


RACE RELATED TRAUMA & PATHWAYS TO HEALING

Zee Ogarro, MSW

2021 DIVERSITY, EQUITY, INCLUSION SUMMIT


LAND ACKNOWLEDGEMENT


MEET YOUR FACILITATOR


GROUP AGREEMENTS

- We will honor all voices
- We will honor all identities
- We will prioritize self-care
- We will practice self-regulation
- We will honor confidentiality in this space


CENTERING ACTIVITY


CAPACITY CHECK

WHAT IS TRAUMA?


CTRI | CRISIS & TRAUMA
RESOURCE INSTITUTE

TRAUMA
DEFINED


POST-VIDEO REFLECTIONS


5 TYPES OF TRAUMA


REFLECTIONS

WHERE THE TRAUMA RESIDES


"My heart was beating so fast"

"My mouth went dry"

"I've had a headache for 2 days"

"I had such a hard time getting out of bed this morning."


Dr. Joy DeGruy
Post Traumatic Slave Syndrome

A photograph of two hands, one above the other, gently cupping a bright red, glossy heart. The background is a soft, out-of-focus grey. The image is overlaid with a semi-transparent dark grey layer, and a solid orange-red horizontal bar is at the bottom.

WHERE THE HEALING RESIDES

Micro-Mezzo-Macro

ACTIVITY

1	2
3	4
5	6

TOOLS:

- Piece of blank paper
- Something to write with
- Joy centered heart

ACTIVE HEALING STRATEGIES


INVITE JOY!!


Move your body- Listen to music that promotes joy and healing. BONUS- dance

Relaxation Techniques- ensure downtime by practicing activities that restore peace and promote emotional regulation

Contact with nature- Go outside, go for a walk, hike, or spend time listening to soothing nature sounds

Creative expression- engage in arts that heal- cooking, journaling, using your hands to create art that promotes joy

Engage in boundary setting- "No" is a complete sentence. It's ok to disconnect to protect your peace

Prioritize Self Care- Everyday. Treat it like a daily hygiene need

Time management- set priorities and remain productive and effective

Plan for coping- know your triggers and have a plan for soothing yourself THROUGH the episode.

SECONDARY TRAUMA

-Know the Signs-


- Repeated exposure to trauma survivors and their stories
- Empathic engagement with traumatized individuals
- Risk increases when traumatic exposures are unexpected, or among those without adequate preparation
- Systemic stressors
- Organizational stressors
- Primary trauma exposure
- Personal history of trauma (Survivor lead disclosure)
- Personal stressors

ORGANIZATIONAL SUPPORT LOOKS LIKE...


When something traumatic happens, I know my organization cares because _____


WORKPLACE ASSESSMENT

SUPPORTING STAFF DURING SUSTAINED TRAUMA

-
1. Acknowledge
 2. Know the signs
 3. Validate
 4. Create Space


RACISM RECOVERY PLAN

RESOURCES

REFLECTIONS


JustZee.Msw@gmail.com

Thank you for your time. Be Well. Be Safe. Center Joy.