

Who Are You?

- 1. Circle the items in each column that best describes you.
- 2. Put a check mark by the circled items that seem most important to you now.

A	В	С	D
Lower economic class	Anglo-Saxon	Female	Business person
Middle economic class	American	Male	White collar worker
Upper economic class	Anglo		Blue collar worker
	White		Professional
			Paraprofessional
			Technician
			Skilled worker
			Student
			Service provider
Liberal	Black	Married	Other:
Moderate	African-American	Single	
Conservative		Divorced	
Don't care		Separated	
D 11	***	West and a	
Republican	Hispanic	Wife, Husband	
Democrat	Latino	Mother, Father	
Independent	Chicano	Step-parent	
	Latin-American	Godparent	
	Hablante	Grandmother	
	Spanish-speaking	Grandfather	
		Aunt, Uncle	
	Native American	Niece, Nephew	
	Indian	Daughter, Son	
	American Indian	Step-child	
		Grandchild	
	Other:	Sister, Brother	
		Step-sister, Step-brother	

Who Are You?

HOW DID YOU IDENTIFY YOURSELF?

1. I best describe myself as:				
Column A:				
Column B:				
Column C:				
Column D:				
2. My check marks tell me that the most important roles in my life now are:				
DISCUSSION QUESTIONS:				
1 What are the advances in management life of him this limit of a constant Disabour to 2				
1. What are the advantages in my personal life of being this kind of person? At work? Disadvantages?				
2. What are the advantages in my personal life of being this kind of person? At work? Disadvantages?				

What Makes You Angry?

RATE YOUR ANGER LEVEL:

0 - You would f	feel very little or no annoyance
1 - You would f	Geel a little irritated
2 - You would f	Feel moderately upset
3 - You would f	feel quite angry
4 - You would f	Eeel very angry
In the blank h	pefore each question, mark your response.
1.	Someone makes a mistake and blames it on you.
2	You are trying to concentrate, but a person near you is tapping their foot.
3.	You lend someone an important book or tool, and they fail to return it.

You have had a busy day and the person you live

something that you agreed to do.

with starts to complain about how you forgot to do

4.

5.	You are trying to discuss something important with your mate or partner who isn't giving you a chance to express your feelings.
6.	You are in a discussion with someone who persists in arguing about a topic they know very little about.
7.	Someone sticks their nose into an argument betweenyou and someone else.
8.	You need to get somewhere quickly, but the car in front of you is going 45 mph in a 55 mph zone and you can't pass them.
9.	Stepping on a gob of chewing gum.
10.	Being mocked by a small group of people as you pass them.
11.	In a hurry to get somewhere, you tear a good pair of slacks on a sharp object.

12.	You use your last 35 cents to make a phone call, but you are					
	disconnected before you finish dialing and the money is lost.					
13.	It is bath time and you explain to the consumer you need for					
	them to get ready and you will be there to assist them. The					
	consumer strikes out at you and begins to call you names.					
14.	You are trying to have a discussion with someone and they pick up					
	the phone and start dialing.					
15	Variable a mistale and someone anomy divariable and some					
15 .	You make a mistake and someone around you calls you stupid.					

Values Clarification Exercise

<u>DIRECTIONS</u>: Complete all of the following:

	I am feeling
In childho	od when things were tough, emotions high, or trouble brewing, I usually fe
As an adu	t, what feelings do you most commonly experience when things go wrong?
What do y	ou do with these feelings?
What was	your happiest moment, experience or greatest achievement? How did you
What was	your happiest moment, experience or greatest achievement? How did you
	your happiest moment, experience or greatest achievement? How did you gs I do well are:
Three thin	
Three thin	gs I do well are:

P

Test Your Stress IQ

Write "True" or "False" to answer each question.

- 1. Stress is caused by bad things that happen to you.
- 2. Nervous tension and stress are the same thing.
- 3. Stress should be avoided.
- 4. People who feel stressed are nervous types to start with.
- 5. You always know when you're under stress.
- 6. Stress is only in the mind; it's not physical.
- 7. Stress can be eliminated if you know how to do it.
- 8. Stress can be controlled with medication.
- 9. Stress can make you miserable, but it can't kill you.
- 10. The best way to control stress is to make major life-style changes.

化

How Tolerant Are You Really? A Psychological Test

Tolerance is not just a matter of flexibility or permissiveness, nor is it the bottling up of feelings we would otherwise vigorously express. It is clearly tied to empathy – the capacity to put oneself into another person's shoes and see the world from his or her viewpoint. In a strange way, tolerance also involves our capacity to see how other people view us. Another person's aggressive or apparently ill-mannered behavior may reflect his misjudgment in others is one of the greatest measures of tolerance.

While it is easy to detect intolerance in others, it is not so easy to pin it down in ourselves. This quiz, however, if answered honestly and accurately, will give you some pointers.

- 1. When a friend does something of which you very much disapprove, do you:
 - a. break off the friendship?
 - b. tell your friend how you feel, but keep in touch?
 - c. tell yourself it is none of your business and behave toward your friend as you always have?
- 2. Is it hard for you to forgive someone who has hurt you badly?
 - a. Yes
 - b. No
 - c. It is not hard to forgive that person, but you don't forget.
- 3. Do you think that:
 - a. censorship is vitally necessary to preserve moral standards?
 - b. a small degree of censorship may be necessary, to protect children for instance?
 - c. all censorship is wrong?
- 4. Are most of your friends:
 - a. people very much like you?
 - b. very different from you and from each other?
 - c. like you in some important respects, but different in others?
- 5. You are trying to work and concentrate, but the noise of children playing outside distracts you. Would you:
 - a. feel glad that they are having a good time?
 - b. feel furious with them?
 - c. feel annoyed, but acknowledge to yourself that kids do make noise?

P

- 6. If you were traveling abroad and found that conditions were much less hygienic than you were used to, would you:
 - a. adapt quite easily?
 - b. laugh at your own discomfort?
 - c. think what a filthy country it is?
- 7. Which virtue do you think is most important?
 - a. Kindness
 - b. Honesty
 - c. Obedience
- 8. Do you discuss critically one friend with others?
 - a. Often
 - b. Rarely
 - c. Some
- 9. If someone you dislike has a piece of good luck, would you:
 - a. feel angry and envious?
 - b. wish it had been you, but not really mind?
 - c. think "Good for him"?
- 10. When you have a strong belief, do you:
 - a. try hard to make others see things the same way as you?
 - b. put forward your point of view but stop short of argument or persuasion?
 - c. keep it to yourself, unless directly asked?
- 11. A friend is suffering from depression. Everything in his life seems to be fine but he complains to you that he always feels depressed. Would you
 - a. listen sympathetically?
 - b. tell him to pull himself together?
 - c. take him out to cheer him up?

- 12. Would you employ someone who had had a nervous breakdown?
 - a. No
 - b. Yes, if there were medical evidence of complete recovery.
 - c. Yes, if he or she were suitable in other ways for the work.
- 13. "Morality is relative." Do you:
 - a. strongly agree?
 - b. agree up to a point?
 - c. strongly disagree?
- 14. When you meet someone who disagrees with your views, do you:
 - a. argue and lose your temper?
 - b. enjoy a good argument and keep your cool?
 - c. avoid argument?
- 15. Do you ever read a periodical that supports political views very different from yours?
 - a. Never.
 - b. Sometimes, if you come across it.
 - c. Yes, you make a special effort to read it.
- 16. With which statement do you most agree?
 - a. If crime were more severely punished, there would be less of it.
 - b. A better society would reduce the need for crime.
 - c. I wish I knew the answer to the problem of crime.
- 17. Do you think:
 - a. that some rules are necessary for social living, but the fewer the better?
 - b. that people must have rules because they need to be controlled?
 - c. that rules are tyrannical?
- 18. If you are a religious believer, do you think
 - a. that your religion is the only right one?
 - b. That all religions have something to offer their believers?
 - c. That non-believers are wicked people?

化

- 19. If you are not a religious believer, do you think
 - a. that only stupid people are religious?
 - b. that religion is a dangerous and evil force?
 - c. that religion seems to do good for some people?
- 20. Do you react to fussy old people with:
 - a. patience and good humor?
 - b. Annoyance?
 - c. sometimes A, sometimes B?
- 21. Do you think the women's liberation movement is:
 - a. run by a bunch of lesbians?
 - b. an important social movement?
 - c. a joke?
- 22. Would you marry someone of a different race?
 - a. Yes.
 - b. No.
 - c. Not without thinking carefully about the various problems involved.
- 23. If your brother told you that he was homosexual, would you:
 - a. send him to a psychiatrist?
 - b. accept him, and his lover?
 - c. Feel shocked and reject him?
- 24. When people question authority, do you:
 - a. feel uneasy?
 - b. think that it is a good thing?
 - c. feel angry?

- 25. With which statement do you agree?
 - a. Marriage is a bad institution.
 - b. Marriage is sacred and must be upheld.
 - c. Marriage is often difficult, but seems to meet the needs of many people.
- 26. Do you think you are right in matters of belief rather than fact?
 - a. Often.
 - b. Rarely.
- 27. If you stay in a household that is run differently from yours in matters of tidiness and regularity of meals do you:
 - a. fit in quite happily?
 - b. feel constantly irritated by the chaos or the rigid orderliness of the place?
 - c. find it fairly easy for a short time, but not for too long?
- 28. Do other people's personal habits annoy you?
 - a. Often.
 - b. Not at all.
 - c. Only if they are extreme, or you are edgy.
- 29. With which statement do you most agree?
 - a. We should not judge other people's actions, because no one can ever fully understand the motives of another.
 - b. People are responsible for their actions and have to take the consequences.
 - c. Even if it is tough on some people, actions have to be judged.

SCORING KEY

Total your score to find your analysis

1. a.	4 1	b. 2	c.	0	16.	a. 4	b. 2	c. 0
2. a.	4 1	b. 0	c.	2	17.	a. 0	b. 4	c. 4
3. a.	4 1	b. 0	c.	4	18.	a. 4	b. 0	c. 4
4. a.	4 1	b. 0	c.	2	19.	a. 4	b. 4	c. 0
5. a.	0 1	b. 4	c.	2	20.	a. 0	b. 4	c. 2
6. a.	0 1	b. 0	c.	4	21.	a. 4	b. 0	c. 4
7. a.	0 1	b. 2	c.	4	22.	a. 0	b. 4	c. 2
8. a.	4 1	b. 0	c.	2	23.	a. 2	b. 0	c. 4
9. a.	4 1	b. 2	c.	0	24.	a. 2	b. 0	c. 4
10. a.	4 l	o. 2	c.	0	25.	a. 4	b. 4	c. 0
11. a.	0 1	o. 4	c.	2	26.	a. 4	b. 0	c. 2
12. a.	4 l	o. 2	c.	0	27.	a. 0	b. 4	c. 2
13. a.	0 1	o. 2	c.	4	28.	a. 4	b. 0	c. 2
14. a.	4 1	o. 0	c.	2	29.	a. 0	b. 4	c. 2
15. a.	4 l	o. 2	c.	0				

ANALYSIS

Below 30: If your score lies in this range, you are a particularly tolerant person. You are exceedingly aware of others' problems and difficulties, and you have a natural capacity for accepting them even when they offend you. You are a good friend and popular. You may find that other people abuse your sympathetic good nature because they have nothing to fear from recriminations. Even then, you do not get really cross with them.

31-60: You are a tolerant person, and people will recognize you as one. If your score is above 50, however, you are probably tolerant and broad-minded in some areas only. Actually, it is easy to be tolerant if one does not hold very firm beliefs about anything. Look through the questions again, and note where you picked up high scores. Were these questions one in which personal comfort was directly concerned or where convictions or very strong ideological beliefs were touched upon?

61-89: You are not as tolerant as many people, and if your score is higher than 80, you are a basically intolerant person. That leads to clashes and short-term friendships, and little things trouble you far more than they should – you may waste emotional energy on what is really rather insignificant. It is very likely that you count yourself as someone with high principles, who tends to stick to important things rather than trivia. If you can get a wider experience of life and greater genuine contact with people, however, your tolerance should increase, and in the end you will feel happier for it.

Over 90: This high score indicates that you are a very intolerant person. If your score is over a hundred, then you are bossy, opinionated and over-quick to take offense. The only friends you are likely to retain are those who are interested in your money or generosity. If you have scored this high, ask yourself why you are so unable to accept faults in others. What are the aspects of other people that offend you most? Could it be that you are really punishing yourself for faults that you see in yourself?

Your Relationship With People Served Twelve Danger Signals

- 1. You are spending too much time with one person.
 - Ask yourself, ask others is this true?
- 2. You spend time with the person when you are "off duty."
 - Why is this person special? What is the person learning about relationship boundaries?
- 3. The person served prepares for your arrival with special dress or staying up late.
 - What does this say about the relationship?
- You feel you are the only one who understands the person; others are too critical or jealous of your relationship.
 - What does this say about your relationship with the person served and with your co-workers?
- 5. You agree to keep secrets with the person served. You don't document or report these secrets. You should not agree to keep secrets. The information could be important to the team providing care/support to the person. As part of that team, you must not keep information from the others. Secrets are not part of a therapeutic relationship.
- 6. You tend to report and communicate only negative parts of the person's behavior.
 What you observe is being influenced by negative feelings about the person being served. Talking with your supervisor or other team members is encouraged because these feelings get in the way of providing services and supports.
- 7. You are guarded or defensive when someone questions your interaction or relationship with the person. If all is well with the relationship, why the need for defensiveness and anger?
- 8. The person being served talks freely and spontaneously with you, especially in light, superficial conversation. There may be sexual overtones. However, the person doesn't talk with or avoids your coworkers.
 - Whose needs is this relationship meeting? Is it a therapeutic or social relationship, or a friendship? During long-term working therapeutic relationships, you and the person served can become close. It should never become social or sexual.
- 9. Your style of dressing for work has changed since you started working with this person. Are you becoming more aware of professional dressing or are you dressing to impress this person? Whose needs are you meeting?
- 10. You receive gifts, cards, letters, telephone calls from the person.

 Are you unconsciously reinforcing a personal relationship? How does the person see the relationship?

You need to examine the situation.

Your Relationship With People Served Twelve Danger Signals

- 11. You have trouble accepting the fact that the person with disabilities needs services/supports.

 What is getting in the way of being objective about this person. Looking on him or her as "a victim of circumstance" or "as normal as everyone else" can get in the way of providing the care the person deserves.
- 12. You view the person as "yours" in a possessive way.

 You are part of a team working with this person. You don't "own" the relationship.

The Job Review

Janice has just had a job review, and it was not very good. The problems were "a slow sluggish work rate"

and "an apparent lack of interest in her job". She has returned home and wants to discuss her anger and the

job review with one of the staff. Mike, a support person at the group home, is trying to complete some

routine documentation.

Janice: (Angry) "Mike, I really need to talk with you. I got a bad evaluation on my job today. That's not fair!

I'm a good worker, I never miss work, I need all my money!"

Mike: (Keeps working on paperwork)

Janice: "Tell me what to do Mike! They can't do that to me. It's that mean boss man! He's ugly and he

doesn't like me. I know that's what it is."

Mike: (Keeps working on paperwork)

Janice: "They weren't fair when they did the review. That man kept watching me all day. He won't talk to

me, and he acted mean. I was scared of him! Why did he sit there watching me like that, Mike? I didn't like

that. I bet that mean, ugly boss man sent him."

Mike: "Janice, you sure are wound-up today. Did you see how bad your favorite ball team got beat in their

last game? They look more like the rat pack right now than the Wolfpack. You gotta stop all this griping. If

it was really something serious, they could probably do it again. Since you only make \$.50 per hour how

much could they cut your salary.

Janice: "But I..."

Mike: "Next time you will have to work harder."

Janice: "But I..."

Mike: "Maybe if you act nice to the man watching you, they'll give you a raise. Ha, Ha, Ha."

Janice: "But I..."

NCI Interventions Part A-Unit 2

The Job Review

1

The Job Review

Mike: "Look, I have a lot of important paperwork to do. I can't sit here and talk all day. Somebody has to make sure this place provides good services."

Janice: (Dejected) "But I want my money. I was sick all last week, and the medicine I had to take made me sleepy."

Mike: "You'll get well and they will do another job review someday. The lesson to learn is don't get sick before a job review. Now, I have important work to do. See ya."

Rachel Bennett slams her car into reverse, stomps the accelerator, and plows out of the driveway. A horn blasts behind her and she brings both feet down hard on the brakes. As the car rocks back and forth, Rachel jerks her head around in time to see the driver of a green compact shake his fist at her.

"Great! That just about tears it!" Rachel mutters to herself as she leans her head on the steering wheel. This morning has been a wash out from the beginning. First the alarm clock doesn't go off, so she wakes up 45 minutes late, she leaps from the bed in a blind panic, throws on her clothes (not before using hairspray instead of deodorant), races to the kitchen for her salvation...that first cup of coffee, only to find out she has no milk to go in it. After shuddering her way through one cup, she gathers her books and papers together and heads for the door. It suddenly dawns on her that it might be helpful if she had her car keys. The problem was...where did she put them? She roots around the house for a few minutes only to find them in the most logical place...her tennis shoe.

Rachel leans her head back against the head rest, slowly pries her fingers from the steering wheel and takes a couple of deep breaths.

"I've got to calm down and get back in control. I have too much to deal with today," she admonishes herself. She slowly eases the car out of the driveway and heads towards school.

She begins reviewing what she was going to teach today. Teach...teacher...miracle worker is more like it. This sure isn't what she had envisioned herself doing. For as long as she could remember she had wanted to teach...to lead young minds on a search through discoveries of knowledge was always her goal.

No one told her she would have to be a referee, a mind reader, a drill sergeant, a secretary and still hope that somewhere along the line she could teach. College never prepared her for minds that were not open to learn, but rather find devious ways to defeat learning.

A face appears before her eyes, and she grits her teeth. Barry Jones is a prime example of a mind closed to all her attempts. If she could only redirect that will to defy her into a will to learn...but is that really Barry's problem? That family of his is a waste! Rachel shakes her head, she just doesn't know how to reach a student whose problems are extraneous to school, yet have an impact on his ability to learn and cope with classroom demands.

"I'm not his social worker!" she says aloud as she slams her car door. "Let them take care of his family problems. I haven't got time to handle him with kid gloves." There are eleven other students in her class just as troubled as Barry.

Rachel marches into her classroom. Yesterday it was a war zone! Three fights broke out, her voice is still hoarse from shouting over the kids arguing, and the principal had reprimanded her for not being in control of her students.

Today would be different! She was not going to give the kids an inch. She would reassert her control...after all she was the teacher!

As she begins to call the roll, in walks Barry. Already he is trying to start something. Now is the time to step in...

Barry holds his head high and directs his eyes toward the lieutenant who is discussing their mission.

"Jones, you take the point. We need your scouting skills to determine where the enemy is." Barry shrugs his shoulders a little to readjust his equipment pack and stands tall. He knows that he is the best. The men count on his bravery and skill.

"OK men, move out! Follow Jones step for step!", the lieutenant barks out. Barry starts down the trail, his eyes alert, adrenaline flowing, ears perked for any signs of danger...

"Barry! Barry get up!" The pounding on the door startles him as he jerks awake. His heart bangs in his chest, perspiration drips down his neck as his vision begins to clear. His dingy cluttered room comes into focus as the whining voice continues on the other side of the door. Barry picks up a shoe and throws it at the voice.

Quiet! Bliss! Barry rolls out of bed and begins to dress. As his head pops through his Spuds McKinsey T-shirt, he gazes at the Marine poster on his wall. Glimpses of his dream flash in his head. One day...one day he will be one of the "few good men". He'll be a man. He'll be away from this house, that dumb school, and his Mom. Barry sighs, yeah, away from Mom's nagging. He takes a deep breath and heads towards the kitchen and that disembodied voice.

Everything would have been different if the old man hadn't got sick and died. Mom was too involved with him and her own problems to bother Barry much. He lived on the periphery of his parent's struggle with cancer, poverty, and mental illness. Now Mom has focused her scattered attention on him. One minute she seems to expect him to be a man so she can lean on him, then suddenly she comes down on him like he was a 2 year old. She fluctuates between ignoring and smothering him.

Barry grabs a soda and some bologna from the fridge and hurries through the back door. The nagging voice can still be heard as he steps into the street to wait for the bus. He folds the bologna into his mouth as he asks himself, "Why am I waiting for that dumb bus? Why am I going to that dumb school, with its dumb teachers and dumb rules? I don't get any slack there either! Bet Ol' Bennett would be glad if he didn't show up today." Barry visualizes his high school teacher and

smirks. Ol' Bennett with her frizzy hair, hard eyes, and skinny legs. She thinks she is so smart, that she knows everything. Boy would he love to teach her a thing or two!

As Barry shuffles down the hall towards his classroom, he feels rage bubbling in his stomach. Ms. Bennett's sing song voice can be heard calling roll. Barry slowly saunters down the aisle towards his desk, knocking books off desks and jostling classmates.

"Barry, take your seat immediately!" the order was rapped out. Barry stops and gazes at "Ol' Chicken-legs" and then slowly...ever so slowly eases into his seat. He stretches his long lanky legs out into the aisle and manages to knock some books out of the desk in front of him. The kids around him begin to snicker. He looks up at the teacher and smiles...

What's Wrong With This Picture?

Time: 7:40 AM

Day: Friday

Location: Happy Hide-A-Way Group Home

William is late for work and is waiting to get into the bathroom. He delivers mail at the local Bosch plant and

is very proud of his excellent work record.

Randy is going to be picked up for work in 20 minutes; he works for Red Hat unloading trucks. He is very

nervous about how much his boss wants him to do and is afraid that if he is late he will be fired.

Rusty works in the afternoon at a restaurant, washing dishes and busing tables. He loves to pick on his

housemates. He has nothing to do today until 11:00 AM.

Shirley is a very capable lady who occasionally enjoys making others mad. She has very limited mobility and

uses a wheelchair. Today, even though she doesn't have to be ready for work until 11:00 AM, she got up at

5:30 AM to beat everyone into the bathroom. Normally she is the last one to use it.

It is Friday, a heavy workday at both Bosch and Red Hat. William and then Randy normally get into the

bathroom early and are done before Rusty or Shirley need to bathe, etc.

Two staff should be on duty at the group home on first shift. Today only one has gotten to work. That staff

member, who is fairly new, is in the kitchen at the other end of the house trying to fix breakfast and pack

lunches.

The scene in the hallway outside of the bathroom is one of steadily increasing tension. There is a radio

playing loudly that was turned on by the staff member when she came in earlier. Rusty has his portable TV

on. Both TV and radio are much too loud.

Unfortunately, the bathroom is not handicapped accessible. Shirley, who has been in the bathroom for quite

a while, is frustrated with not being able to get close enough to the sink. Normally a staff member helps her,

since accessibility issues prevent her from being totally independent. Unfortunately, she is not willing to

come out of the bathroom to let the others finish getting ready for work.

NCI Interventions Part A-Unit 4 What's Wrong With This Picture? 1

作

What's Wrong With This Picture?

William is pacing and fussing about being late for work, too few staff, loud TV and radio, and Shirley's stubbornness.

Randy is nervous and afraid of being fired for being late to work. As he walks around the room he and William keep bumping into each other because of the crowded hallway. As he paces, he worries about whether staff will show up for work and will take him to work on time.

The four individuals fuss and argue their way through 10-15 minutes. Points brought out by their conversation are:

Bad environmental design

Loud noise

No dependable staff

Rusty is bored

Shirley fusses about her inaccessible world

Randy is intimidated by his job and boss

Bad scheduling for everyone

化

Ten Questions to Ask Yourself

- 1. Can I handle this situation alone?
- 2. Is there potential for danger for others?
- 3. Is help readily available?
- 4. Can I keep from getting angry?
- 5. Is my appearance going to interfere with my ability to respond?
- 6. Can I get others to a safe exit, if necessary?
- 7. Does this person have a history of hitting, biting, running away, etc?
- 8. What is this person's crisis plan?
- 9. What is my agency's policy regarding this type of intervention?
- 10. Before I have to put hands on, is there anything else that might be done to resolve this crisis appropriately without using physical intervention?

作

Big Ol' Mess Handout

You have applied the prevention skills we have discussed, yet despite your best efforts, you feel there is a crisis brewing. It may be an isolated event, or there may be several related events forming a pattern of concern. Your job, in this area of early crisis intervention, is to spot the potential for a crisis, successfully intervene and avoid a personal or interpersonal problem.

Here is one way to draw a crisis, as it develops over time.

All crisis displays don't happen exactly this way, but this example does give us a way to picture a crisis event. The terms we are using on this graph are:

- Time (horizontal axis) can be very brief or over a long time
- Intensity (vertical axis) from calm through irritated, angry, hostile, & aggressive
- Irritating events: there may be one or many
- Big Ol' Mess (Crisis Event) may be fighting, yelling, crying, running away, self-injury, substance abuse, abuse of others, etc.

If prevention measures work, everyone should stay calm. If prevention doesn't work, use crisis intervention skills as early (as close to calm) as possible. The greater the intensity (anger) of the person, the more difficult the intervention.

Let's apply this model to a "real life" situation.

1. Frank and Warren live a group home and are friends. They are both big guys and tease each other a lot. Frank has "gotten the best of" Warren several days in a row, and Warren is a little annoyed by it. If the next couple of days go by quietly, Warren will be fine.

Big Ol' Mess Handout

At supper Frank gets to the table before Warren. As Warren walks by, Frank trips him. Warren stumbles and nearly falls. He is embarrassed and yells at Frank.

Later that night, Frank trips Warren as everyone is going outside to make ice cream. Again Warren yells. He also balls up his fists, and for the next little while keeps muttering about getting even with Frank.

Finally, just before bedtime as everyone is sitting around watching TV, Warren gets up to get ready for bed, and Frank trips him again. This time Warren loses control.

In the living room with three other people who live there and two staff, Frank and Warren create a **Big Ol' Mess**.

- 2. Look at the behavior outburst graph we just talked about.
 - 1) How might prevention skills have helped avoid a Big Ol' Mess?
 - a) Good prevention would have set the stage for early intervention and less stress.
 - b) Good prevention skills can create multiple options for intervention.
 - 2) If you were one of the two staff, when would you have wanted to intervene? Why?
 - a) Early, low on curve
 - b) Defusing problems early tends to be less likely to involve intense conflict.
 - c) Good prevention skills prevent problems we never see.
 - 3) What are some of the preventive actions that could have helped avoid this "Big Ol' Mess"?
 - a) Staff redirection.
 - b) Stress-free place for either Frank or Warren or both.
 - c) Staff discussion with Warren is something wrong?
 - d) Knowledge and use of Frank's risk factors and plan.
 - e) Problem solving session between Frank and Warren.

