

NEW MEXICO
DEPARTMENT OF
HEALTH

Supporting Families, Children & Yourself: Stress, Resilience & Responding to the COVID-19 Pandemic

June 16, 2020
Family Infant Toddler Annual Meeting
Presented by:
Heidi Roibal, MS, IMH

1100 S. St. Francis Drive • Santa Fe, NM 87505 • Phone: 505-827-2612 • Fax: 505-827-2300 • mhhealth.org

**SMILE!
YOU'RE
ON
CAMERA**

- Heidi S. Roibal, MS, IMH-E
- Regional Coordinator, Family Infant Toddler Program
- Education Specialist-Brazelton Touchpoints Center,
- Harvard Medical School
- Faculty-Tribal MIECHV, Zero to Three
- Part-Time Instructor, CNM
- National Trainer, Consultant

Learning Objectives

Impact of stressors	Support resilience and regulation in children	Support resilience and regulation in family
---------------------	---	---

What does **STRESS** feel like?

CLICK the link in the chat section and use the code. Vote often!

Lots of Conflicting Information

Stress for Kids and Parents

 New Mexico Department of Education
 New Mexico Department of Health
 Early Childhood
 Health & Care Network

What the research says...

Extensive research shows neglect, abuse and toxic stress cause lasting harm to a young child's development.

 New Mexico Department of Education
 New Mexico Department of Health
 Early Childhood
 Health & Care Network

Why this matters

- NM is 50th in nation in child well-being
- NM's child abuse/neglect rates are TWICE the national average
- From 2018 to 2019, the rate of substantiated abuse increased from 15 per 1,000 to 21.5 per 1000

 New Mexico Department of Education
 New Mexico Department of Health
 Early Childhood
 Health & Care Network

Neurodevelopment-
How do adverse
childhood
experiences impact
the brain?

Opportunities
for Kids and
Parents

Resilience

- Positive adaptation to adversity or in spite of adversity
- Ability to overcome hardship, building capacity to provide a sense of mastery and management of difficulty

Resilience is the GOAL

- Safe, stable and nurturing relationships that are continuous over time
- Predictable, low stress, loving, playful environments
- Growth that occurs through play, exploration, and exposure to a variety of normal activities and resources

How can parents help a child build resilience?

Think about some messages of encouragement you remember from early childhood

SHARE in chat

*When you are a child, someone close to you will plant a seed of belief within you.
If you water and nurture it, over time it will grow broad and strong*

Curiosity,
Distress Tolerance
Emotions

Be Curious, Not Furious

Distress
Tolerance-
Manage yourself
so that you can
manage your
child

Emotional Container

- Tolerate strong emotions from children
- Don't take it personally
- Respond calmly
- Help name feelings

Hudson, M., and Kinniburgh, K. (2016).

We can't fit and hold a child's emotions into our container if it's already filled with our own

THE UNIVERSITY OF TEXAS AT AUSTIN
PREVENTIVE SERVICES
EARLY CHILDHOOD EDUCATION PROGRAM
UT-EC3

Reassuring, Restoring Routine, Regulating

THE UNIVERSITY OF TEXAS AT AUSTIN
PREVENTIVE SERVICES
EARLY CHILDHOOD EDUCATION PROGRAM
UT-EC3

Reassuring

Open up Conversation

Correct Inaccuracies

Answer Questions Honestly

Limit Media

Routine & Regulate

Restoring Routines

Regulation & Co-Regulation

(Murray, et al. 2015)

Regulation is a learned skill

Mindfulness:
Calming the
Stress
Response

Caregiver
Self-Regulation: ABC

Awareness
Balance
Connection

Awareness

When caregivers cannot empathize with child, they need to be provided with empathy

Anger Example

Anger
 Grief Shame
 Helplessness
 Worry Jealousy
 Disappointment
 Rejection Fear Guilt
 Hurt Frustration Regret

Balance

- Advance preparation
- In the moment
- Recovery
- Ongoing self care

Connection:

One of the best things I can do for myself when I am feeling stressed is _____”

SHARE in chat

References:

Blaustein, M., and Kinniburgh, K. (2015). *Treating Traumatic Stress in Children and Adolescents: How to Foster Resilience through Attachment, Self-Regulation and Competency*. New York, New York, The Guilford Press

Center on the Developing Child at Harvard University (2012). *The Science of Neglect: The Persistent Absence of Responsive Care Disrupts the Developing Brain*. Working Paper No. 12. Retrieved from www.developingchild.harvard.edu

Center on the Developing Child (2007). *The Impact of Early Adversity on Child Development* (Inbrief). Retrieved from www.developingchild.harvard.edu

https://www.youtube.com/watch?v=Ud_X2PzguG8

National Scientific Council on the Developing Child (2004). *Young Children Develop in an Environment of Relationships: Working Paper No. 3*. Retrieved from www.developingchild.harvard.edu

Shapiro, J. R., Applegate, J. S., (2018) "The Neurodevelopmental Impact of Stress, Adversity, and Trauma: Implications for Social Work." *Neurobiology for Clinical Social Work*, 2nd Ed. Vol 6, Issue 9.

Shonkoff, J. P. & Phillips, D. A. (2000). *From Neurons to Neighborhoods: The Science of Early Child Development*. Washington, DC: National Academy Press.

2016 Kids Count Data (2016). Amie E. Casey Foundation.