

Including Kids at Church Who Behave Aggressively

Stephen Grcevich, MD

President, Board of Directors, Key Ministry

Clinical Assistant Professor of Psychiatry, Northeast Ohio Medical University

Senior Clinical Instructor, Child and Adolescent Psychiatry

Case Western Reserve University School of Medicine

Faith and Disability Symposium

St. Peter's United Methodist Church, Katy TX

October 13, 2012

Learning Objectives:

- ❑ Identify characteristics of kids who are predisposed to aggressive behavior
- ❑ Explore strategies for establishing ministry environments that reduce risk of aggressive behavior
- ❑ Review approaches for intervening when kids are escalating toward or exhibiting aggressive behavior
- ❑ Discuss ministry strategies when the risk associated with a child's aggressive behavior prevents inclusion at church

Subtypes of aggressive behavior:

Reactive aggression:

- Affect: fear, anger
- Arousal level: high
- Outcome: negative
- Impulsive
- Reactive
- Defensive
- Overt
- Hostile

Predatory aggression

- Affect: self-confidence
- Arousal level: low
- Outcome: positive for self
- Controlled
- Predatory
- Offensive
- Covert
- Instrumental

Vitiello B, Stott DM. *J Am Acad Child Adolesc Psychiatry* 1997; 36(3) 307-315

Definition of maladaptive aggression:

- ***Aggressive behavior that occurs outside an acceptable social context***

Maladaptive behavior is characterized by:

Intensity, frequency, duration and severity are disproportionate to its causes

May occur in absence of antecedent social cues

Behavior not terminated in expected time frame, or in response to feedback

Jensen P et al. *J Am Acad Child Adolesc Psychiatry* 2007; 46(3): 309-322

Traits associated with maladaptive aggression:

- ❑ Difficulty with behavioral inhibition, emotional self-regulation
- ❑ Irritability as predominant mood
- ❑ Misperception of social cues
- ❑ Misinterpretation of environmental risk
- ❑ Difficulty with communication
- ❑ Cognitive rigidity...propensity to get “stuck”

What situations at church may increase a child's risk for aggressive behavior?

- ❑ Initial visits to an unfamiliar church
- ❑ Transition times before/after children's activities
- ❑ Chaotic, unstructured activities
- ❑ Kids transitioning from one area to another in building
- ❑ Excessive sensory stimulation
- ❑ Unfamiliar staff, volunteers
- ❑ Following high stimulation, high energy activities
- ❑ Evening activities (time course effects of medications, fatigue)

Environment shapes behavior!

The more sensory input a child has to process, the less mental capacity remains for self-control.

Consider...

- ❑ Visual input/clutter, lighting, use of color
- ❑ Use of pictures to assist in communication
- ❑ Effects of loud noise
- ❑ Touch...not everyone likes it
- ❑ Comfortable seating
- ❑ <http://drgrcevich.files.wordpress.com/2011/11/inclusion-fusion-2011-harmony-welcomingenvironments.pdf>

Space Planning & Sensory Issues

- ❑ Open check-in area with neutral tones and plotter images to reduce visual clutter

Space Planning & Sensory Issues

- Vineyard Student Union (middle school and senior high ministry)

Communication aides:

- Communication keys used to enhance volunteer name tags
- <http://www.keyministry.org/wp-content/uploads/2012/07/PM-Appendix-3r-Sample-Communication-Key-and-Signage.pdf>

Keys to Behavior Management

- Before
- During
- After

Before...

- Pray
- Create your classroom/respite culture
 - ▣ Encouragement
 - ▣ Expectations
- Plan proactively
 - ▣ Physical arrangement of the room
 - ▣ Staffing
 - ▣ Content of the lesson
 - ▣ Pace of the lesson
 - ▣ “In the event of an emergency...”

During: First line strategies

- Proximity Control
- Distraction
- Hurdle Help
- Antiseptic Bounce

During: Next steps

- “Grandma’s Law”
- Emotional Labeling
- Watch YOUR language
- Managing other students for safety

During: General Rule of Thumb

- When a child/youth is demonstrating aggressive behavior that is ***predominantly impulsive*** in nature, **decreasing the sensory stimulation** in the environment is generally helpful
- When a child/youth is demonstrating aggressive behavior that is ***predominantly perseverative*** in nature, **distracting the child as early as possible before the pattern escalates** is generally helpful

After:

- ❑ Non-judgmental conversation
- ❑ Problem-solving
- ❑ Quiet
- ❑ Allow for “busy work”
- ❑ Re-join peers
- ❑ Communicate with parents

How can parents help?

- ❑ Do share information with ministry team about techniques shown to help prevent/reduce aggression
- ❑ Do administer medication shown to help reduce frequency, severity of aggressive behavior during church activities (with approval of treating physician)
- ❑ Do be aware of the concern that aggressive behavior presents with largely untrained volunteers
- ❑ Do consider keeping your child home when he/she exhibits aggression that you can't successfully manage at home

What if a child/youth presents too great a risk of severe aggression to attend church?

- ❑ Support the rest of the family in attending church, participating in discipleship activities
- ❑ Relational (home-based) respite
- ❑ Paid in-home child care/buddies with specialized training
- ❑ Scheduling church activities when child care available
- ❑ Whose responsibility is the child's spiritual development?
- ❑ Church as resource provider to parent?

Conclusions:

- ❑ Kids with reactive aggression can generally be included in existing church programming
- ❑ Churches may reduce risk of aggression behavior by designing friendly ministry environments
- ❑ Providing teachers and group leaders adequate training to identify and intervene in potentially risky situations
- ❑ Ensure sufficient staffing at times of enhanced risk
- ❑ Traditional church may not be the “least restrictive environment” for some children/youth especially prone to aggressive behavior

**Provides FREE training,
consultation, resources and
support to help churches serve,
welcome and include families of
kids with hidden disabilities**

Stay in Touch!

Key Ministry Website: <http://www.keyministry.org>

Church4EveryChild...Steve's Key Ministry Blog: <http://drgrcevich.wordpress.com>

Diving For Pearls...Katie Wetherbee's Blog: <http://katiewetherbee.wordpress.com>

A Reckless Pursuit...Harmony Hensley's Blog: <http://arecklesspursuit.wordpress.com>

<http://www.facebook.com/drgrcevich>

<http://www.facebook.com/pages/Key-Ministry/116940088329098>

<http://twitter.com/#!/drgrcevich>

<http://twitter.com/#!/KeyMinistry>

Questions?