

GROUP INTERVENTIONS FOR TREATMENT OF PSYCHOLOGICAL TRAUMA

MODULE 5: AN OVERVIEW OF EVIDENCE-BASED GROUP APPROACHES TO TRAUMA WITH CHILDREN AND ADOLESCENTS

By

Christopher M. Layne, Ph.D.

Laura Murray, Ph.D.

William R. Saltzman, Ph.D.

ABOUT THE AUTHORS

CHRISTOPHER LAYNE, Ph.D., is Assistant Professor of Psychology at Brigham Young University and a member of the Expert Training Corps, Traumatic Bereavement Task Force, Measurement Task Force, and Terrorism and Disaster Branch of the UCLA National Center for Child Traumatic Stress. He and his colleagues at UCLA serve as primary clinical consultants to the CATS (Child and Adolescent Trauma Services) program in the New York City region, providing training and ongoing consultation and supervision to clinicians providing trauma and grief-focused treatment to youths exposed to the 9/11 terrorist attacks and other traumatic events. He has also worked extensively in Bosnia with war-exposed adolescents.

LAURA MURRAY, Ph. D., is a clinical psychologist who completed her degree at Western Michigan University and her clinical internship at the University of Maryland Medical Center working in the Department of Behavioral and Developmental Pediatrics. Following her training, she was an Instructor at Columbia University, and directed a multi-site trauma project examining the implementation of evidence-based trauma treatments in community settings. Dr. Murray also directed an international feasibility study, examining aspects of implementing and sustaining mental health programs abroad. She is a faculty member at Boston University School of Public Health in the Center for International Health. Dr. Murray will be working on international mental health issues, developing programs, and training organizations on mental health evaluation, assessment and interventions. She has extensive experience working with traumatized children both nationally and internationally, as well as training and supervising clinicians.

WILLIAM SALTZMAN, Ph.D., is a clinical psychologist specializing in child and family trauma. A staff member of the National Center for Child Traumatic Stress at UCLA, Dr. Saltzman is also an Associate Professor at California State University, Long Beach. Over the past decade, he has co-developed and implemented group therapy protocols for children and adolescents exposed to trauma and loss in post-war Bosnia, in New York after the 9/11 attacks, and in numerous schools and school districts.

I. RATIONALE AND OBJECTIVES

A. This module is designed to provide group therapists and mental health clinicians with information about the use of groups for youth who have experienced overwhelming stressful life experiences. It will include:

1. An overview of the common symptomatology seen in youth who have been exposed to a traumatic event.
2. Information on the rates of comorbidity, various symptom presentations, and types of impairment.
3. A discussion of the therapist qualifications, themes and goals, and specific advantages of group therapy.
4. An overview of the literature on evidence-based group trauma treatments.
5. A description of the common CBT trauma treatment components.

B. The objectives are:

1. To learn to recognize the wide range of symptoms and impairments that may result after a trauma in youth populations.
2. To learn to identify the situations for which group interventions for trauma are indicated, and the special skill sets therapists need to master.
3. To learn what the current literature is on group treatments for trauma and what populations they may be specifically designed for.
4. To learn the basic components of CBT trauma treatment for youth.

II. FORMAT OF THE MODULE

- A. Didactic
- B. Audience Participation
- C. Question-and-Answer Periods
- D. Sharing of Work
- E. Group Exercises

III. INTRODUCTION TO PSYCHOLOGICAL TRAUMA

- A. Define Trauma (overview of DSM-IV-TR criteria)
- B. List Various Traumatic Experiences Youth May Experience
- C. Prevalence of Trauma in Youth Populations.
- D. Psychosocial Effects of Trauma
 - 1. Symptomatology in youth populations is very diverse and affected by developmental stage.
 - 2. Response to trauma is affected by a variety of factors.
- E. Diagnoses Often Associated with the Aftermath of Trauma
 - 1. Acute Stress Disorder
 - 2. PTSD
 - 3. Major Depression
 - 4. Substance Abuse Disorders
 - 5. Externalizing Disorders
 - 6. Comorbid Conditions
- F. Trauma Response Pattern
 - 1. Discussion of the Multiple Trauma Response Pattern
 - 2. Review of Developmental Considerations
- G. Questions and Answers

IV. RATIONALE FOR GROUP THERAPY FOR TRAUMA

- A. Review Distinction Between Crisis Counseling and Intensive Therapy
- B. Therapist Qualifications for Intensive Group Trauma Therapy
- C. Review Specific Advantages of Group Therapy

1. School-based location
 2. Use of peer group to help with therapeutic goals
- D. Review of Therapeutic Themes and Goals of Group Trauma Therapy: Contrast group dynamic goals with that of individual therapy.
- E. Discuss Basic Principles of Trauma-Focused Group Psychotherapy
1. Group Composition
 2. Inclusion Criteria
 3. Exclusion Criteria

V. LITERATURE REVIEW OF EVIDENCE-BASED GROUP TRAUMA TREATMENTS

- A. Overview of Child-Focused Interventions
- B. Overview of Adolescent-Focused Interventions
- C. Discuss Differences Across Manuals in Relation to Developmental Abilities and Special Symptom Clusters
1. Typically adolescent manuals have more extensive cognitive work.
 2. Certain manuals may be more focused on specific symptom reduction, such as externalizing behaviors or safety planning.
- D. Overview of Common CBT Trauma Treatment Components: Discuss similarities/differences across manuals.

VI. CBT TRAUMA TREATMENT COMPONENTS

- A. Building Therapeutic Alliance
1. Establishing rules and structure of the group
 2. Cohesion building
- B. Psychoeducation
1. Theoretical underpinnings
 2. Therapeutic goals

3. Application: Demonstration and/or role-play
- C. Affective Education/Regulation
1. Theoretical underpinnings
 2. Therapeutic goals
 3. Application: Demonstration and/or role-play
- D. Stress Inoculation/Relaxation
1. Theoretical underpinnings
 2. Therapeutic goals
 3. Application: Demonstration and/or role-play
- E. Cognitive Coping
1. Theoretical underpinnings
 2. Therapeutic goals
 3. Application: Demonstration and/or role-play
- F. Exposure/Trauma Narrative
1. Theoretical underpinnings
 2. Therapeutic goals
 3. Therapist's role
 4. Role of group members
 5. Application: Demonstration and/or role-play
- G. Skill Building
1. Theoretical underpinnings
 2. Therapeutic goals

3. Application: Demonstration and/or role-play

H. Looking to the Future

1. Theoretical underpinnings

2. Therapeutic goals

3. Application: Demonstration and/or role-play

VII. TROUBLE SHOOTING

A. Review Situations That Are Challenging

1. Difficult members

2. Variations in self-disclosure

3. Therapist reactions

4. Premature terminations

B. Variations of the Model

C. Outcome Studies

D. Question and Answer

VIII. GROUP EXERCISES

REFERENCES

- Burlingame, G., Fuhriman, A., & Johnson, J. (2000). *The Empirical Evidence for Developing Effective Therapeutic Relationships in Group Psychotherapy: A Guide to Psychotherapy Relationships That Work*. London: Oxford University Press.
- Cohen, J., Berliner, L., & March, J. (2000). Treatment of children and adolescents. In E. Foa, & T. Keane, (Eds.), *Effective treatments for PTSD: Practice guidelines from the International Society for Traumatic Stress Studies*, New York: The Guilford Press. pp. 106-138.
- Cohen, J., Greenberg, T., Padlo, S., Shipley, C., Mannarino, A., & Deblinger, E. (2001). *Cognitive behavioral therapy for Childhood Traumatic Grief*. Unpublished Treatment Manual, Drexel University College of Medicine, Philadelphia, PA.
- Cohen, J., Mannarino, A., & Greenberg, T. (2002). Childhood traumatic grief: Concepts and controversies. *Trauma Violence & Abuse*, 3:307-327.
- Compas, B., Hinden, B., & Gerhardt, C. (1995). Adolescent development: Pathways and processes of risk and resilience. *Annual Review of Psychology*, 46:265-293.
- Davies, D., Burlingame, G., & Layne, C. (in press). Integrating small group process principles into trauma-focused group psychotherapy: What should a group trauma therapist know? In L. Schein, H. Spitz, G. Burlingame, & P. Muskin, (Eds.), *Group Approaches for the Psychological Effects of Terrorist Disasters*. New York: Haworth.
- Foa, E., & Meadows, E. (1997). Psychosocial treatments for posttraumatic stress disorder: A critical review. *Annual Review of Psychology*, 48:449-480.
- Foa, E., Keane, T., & Friedman, M. (2000). Introduction. In E. Foa, T. Keane, & M. Friedman, (Eds.), *Effective Treatments for PTSD: Practice Guidelines from the International Society for Traumatic Stress Studies*. New York: The Guilford Press.
- Foy, D., Glynn, S., Schnurr, P., Jankowski, M., Wattenberg, M., Weiss, D., Marmar, C., & Gusman, F. (2000). Group therapy. In E. Foa, T. Keane, & M. Friedman, (Eds.), *Effective Treatments for PTSD: Practice Guidelines from the International Society for Traumatic Stress Studies*. New York: The Guilford Press. pp. 155-175.
- Jacobs, Selby (1999) *Traumatic Grief: Diagnosis, Treatment, and Prevention*. Philadelphia Brunner/Mazel.
- Layne, C., Warren, J., Hilton, S., Lin, D., Borrowman, G., Fulton, J., Katalinski, R., Pasalic, H., Pasalic, A., Saltzman, W., & Pynoos, R. (manuscript under review). Measuring adolescents' support networks within war-related contexts: development of the multi-sector social support inventory. In B. Barber, (Ed.), *Adolescents and Violence*. Oxford University Press.
- Layne, C., Pynoos, R., Saltzman, W., Arslanagic, B., Black, M., Savjak, N., Popovic, T., Durakovic, E., Music, M., Campara, N., Djapo, N., & Houston, R. (2001). Trauma/grief-focused group psychotherapy: School-based post-war intervention with traumatized Bosnian adolescents. *Group Dynamics: Theory, Research, and Practice*, 5:277-290.
- Layne, C., Pynoos, R., & Cardenas, J. (2001). Wounded adolescence: School-based group psychotherapy for adolescents who have sustained or witnessed violent interpersonal injury. In M. Shafii & S. Shafii (Eds.), *School violence: Contributing factors, management, and prevention* Washington, DC: American Psychiatric Press. pp. 163-186.

- Layne, C., Warren, J., Saltzman, W., Fulton, J., Steinberg, A., & Pynoos, R. (in press). Contextual influences on posttraumatic adjustment: Retraumatization and the roles of revictimization, posttraumatic adversities, and distressing reminders. In L. Schein, H. Spitz, G. Burlingame, & P. Muskin, (Eds.), *Group Approaches for the Psychological Effects of Terrorist Disasters*. New York: Haworth.
- McFarlane, A. C., & Yehuda, R. (2000). Clinical treatment of posttraumatic stress disorder: Conceptual challenges raised by recent research. *Australian and New Zealand Journal of Psychiatry*, 34:940-953.
- Osofsky, J. (1999). The impact of violence on children. *The Future of Children: Domestic Violence and Children*, 9:33-49.
- Pynoos R. (1992). Grief and trauma in children and adolescents. *Bereavement Care*, 11, pp. 2-10.
- Pynoos, R., Goenjian, A., & Steinberg, A. (1998). A public mental health approach to the postdisaster treatment of children and adolescents. *Child and Adolescent Psychiatric Clinics of North America*, 7:195-210.
- Pynoos, R., & Nader, K. (1988). Psychological first aid and treatment approach for children exposed to community violence: Research implications. *Journal of Traumatic Stress*, 1:445-473.
- Pynoos, R., Nader, K., Frederick, C., & Gonda, L., (1987). Grief reactions in school age children following a sniper attack at school. *Israel Journal of Psychiatry and Related Sciences*, 24:53-63.
- Pynoos, R., Steinberg, A., & Piacenti, J. (1999). Developmental psychopathology of childhood traumatic stress and implications for associated anxiety disorders. *Biological Psychiatry*, 46:1542-1554.
- Pynoos R., Steinberg A., & Wraith R. (1995). A developmental model of childhood traumatic stress. In D. Cicchetti, and D. Cohen, (Eds.), *Manual of Developmental Psychopathology*. New York: Wiley, pp. 72-93.
- Rando, T. (1993). *Treatment of Complicated Mourning*. Champaign, IL: Research Press.
- Saigh, P., Yasik, A., Sack, W., & Koplewicz, H. (1999). Child-adolescent posttraumatic stress disorder: Prevalence, risk factors, and comorbidity. In P. A. Saigh and J. D. Bremner (Eds.), *Posttraumatic Stress Disorder: A Comprehensive Text*. Boston: Allyn and Bacon.
- Rynearson, E. (2001). *Retelling Violent Death*. New York: Brunner-Routledge.
- Saltzman, W., Layne, C., Steinberg, A., & Pynoos, R. (in press). Trauma/grief-focused group psychotherapy with adolescents. In L. Schein, H. Spitz, G. Burlingame, & P. Muskin, (Eds.), *Group Approaches for the Psychological Effects of Terrorist Disasters*. New York: Haworth.
- Saltzman, W., Layne, C., Steinberg, A., & Pynoos, R. (in press). *School-Based Trauma- and Grief-Focused Intervention for Adolescents Exposed to Community Violence*, *The Prevention Researcher*.
- Saltzman, W., Pynoos, R., Layne, C., Steinberg, A., & Aisenberg, E. (2001). A developmental approach to trauma/grief focused group psychotherapy for youth exposed to community violence. *Journal of Child and Adolescent Group Therapy*, 11, pp. 43-56.
- Saltzman, W., Layne, C., Steinberg, A., Arslanagic, B., Pynoos, R. (2003). Developing a culturally-ecologically sound intervention program for youth exposed to war and terrorism. *Child and Adolescent Psychiatric Clinics of North America*, 12:9-342.

- Saltzman, W., Pynoos, R., Layne, C., Steinberg, A., & Aisenberg, E. (2001). Trauma/grief-focused intervention for adolescents exposed to community violence: Results of a school-based screening and group treatment protocol. *Group Dynamics: Theory, Research, and Practice*, 5:291-303.
- Webb, N. (2002). *Complicated Grief: Dual Losses of Godfather's Death and Parents' Separation in Helping Bereaved Children*. New York: The Guilford Press.
- Worden, J. (1996). *Children and Grief: When a Parent Dies*. New York. The Guilford Press,