
 Home and Community Education
Working with People in Crisis
Participant Guide
[image: image1.jpg]

WAHCE State Conference
Programs, Opportunities, Outreach and Leadership (PO.O.O.L.)

September 2013

[image: image2.png]Extension

University of Wisconsin-Extension

Presented by:

Kathy Metzenbauer, Family Living Agent

Juneau County UW-Extension

211 Hickory Street

Mauston, WI 53948

608-847-9329

kathleen.metzenbauer@ces.uwex.edu
UW-Extension provides equal opportunities in employment and programming including Title IX and ADA
Characteristics of People in Crisis

· Negative physical and mental health

· Not responsive to traditional delivery methods

· Live crisis to crisis resulting in high stress

· Limited choices

· Limited positive role models

· Low self-esteem

· Pervasive hopelessness
Guideline for Helping Families in Crisis
 [image: image3.jpg]

1. Acknowledge personal identity.
2. Invite people to share their crisis experience.

3. Draw out and affirm their strengths and resources.

4. Shift focus from what happened to what they can do.
5. Identify sources of resilience they can tap into.

6. Identify personal resources.

7. Help people overcome cycle of reoccurrence.

8. Forge a trusting relationship.

9. Encourage prioritizing needs.

10. Encourage family potential.

11. Increase family’s ability to solve problems.

12. Encourage families to not isolate themselves.
Methods

 [image: image4.png]

1. Focus on success

2. Keep a journal

3. Maintain perspective

4. Offer resources

5. Suggest organization – de-clutter
Generational Poverty Survival Skills

The following are skills that you must know to survive in generational poverty.

Place a check by the skills you already have.

· Do you know which church or agencies give free clothes and shoes?

· Do you know which church or agency has free clothes that are not holey and stained?

· Do you know which dumpsters you could get returnable cans and bottles from without being caught?

· Do you know how to show ‘Proof” that you live in a neighborhood that you really do not live in to get better services?

· Do you know which stores will let you get food and pay for them later?

· Do you know how to give off an aura of violence to avoid trouble?

· Do you know how to fix a car without money for parts or a mechanic to help?

· Do you know where to cash a check without any identification?

· Do you know where to get a loan on your car title?

· Would you know where to go for help if your utilities were being shut off?

· Do you know how to get free medicine samples at an emergency room if you are sick?

· Do you know how to move in a half a day?

· Do you know how to use a butcher knife as a potato peeler?

· Do you know how to go days without food?

· Can you survive winter nights without heat?

· Do you know how to live without utilities or a telephone?

· Do you know how to cook without a stove?

· Do you know how to keep food cold without a refrigerator?

· Would you know how to laugh if you were hungry, being evicted and had nowhere to go?

· Do you know where to find a bail bondsman to get a relative out of jail?

· Can you drive illegally?

· Do you know how to use torn up clothing for toilet paper?

· Can you entertain a group of friends with your own talents, musical instruments, singing and humor?

· Would you know what to do if you were being evicted and had no money to move?

· Do you know how to get tons of newspaper and cardboard to sell at recycle centers?

· Can you survive in jail or prison?

· Can you smoothly change the subject to avoid answering humiliating questions?

· Can you get by without garbage service?

· Do you know how to fix a toothache with super glue?
· Do you know how to get food stamps or badger care?

· Do you know how to wash clothes without money, laundry soap or a washing machine?

· Do you know how to get a two-week supply of groceries without transportation?

· Do you know the rules for visiting people in prison?

· Are you used to constant crisis; someone you love arrested, evicted, heat shut off, sick, kicked out of school, out of food and so on?

www.combarriers.com
Communication Exercise

Think of how you react when you are trying hard to communicate a feeling about something that happened to you. Do you get a response from the listener?
Do you feel like you want to go on? Do you feel you have been heard? Have been respected? Encountered empathy? Or have been stopped dead?

Are these OPENERS or STOPPERS?

O or S

· You should not feel that way.

 ()

· Please help me to understand.

 ()

· Don’t you know better than that?

 ()

· What are you feeling now?

 ()

· Could you mean…?

 ()

· Tell me what happened.

 ()

· Why did you do that?

 ()

· Does what I am doing make you feel angry?

 ()

· What is going on between us?

 ()

· You always do that.

 ()

· How did that make you feel?

 ()

· Please go on…

 ()

· Could you have done it differently?

 ()

What are your favorite OPENERS and STOPPERS?

·

 ()

·

 ()

·

 ()

1 | Page

