Post Traumatic Stress Disorder
You are not alone
[image: image1.jpg]

Laura Gazdich
How to recognize the symptoms and help people diagnosed with Post Traumatic Stress Disorder (PTSD)

What is Post Traumatic Stress Disorder?

Post traumatic stress disorder condition that can develop in response to a traumatic experience such as a life-threatening or extremely distressing situation that causes a person to feel _______, _______ or _________________.

People with PSTD are often diagnosed with other mental illnesses. Such as:

Depression

Panic disorders

Obsessive-compulsive behaviors

Specific phobias or fears

Substance abuse

Prevalence

PTSD can affect anyone regardless of the person’s age, sex, religion, culture or ethnicity. More ______ are diagnosed then ______ due to ______ being more likely to be involved in a trauma such as rape or physical abuse.

 Some studies indicate that 15 to 43% of girls and 14 to 43% of boys have experienced at least one traumatic event in their lifetime. Of those children and adolescents who have experienced a trauma, 3 to 15% of girls and 1 to 6% of boys could be diagnosed with PTSD.

Children that come from at risk communities are more likely to develop PTSD. Why?
Causes of PTSD
PTSD is caused by a traumatic event.
The traumatic experience created intense feelings of fear, helplessness or horror for the person’s life.
This can happen directly to the person, a loved one, or even a stranger.
Symptoms usually appear within 3 month of the event but can take up to years

Three factors increase a child’s chance of developing PTSD.

1. the severity of the trauma

2. the parental reaction to it

3. the physical proximity of the child to the event.

Traumatic Events

Can you identify some traumatic events? In the following space please write down some events that you might consider traumatic. (the answers will be on the next page)

Symptoms

? Think about some of the traumatic events you listed above. Now consider what experiencing the events would do to a person. This is not a test and there are not wrong answers. This is only to for you to see how much you might already know about PTSD and not even know it.

Answers

Traumatic Events

1 A violent crime

2 A war

 3 Sexual abuse or rape

 4 Natural disasters such as a hurricane, tornado, fire, or flooding

 5 Physical abuse

 6 An experience where a person thought they would be harmed or killed

 7 A car wreck or airplane crash

It is important to note that this is not a complete list. The list is just comprised of the most common traumas that cause a person to develop PTSD.

Symptoms

· Having feelings of guilt or shame about the experience

· Avoiding talk about the experience

· Problems with sleeping

· Reliving the experience through nightmares, thoughts, smells or places

· Trouble with relationships or feeling emotions

· Irritability or anger without a reason

· Having no hope for the future

· Having trouble concentrating or remembering things

· Destructive behavior such as substance abuse

· No interest in activities you once enjoyed

· Seeing or hearing things that are not really there
Biological Factors
I mentioned earlier that ___________ were more likely to develop PTSD. Can you state why?

If someone in your family suffered from PTSD then you have higher chance of developing PTSD when faced with a trauma.

Experts believe that people suffering from PTSD can develop changes in their ____________which will result in the development of some of the symptoms

Family Factors
What could account for people having higher rate of PTSD if another family member previously was diagnosed with PTSD?

Families that live in high risk areas are more likely to have a family member develop PTSD.

Can you name some areas that would be considered high risk?

Family support and parental coping have also been shown to affect PTSD symptoms in children. Why do you think that is the case?

A parent’s parenting style may increase a child’s risk for developing PTSD. For example if a parent is anxious and avoids dealing with issues that parent will teach those traits to their child.

School Factors
Can you think of some ways PSTD would affect a student’s school life?

1. The students have issues with emotional regulation. They have trouble developing problem solving skills, conflict resolution skills, social skills and poor decision making skills

2 These students often have problems with developing close and trusting relationships with peers or authority figures

3 Students suffering from PTSD can misinterpret their peer’s words or actions as threatening when they really were not.

4 The following indicators are signs that a student may be suffering from PTSD:

Dropping grades

Lack of concentration

Late or missing homework

Easily irritated

Avoidance of peers

Aggression/violence

More issues with discipline
How to Help

1 Reassure them that they did not cause the traumatic event

2 It is important to listen to the person when they are ready to talk

3 Remind them that they are loved and important and you are there to help them

4 Let them know that their feelings are important and it is ok to feel them
5 Closely monitor the person for any signs that he or she is suffering from any of the symptoms associated with PTSD
6 Family and friends should offer support.
7 The person may require the help of a psychologist to recover from the trauma.

8 A psychologist will determine what treatment will work best for the person.
This is very important to remember: There is help for PTSD. It is not just in your head. You do not have to suffer. Often people will suffer in silence because they do not know there is a name and help for this problem.
Are there any questions?

Resources

A Real Illness: Post-Traumatic Stress Disorder. (2005) (reprinted) [Brochure]. National

Institute of mental Health: Author.

MayoClinic.com (n.d.). Mental Health: Post-Traumatic Stress Disorder (PTSD).

Retrieved September 21, 2007, from http://www.mayoclinic.com/health/post-traumatic-stress-disorder/DS00246/DSECTION=1

National Institute of Mental health (n.d.). Post-Traumatic Stress Disorder (PTSD).

Retrieved September 21, 2007, from http://www.nimh.nih.gov/health/topics/post-traumatic-stress-disorder-ptsd/index.shtml
United States Department of Veteran Affairs (n.d.). National Center for Post-Traumatic
Stress Disorder. Retrieved September 21, 2007, from http://www.ncptsd.va.gov/ncmain/information/
Please contact Laura Gazdich at llg14@pitt.edu if you wish to replicate this document.

