[bookmark: _GoBack]Secondary Traumatic Stress/Compassion Fatigue/Vicarious Trauma Resources

Curriculums/Workshops
The Resilience Alliance: Promoting Resilience and Reducing Secondary Trauma Among Child Welfare Staff

http://www.nctsn.org/sites/default/files/assets/pdfs/addressing_sts_among_child_welfare_staff_practice_brief_0.pdf
http://www.nctsn.org/sites/default/files/assets/pdfs/resilience_alliance_training_manual.pdf
http://www.nctsn.org/sites/default/files/assets/pdfs/resilience_alliance_participant_handbook.pdf

ACS-NYU Children’s Trauma Institute

The Resilience Alliance is a project undertaken by the Administration for Children’s Services-New York University Children’s Trauma Institute (ACS-NYU CTI) to mitigate the impact of STS among child protective staff, and thereby increase staff resilience, optimism, self-care, social support and job satisfaction, and decrease stress reactivity, burnout and attrition. While we have conducted this intervention with child protective staff, we feel that it is relevant to child welfare staff generally.

We call this project the Resilience Alliance because its goal is to work together with child welfare staff to build their ability to protect themselves and their co-workers. This is not a one-directional training provided to staff, but rather an intervention that is done in partnership with child welfare staff at all levels, from the front line to the senior leadership of the agency.

The Resiliency Workshop: A Tool to Lessen Burnout in Child Welfare
http://www.aecf.org/upload/publicationfiles/resiliency%20workshop%20summary.pdf
http://www.aecf.org/MajorInitiatives/Family%20to%20Family/Resources/TheResiliencyWorkshop.aspx
The Annie E. Casey Foundation Family to Family Initiative
This workshop was developed with support of the Annie E. Casey Foundation, out of concern for the challenges faced by human services workers. It is a collection of exercises designed primarily for human services workers in a two-day group setting, with follow-up. It is our hope that the exercises might also be useful as individual strategies with one person at a time, when workers get discouraged, or to help prevent them from getting discouraged. Goals of the Workshop:
· To raise awareness about the key elements of resilience.
· To help participants clarify their values, strengths and goals in both their personal and professional lives.
· To help groups improve their ability to provide mutual aid and support for one another.
· To clarify choices we all have in responding to troublesome aspects of the human services environment.
· To assess which aspects of today s human services issues can be addressed by the group, and which may only be addressed usefully by others or outside the workplace.
· To develop individual plans that will prioritize top personal and professional goals, and to specify tasks that can be accomplished immediately to begin to achieve those goals.
· To develop a group plan for mutual support in reaching goals and maintaining resilience on a continuing basis.

Compassion Fatigue One Hour Bites - Workshop Kit
https://compassionfatigue.ca/store/compassion-fatigue-one-hour-bites-workshop-kit/
These Compassion Fatigue One Hour Bites were developed in response to a growing demand for shorter, one hour compassion fatigue presentations for staff who are unable to attend the half day or full day “Walking the Walk” workshop due to backfill/coverage/scheduling challenges.
The One hour bites are designed to be offered as 5 one hour “kitchen table conversations” once a month or once a week. The entire “Walking the Walk” curriculum is offered over five sessions. Staff can attend one or all of these workshops, in no particular order.
The training kit contains:
· Five 1- hour power point presentations with comprehensive training notes
· Training guide and curriculum
· Training webinars (three pre-recorded training webinars guiding trainers to key teaching elements of the program)
Cost: $500.00 plus HST and shipping per kit

Workbooks/Books
Transforming the Pain: A Workbook on Vicarious Traumatization
By Laurie A. Pearlman, Laurie Anne Pearlman, Karen W. Saakvitne
http://books.wwnorton.com/books/detail.aspx?ID=9016
This workbook provides tools for self-assessment, guidelines and activities for addressing vicarious traumatization, and exercises to use with groups of helpers.

The Compassion Fatigue Workbook: Creative Tools for Transforming Compassion Fatigue and Vicarious Traumatization
By Francoise Mathieu
http://home.cogeco.ca/~cmc/CF_workbook_excerpt.pdf
https://compassionfatigue.ca/writing-exercise-from-the-compassion-fatigue-workbook/
The Compassion Fatigue Workbook is a lifeline for any helping professional facing the physical and emotional exhaustion that can shadow work in the helping professions. Since 2001 the activities in this Workbook have helped thousands of helpers in the fields of healthcare, community mental health, correctional services, education, and the military. In addition to a comprehensive description of compassion fatigue and vicarious traumatization, The Compassion Fatigue Workbook leads the reader through experiential activities designed to target specific areas in their personal and professional lives. It provides concrete strategies to help the reader develop a personalized plan for identifying and transforming compassion fatigue and vicarious traumatization.

Trauma Stewardship: An Everyday Guide to Caring for Self While Caring for Others
By Laura van Dernoot Lipsky and Connie Burk (The Trauma Stewardship Institute)
http://traumastewardship.com/
This book is written for anyone who is doing work with an intention to make the world more sustainable and hopeful—all in all, a better place—and who, through this work, is exposed to the hardship, pain, crisis, trauma, or suffering of other living beings or the planet itself. It is for those who notice that they are not the same people they once were, or are being told by their families, friends, colleagues, or pets that something is different about them.
This book is a navigational tool for remembering that we have options at every step of our lives. We choose our own path. We can make a difference without suffering; we can do meaningful work in a way that works for us and for those we serve. We can enjoy the world and set it straight. We can leave a legacy that embodies our deepest wisdom and greatest gifts instead of one that is burdened with our struggles and despair.

Secondary Traumatic Stress and the Child Welfare Professional
By Josephine G. Pryce, Kimberly K. Shackelford, and David H. Pryce
http://www.lyceumbooks.com/SecondaryTraumaticStress.htm
Becoming a child welfare professional should come with a warning: beware this may change you forever and can be dangerous. The change, however, may be good if you can learn to cope with the stress of the work and grow from the experience. Secondary Traumatic Stress and the Child Welfare Professional, a first-of-its kind book, presents the tools to help child welfare practitioners and agency managers identify and provide practical and appropriate interventions. This book is based on the authors ten-year study of over 600 child welfare practitioners experience with traumatic stress and child welfare.
Digital Trainer's Guide: The Trainer's Guide is a digital manual for professional trainers, supervisors, managers, and administrators to support their staff in reducing the impact of STS. The guide contains everything you need to run a complete workshop for child welfare professionals — user-friendly lesson plans, PowerPoints, a workbook, and interactive scenarios. The trainer's guide is available for $30.00.

What About You? A Workbook for Those Who Work with Others
The National Center on Family Homelessness
http://www.familyhomelessness.org/media/94.pdf
One of the best parts of our work at the National Center on Family Homelessness is that we have the honor of working with many individuals, teams, and organizations around the country. We are continually amazed by the resilience, care, and passion of the people we meet…those who work daily to combat the injustices in our society. We dedicate this guide to them. On the days when you feel as though you’re trotting through mud, we hope you find inspiration in the pages of this guide. And on the days when you’re feeling as though you could take on the world, we hope that you share this guide with others on your team. No one thing works for everyone. There is no self-care cookie cutter. So we have sprinkled a little bit of everything throughout this guide. We hope that it will make you think, make you laugh, and occasionally make you remember to breathe.

Websites
Secondary Traumatic Stress
The National Child Traumatic Stress Network (NCTSN)
http://www.nctsn.org/resources/topics/secondary-traumatic-stress

Compassion Fatigue Awareness Project
http://www.compassionfatigue.org/
Our Mission:
To promote an awareness and understanding of Compassion Fatigue and its effect on caregivers.
Our Values:
CFAP is committed to gathering, documenting, and disseminating useful information that can be readily introduced into care giving environments in order to impact the lives of caregivers in a positive way.
Our Vision:
A universal belief and understanding that Compassion Fatigue in caregivers can be alleviated through educational workshops where caregivers are taught the guidelines and benefits of practicing healthy, authentic self-care.

Professional Quality of Life Elements Theory and Measurement
http://proqol.org/Home_Page.php
http://proqol.org/uploads/ProQOL_Concise_2ndEd_12-2010.pdf
Professional quality of life is the quality one feels in relation to their work as a helper. Both the positive and negative aspects of doing your work influence your professional quality of life. People who work in helping professions may respond to individual, community, national, and even international crises. Helpers can be found in the health care professionals, social service workers, teachers, attorneys, police officers, firefighters, clergy, transportation staff, disaster responders, and others. Understanding the positive and negative aspects of helping those who experience trauma and suffering can improve your ability to help them and your ability to keep your own balance.
Compassion Satisfaction and Compassion Fatigue are two aspects of Professional Quality of Life. They encompass the positive (Compassion Satisfaction) and the negative (Compassion Fatigue) parts of helping others who have experienced suffering. Compassion fatigue breaks into two parts. The first part concerns things such as such as exhaustion, frustration, anger and depression typical of burnout. Secondary Traumatic Stress is a negative feeling driven by fear and work-related trauma. It is important to remember that some trauma at work can be direct (primary) trauma. In other cases, work-related trauma is a combination of both primary and secondary trauma. If working with others suffering changes you so deeply in negative ways that your understanding of yourself changes, this is vicarious traumatization. Learning from and understanding vicarious traumatization can lead one to vicarious transformation.

The Cost of Caring: Secondary Traumatic Stress and the Impact of Working with High-Risk Children and Families
http://www.childtraumaacademy.com/cost_of_caring/index.html
This is a free course for all interested. Please note that they do not offer certificate of completion to participants. Includes an assessment/screening tool.

Videos
Trauma Stewardship
https://www.youtube.com/watch?v=tAKPgNZi_as
Struggling with secondary trauma, compassion fatigue or simply the weight of caring for others or our planet? Caring for yourself under such circumstances often requires extra support, wisdom, and a dose of humor.

The Cost of Caring...
https://www.youtube.com/watch?v=Pg7bVsXutsE
Video for vicarious/secondary trauma lecture – faith based

When Helping Hurts: Preventing and Treating Compassion Fatigue
http://giftfromwithin.org/html/Preventing-and-Treating-Compassion-Fatigue.html#4b
Compassion Fatigue is a hazard to the helping professionals that deal with traumatic events. This film heightens awareness of the symptoms and risks of Compassion Fatigue. New information about prevention, resilience and treatment is presented. Specific strategies on awareness, lifestyle balance and connecting with others are given to assist trauma workers. Experts Frank Ochberg, M.D., Charles Figley, Ph.D., John Wilson, Ph.D., Carl Bell, M.D., Atle Dyregrov, Ph.D. and Angie Panos, Ph.D. offer their own stories and advice on dealing with Compassion Fatigue. (17 Minutes and appropriate for workshops, trainings, and classroomm.)

Assessment Tools
The Professional Quality of Life Measure
http://proqol.org/ProQol_Test.html
The ProQOL is the most commonly used measure of the negative and positive effects of helping others who experience suffering and trauma. The ProQOL has sub-scales for compassion satisfaction, burnout and compassion fatigue.

Compassion Fatigue Self-Test: An Assessment
http://www.compassionfatigue.org/pages/cfassessment.html
Copyright 1996: Dennis Portnoy, from OVEREXTENDED AND UNDERNOURISHED: A SELF-CARE GUIDE FOR PEOPLE IN HELPING ROLES. All rights reserved. Individuals may print this material for personal use only. Written permission is required for any other reproduction. For more information, go to www.myselfcare.org.

Self-Care Assessment
http://www.socialwork.buffalo.edu/students/self-care/documents/plan/Self-Care_Assessment.pdf
Adapted from Saakvitne, Pearlman, & Staff of TSI/CAAP (1996). Transforming the pain: A Workbook on Vicarious Traumatization. Norton.

Secondary Traumatic Stress Scale
http://www.sandiegoconference.org/Program/Documents_2014/R3_SECONDARY_TRAUMATIC_STRESS_SCALE-Bride.pdf
Assesses for intrusion, avoidance and arousal symptoms.
Citation: Bride, B.E., Robinson, M.R., Yegidis, B., & Figley, C.R. (2004). Development and validation of the Secondary Traumatic Stress Scale. Research on Social Work Practice, 14, 27-35.

