditional” disciplinary protocol for students with trauma history was not effective.

Accountability was maintained or even increased
GPA, Credits, Attendance all up

[Aces Too High](#) [Huffington Post](#) www.thehealthcenterww.org

Children's Resilience Initiative

One strategy
for helping
child identify
emotional
state

Great for role
modeling
too!

Children's Resilience Initiative

Accomplishments

- A community team built from the ground up, with community leaders and involved, engaged parents
- A demonstrated increase in recognition of terminology and key principles of ACEs, impact on brain development and resilience
- Integration of principles into daily practice of local organizations
- Long-term change utilizing multiple exposure through multiple media
- Concrete tools that are accessible, understandable and practical

Children's Resilience Initiative

From the individual to the collective:
lessons being learned

- Community mental models→ emphasize understanding and sensitivity→ trauma history
- Providers, parents and community→ shame and blame →positive healing→ social support→ positive change
- A community can come together→ work collectively→ build resilience into the daily life experience of a child

Children's Resilience Initiative

The public health impact of ACEs can now only be ignored as a matter of conscious choice. With this information comes *the responsibility to use it.*

R. Anda, MD & D. Brown, DSc/W. Foege

What we cannot argue anymore is that there's nothing we can do.

We can change our approach.

Paul Tough, How Children Succeed

Children's Resilience Initiative

**Empowering community
understanding of the
forces that shape us and
our children**

For further information, please contact:

Teri Barila, Walla Walla Community Network
(509) 386-5855

Mark Brown, Friends of Children of Walla Walla
(509) 527-4745

