IMERT/INVENT MH Volunteer 
DRAFT Winter 2010
5

IMERT - MH Volunteer Responders
Job Description & Training Elements
Job Description/Necessary Skills

The volunteer mental health provider provides several functions on the scene, which provide direct and indirect support to the IMERT team members. The primary function is to provide supportive observation to those on scene to assure that IMERT responders are working with-in healthy boundaries of stress management, recognizing physical limitations (fatigue, hunger, working without injury), and limitations of immediate emotional consequences of working a disaster or emergency site (numbness, anger, irritation, overwhelm, fatigue, shock, despair, grief, guilt, etc) that can lead to both typical and atypical stress responses and conditions.  The goal of the MH Volunteer is to help provide a safety and oversight mechanism to assure the well-being of the responders in a supportive manner, using components from critical stress management and psychological first aid.  
The Mental Health volunteer should be able to:

1) Understand the principles of critical stress management 

a) Understand the components of Psychological First Aid 
i) The basics of CISM: defusing, debriefing, education and critical incident supportive services 

b) Understand how Psychological First Aid and CISM and the role of disaster mental health is supportive intervention, and not therapy

2) Understand the components of incident command and the various roles of the various responders on disaster scenes 
a) Understand the complexities of working at a disaster site and the roles of the various responders at a disaster site.

3) Stress Management
a) Understand the need for identification and  consultation for assistance and referral when/if necessary 
b) Understand stress management for a first responder culture in the context of a disaster or critical incident situation

4) Identify the major psychiatric symptoms and syndromes which are most frequently connected with a disaster 

a) Recognize the signs and symptoms of stress (psychologically and physically)
b) Be able to intervene with responders about the signs and symptoms of stress appropriately

c) Recognize the signs and symptoms of stress, distress, PTSD, dissociation, depression, grief and bereavement 

d) Be able to recognize and differentiate stress syndromes, brief grief reaction, PTSD, generalized anxiety, brief psychotic episode

e) Understand and identify insulating factors to preventing negative impact of stress and pathological effects of stress


1) Three Levels of Training

a) General Training/Orientation

i) Mandatory 

(1) 1 hour in class component

(2) Online curriculum requirements

ii) See below, page 3

b) Recognition of Mental Health Issues for EMS/First Responders

i) Optional, but recommended for ongoing competency

ii) See below, Point 5, page 4

c) Specialty Level Training for MH Responders

i) See below Point 5, page 4

ii) Curriculum suggestions begin on page 6

iii) Individual training modules
(1) Face to face training elements

(2) Online components

(3) Competency based

2) Three Levels of MH Responders
a) Medical Personnel

i) Triage Assistance and Identification 

ii) RN, MD, EMS, personnel with other specialty expertise 

b) Support Level Technician

i) High School & College education
ii) Support capacity personnel
iii) Any other team member interested - optional
c) Advanced Mental Health Professional 

i) MA Level (must be licensed in their field)

(1) MA – LPC, LCPC

(2) MSW – LSW, LCSW

ii) M.Div

iii) Doctoral Level (must be licensed in their field)

(1) Licensed Clinical Psychologist – Ph.D., Psy.D.

(2) Doctorate of Divinity


General Training/Orientation – 1 hour
1) Identified audience 

a) Mandatory for all
i) Support capacity personnel

ii) Advanced Mental Health Professional

b) Any interested support personnel

i) Any other team member, regardless of function

2) Curriculum Topics for ORIENTATION
a) Psychological First Aid

i) http://mentalhealth.samhsa.gov/samhsadr/presentation3.htm or http://www.ptsd.va.gov/professional/manuals/manual-pdf/pfa/PFA_2ndEditionwithappendices.pdf
ii) NCTSN material or

iii) SAMSHA video and slides
b) Definitions, types of and phases of disasters and mass critical incidents

c) Types of responses to mass critical incidents

d) The responders roles (who does what)

e) Review of the Spectrum of Stress and Traumatic Response Problems
f) The role of disaster mental health responders

i) Initial phases

ii) Later phases

iii) Post-deployment considerations

3) Recognition of Mental Health Issues for EMS/First Responders
a) Mental Status evaluation of behavioral health and mental health issues

b) Stress, Distress, PTSD, Trauma

c) Recognizing mental health symptomology

d) When to refer or access MH

e) Online curriculum 

i) Mental Health Consequences of Disaster

Johns Hopkins

http://www.jhsph.edu/preparedness/training/online/consequences_of_disaster.html
Part 1: Common Mental Health Consequences

Part 2: Psychiatric Consequences of Disaster

a) Psychology and Crisis Response

Johns Hopkins


http://www.jhsph.edu/preparedness/training/online/psych_crisis_response.html
Topic 1: Taking Care of Yourself

Part 1: Stress and Burnout

Part 2: Managing the Stress in Your Life

Part 3: The Choice is Yours

4) COMPETENCIES for those who want to be classified as MH Responders
a) Foundation for this curriculum based on EBP & Models of intervention 

i) Psychological First Aid (PFS)

(1) http://www.ptsd.va.gov/professional/manuals/manual-pdf/pfa/PFA_2ndEditionwithappendices.pdf
(2) See readings below

b) Online Curriculum for MH Competency

i) Psychological First Aid

Johns Hopkins

http://www.jhsph.edu/preparedness/training/online/dis_mtl_hlth_comp.html
ii) Introduction to Mental Health and Disaster Preparedness

Johns Hopkins

http://www.jhsph.edu/preparedness/training/online/mental_hlth_intro.html
Part 1: Overview

Part 2: How does public health fit into the Disaster Mental Health Framework

iii) Mental Health: Self-Care

John Hopkins

http://www.jhsph.edu/preparedness/training/online/self-care.html
Part 1: Self-Care

iv) Mental Health Consequences of Disaster

Johns Hopkins

http://www.jhsph.edu/preparedness/training/online/consequences_of_disaster.html
Part 1: Common Mental Health Consequences

Part 2: Psychiatric Consequences of Disaster

v) Psychology and Crisis Response

Johns Hopkins


http://www.jhsph.edu/preparedness/training/online/psych_crisis_response.html
Topic 1: Taking Care of Yourself

Part 1: Stress and Burnout

Part 2: Managing the Stress in Your Life

Part 3: The Choice is Yours

Topic 2: Foundations of Psychological First Aid

Part 1: Introduction to Psychological First Aid

Part 2: Responding to Crisis: Tactical Considerations

vi) Personal Preparedness Planning

Johns Hopkins

http://www.jhsph.edu/preparedness/training/online/personal_prep_planning.html
Part 1: Assembling an Emergency Kit

Part 2: Make a Family Communication Plan

Part 3: Learning More about Readiness

c) Readings

i) First Responder Culture: Implications for Mental Health Professionals Providing Services Following a Natural Disaster. Kronenberg, M., Osofsky, H. J., Many, M., Hardy, M. & Arey, J. Psychiatric Annals, February 2008, 38:2 

ii) Tips for Managing and Preventing Stress:  A Guide for Emergency and Disaster Response Workers http://mentalhealth.samhsa.gov/_scripts/printpage.aspx?FromPage=http%3A//mentalhealth.samhsa.gov/publications/allpubs/KEN-01-0098/%231
iii) IASC Guidelines on Mental Health and Psycholosocial Support in Emergency Settings, Inter-Agency Standing Committee http://www.crid.or.cr/digitalizacion/pdf/eng/doc17838/doc17838-a.pdf
iv) Psychological First Aid – Field Operations Guide – 2nd Edition (Free online) (The National Child Traumatic Stress Network, SAMHSA & HHS).  NCTSN.org; or http://www.vdh.state.va.us/EPR/pdf/PFA9-6-05Final.pdf
v) George S. Everly, Suzanne B. Phillips, Dianne Kane, & Daryl Feldman (2006).  Introduction to and Overview of Group Psychological First Aid. Brief Treatment and Crisis Intervention, 6; 130-136.

vi) http://www.ptsd.va.gov/professional/manuals/psych-first-aid.asp
d) CISM Introduction and how it is different from PFA

i) Critical Incident Stress Information Sheets. ICISF online publication, http://www.icisf.org/articles/Acrobat%20Documents/TerrorismIncident/CISInfoSheet.pdf
ii) Critical Incident Stress Management Information Pamphlet. ICISF online publication, http://www.icisf.org/articles/Acrobat%20Documents/CISM%20info%20pamphlet.pdf
iii) Every, G. S. Five Principles of Crisis Intervention: Reducing the Risk of Premature Crisis Intervention. ICISF online publication, http://www.icisf.org/articles/Acrobat%20Documents/TerrorismIncident/5princip.pdf 
e) Must possess an advanced degree and certification/licensure as a MH professional

f) Must attend two individual topic trainings per year on topic based issues as shown below


Individual Training Modules 
· To be offered throughout the year
· Face to face
· Online components

· Will have competency component of brief test, can be designed for online

· Open to anyone who is interested
1) First Responder Culture

a) Readings

i) First Responder Culture: Implications for Mental Health Professionals Providing Services Following a Natural Disaster. Kronenberg, M., Osofsky, H. J., Many, M., Hardy, M. & Arey, J. Psychiatric Annals, February 2008, 38:2 

ii) Tips for Managing and Preventing Stress:  A Guide for Emergency and Disaster Response Workers http://mentalhealth.samhsa.gov/_scripts/printpage.aspx?FromPage=http%3A//mentalhealth.samhsa.gov/publications/allpubs/KEN-01-0098/%231
iii) Tips for Mental Health and Human Workers in Major Disasters http://mentalhealth.samhsa.gov/disasterrelief/publications/allpubs/ADM90-537/fmkey.asp

iv) After the Attack: The Psychological Consequences of Terrorism, Robyn Pangi, dojguide psychological consequences of terrorism, Department of Justice. 
v) IASC Guidelines on Mental Health and Psycholosocial Support in Emergency Settings, Inter-Agency Standing Committee http://www.crid.or.cr/digitalizacion/pdf/eng/doc17838/doc17838-a.pdf
vi) Norris, F. 50,000 Disaster Victims Speak: An Empirical Review of the Empirical Literatuue, 1981-2001.  The National Center for PTSD and SAMHSA. 
vii) IASC – Guidelines on Mental Health and Psychosocial Support in Emergency Settings (IASC org on-line). IASC Guidelines on Mental Health and Psycholosocial Support in Emergency Settings, Inter-Agency Standing Committee http://www.crid.or.cr/digitalizacion/pdf/eng/doc17838/doc17838-a.pdf
viii) A Guide to Managing Stress in Crisis Response Professions.  SAMSHA online publication http://mentalhealth.samhsa.gov/publications/allpubs/SMA-4113/default.asp
ix) Early Psychological Intervention Points of Consensus, USDHHS, SAMHSA, www.samhsa.gov; 

http://www.traumarecovery.com.sg/pub/R.Ottenstein-Best.Practices.pdf
x) Adams, L. Mental Health Needs of Disaster Volunteers: A Plea for Awareness.  Perspectives in Psychiatric Care; Feb 2007; 43, 1, 52. 

xi) Bartley, A. G. Confronting the Realities of Volunteer for a National Disaster.  Journal of Mental Health Counseling; Jan 2007; 29, 1; Psychology Module, page 4. 

xii) Benedek, D. M. & Fullerton, C. S. Translating Five Essential Elements into Programs and Practice.  Psychiatry; Winter 2007; 70, 4; Health Module, page 345. 

xiii) Mitchell, J. T. Crisis Intervention and Critical Incident Stress Management: A defense of the field.  Online publication, http://icisf.org/articles/Acrobat%20Documents/CISM_Defense_of_Field.pdf
xiv) Mitchell, J. T. The Meaning of Assistance. Online publication, http://icisf.org/articles/Acrobat%20Documents/TerrorismIncident/meaning_of_Assistance.html 

xv) Flannery, R. B. Psychological Trauma and Posttraumatic Stress Disorder:  A review. Online publication, http://icisf.org/articles/Acrobat%20Documents/TerrorismIncident/PsyTrauPTSD.pdf
xvi) Everly, G. S. Five Principles of Crisis Intervention:  Reducing the Risk of Premature Crisis Intervention. Online publication, http://icisf.org/articles/Acrobat%20Documents/TerrorismIncident/5princip.pdf

xvii) Flannery, R. B. & Everly, G. S., Crisis Intervention: A Review.  Online publication, http://icisf.org/articles/Acrobat%20Documents/TerrorismIncident/CrsIntRev.pdf
xviii) Morrow, H. E. Coordinating a Multiple Causality Critical Incident Stress Management (CISM) Response Within a Medical/Surgical Hospital Setting. Online publication, http://www.icisf.org/articles/Acrobat%20Documents/TerrorismIncident/MassCasHosp.pdf

xix) Bowenkamp, C. Coordination of Mental Health and Community Agencies in Disaster Response. Online publication, http://www.icisf.org/articles/Acrobat%20Documents/TerrorismIncident/AgcyCoord.pdf

xx) Myers, D., (1994). ,The Anniversary of the Disaster: Mental Health Issues and Interventions, in Disaster Response and Recovery: A Handbook for Mental Health Professionals. Rockville, MD.: Center for Mental Health Services. Online publication, http://icisf.org/articles/Acrobat%20Documents/anniv.pdf
xxi) Mitchell, J. T. The Anniversary Dilemma.  Online publication, http://www.icisf.org/articles/9_11_anniv_msg.cfm
2) FEMA Independent Study Program (FEMA, NIMS training at www.fema.gov/)

a) IS-7 A Citizen’s Guide to Disaster Assistance 

b) IS-208 State Disaster Management

c) IS-288 The Role of Voluntary Agencies in Emergency Management

3) The range of MH interventions provided
a) Readings

i) Tips for Mental Health and Human Services Workers in Major Disasters. http://mentalhealth.samhsa.gov/disasterrelief/publications/allpubs/ADM90-537/fmkey.asp

ii) Tips for Managing and Preventing Stress: A Guide for Emergency and Disaster Response Workers http://mentalhealth.samhsa.gov/_scripts/printpage.aspx?FromPage=http%3A//mentalhealth.samhsa.gov/publications/allpubs/KEN-01-0098/%231

iii) Pamela Valentine and Thomas Edward Smith (2002).  Finding Something to Do: The Disaster Continuity Care Model.  Brief Treatment and Crisis Intervention; 2, 2; Psychology Module, page 183. 
iv) Steinberg, J. The Management of the Human Impact of a Large-Scale Community Disaster. Brief Treatment and Crisis Intervention; June 2002; 2, 2; Psychology Module, page 173. 

v) Elspeth Cameron Ritchie, Matthew Friedman, Patricia Watson, Robert Ursano, et al. (2004). Mass Violence and Early Mental Health Intervention: A Proposed Application of Best Practice Guidelines to Chemical, Biological, and Radiological Attacks. Military Medicine, 169(8), 575-9. Retrieved March 24, 2008, from ProQuest Psychology Journals database. (Document ID: 680270281).
vi) Weeks, S. M. Disaster Mental Health Services: A Personal Perspective.  Journal of Psychosocial Nursing & Mental Health Services; Feb 1999; 37, 2; Psychology Module, page 14. 
4) Introduction to Disaster Response
a) Readings

i) Michael Blumenfield (2007). The March Toward Evidence Based Criteria for Mass Trauma Intervention. Psychiatry, 70(4), 354-357. Retrieved March 24, 2008, from Health Module database. (Document ID: 1414609421).
ii) Elspeth Cameron Ritchie, Matthew Friedman, Patricia Watson, Robert Ursano, et al. (2004). Mass Violence and Early Mental Health Intervention: A Proposed Application of Best Practice Guidelines to Chemical, Biological, and Radiological Attacks. Military Medicine, 169(8), 575-9. Retrieved March 24, 2008, from ProQuest Psychology Journals database. (Document ID: 680270281).
iii) Norman Jones, Neil Greenberg, Simon Wessely. (2007). No Plans Survive First Contact with the Enemy: Flexibility and Improvisation in Disaster Mental Health. Psychiatry, 70(4), 361-365. Retrieved March 24, 2008, from Health Module database. (Document ID: 1414609441).
iv) National Response Plan, Homeland Security, December 2004.

v) Myers, D. Weapons of Mass Destruction and Terrorism: Mental Health Consequences and Implications for Planning and Training. Presented at the Weapons of Mass Destruction/Terrorism Orientation Pilot Program, 2001. 
5) The psychology of the emergency responders

i) Readings

(1) Rachel E. Kaul (2002). A Social Worker's Account of 31 Days Responding to the Pentagon Disaster: Crisis Intervention Training and Self-Care Practices. Brief Treatment and Crisis Intervention, 2(1), 33. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 638288931).

(2) White, G. D. Near Ground Zero: Compassion Fatigue in the Aftermath of September 11, Traumatology; December, 2001; 7 (4), 151-156.
(3) Susan Mace Weeks (1999). Disaster mental health services: A personal perspective. Journal of Psychosocial Nursing & Mental Health Services, 37(2), 14-8. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 39074051).

(4) andro Galea (2007). The long-term health consequences of disasters and mass traumas. Canadian Medical Association. Journal, 176(9), 1293-4. Retrieved March 24, 2008, from ProQuest Psychology Journals database. (Document ID: 1267767891).
(5) Marilyn L. Fox, Deborah J. Dwyer, & Daniel C. Ganster (1993). Effects of stressful job demands and control on physiological and attitudinal outcomes in a hospital setting. Academy of Management Journal; 36, 2, Proquest Psychology Journals, page 289-319. 

(6) Mindy Kronenberg, Howard J Osofsky, Joy D Osofsky, Michele Many, Melissa Hardy, James Arey. (2008). First Responder Culture: Implications for Mental Health Professionals Providing Services Following a Natural Disaster. Psychiatric Annals, 38(2), 114-118. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 1427786291).
b) Who the players are

c) What is happening at the scene
d) Readings: 

i) Alise G Bartley (2007). Confronting the Realities of Volunteering for a National Disaster. Journal of Mental Health Counseling, 29(1), 4-16. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 1211831111).
ii) Geiling, J. A. Overview of Command and Control Issues: Setting the Stage. Military Medicine, 167 Supplemental, 4:3, 2002. 
6) Psychological First Aid & CISM
a) This course focuses on management of traumatic stress and stress management prevention and response in an individual and group setting
b) Signs and symptoms of stress

c) Observation of “normal” reactions to stress

d) Observation of the development of potential problematic reactions to stress

e) Materials used will be from the National Child Traumatic Stress Network

i) http://www.ptsd.va.gov/professional/manuals/manual-pdf/pfa/PFA_2ndEditionwithappendices.pdf
ii) Manual, slides, and handouts available in above

f) Readings

i) Josef I Ruzek, Melissa J Brymer, Anne K Jacobs, Christopher M Layne, et al. (2007). Psychological First Aid. Journal of Mental Health Counseling, 29(1), 17-49. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 1211831121).
ii) Psychological First Aid – Field Operations Manual. National Child Traumatic Stress Network, National Center for PTSD. HHS/SAMSHA.

iii) Cheryl Regehr (2001). Crisis Debriefing Groups for Emergency Responders: Reviewing the Evidence. Brief Treatment and Crisis Intervention, 1(2), 87. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 638289001).
iv) Psychological First Aid – Field Operations Guide – 2nd Edition (Free online) (The National Child Traumatic Stress Network, SAMHSA & HHS).

v) George S. Everly, Suzanne B. Phillips, Dianne Kane, & Daryl Feldman (2006).  Introduction to and Overview of Group Psychological First Aid. Brief Treatment and Crisis Intervention, 6; 130-136.

g) International Critical Stress Foundation (www.icisf.org)

i) Classes (fee based) will be optional, but recommended
(1) Group Basic

(2) CISM for Healthcare Settings

ii) Readings

(1) Albert R. Roberts & George Everly, (2006).  A Meta-Analysis of 36 Crisis Intervention Studies. Brief Treatment and Crisis Intervention, 6; 10-21. 

(2) Available handouts, references, and articles (free on line)

7) Disaster Psychology

a) This course focuses on theory and research of human behavior and response in the experience of disaster or trauma. 

b) Readings

1) Sandro Galea (2007). The long-term health consequences of disasters and mass traumas. Canadian Medical Association. Journal, 176(9), 1293-4. Retrieved March 24, 2008, from ProQuest Psychology Journals database. (Document ID: 1267767891).
2) David M Benedek, Carol S Fullerton. (2007). Translating Five Essential Elements into Programs and Practice. Psychiatry, 70(4), 345-349. Retrieved March 24, 2008, from Health Module database. (Document ID: 1414609401).

3) Josef I Ruzek, Melissa J Brymer, Anne K Jacobs, Christopher M Layne, et al. (2007). Psychological First Aid. Journal of Mental Health Counseling, 29(1), 17-49. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 1211831121).

4) Philip S Wang, Michael J Gruber, Richard E Powers, Michael Schoenbaum, Anthony H Speier, Kenneth B Wells, Ronald C Kessler. (2008). Disruption of Existing Mental Health Treatments and Failure to Initiate New Treatment After Hurricane Katrina. The American Journal of Psychiatry, 165 (1), 34-41. Retrieved March 24, 2008, from Research Library Core database. (DocumentID: 1408088431).

5) Hudson, R. A. The Sociology and Psychology of Terrorism: Who becomes a terrorist and why?  September 1999. Federal Research Division, Library of Congress. 
8) Disaster Mental Health Modules I-IV
a) I-This course focuses on the components and problems affecting mental health in the course of a disaster, and recognizing critical symptoms or patterns suggesting problems.
i) Readings

(1) Susan Mace Weeks (1999). Disaster mental health services: A personal perspective. Journal of Psychosocial Nursing & Mental Health Services, 37(2), 14-8. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 39074051).

(2) David M Benedek, Carol S Fullerton. (2007). Translating Five Essential Elements into Programs and Practice. Psychiatry, 70(4), 345-349. Retrieved March 24, 2008, from Health Module database. (Document ID: 1414609401).

(3) Megan A Perrin, Laura DiGrande, Katherine Wheeler, Lorna Thorpe, et al. (2007). Differences in PTSD Prevalence and Associated Risk Factors Among World Trade Center Disaster Rescue and Recovery Workers. The American Journal of Psychiatry, 164(9), 1385-94. Retrieved March 24, 2008, from Research Library Core database. (Document ID: 1329950051).
b) II-Recognizing the psychological impact of disaster/emergency response situations on victims and responders

i) Readings

(1) Rachel E. Kaul (2002). A Social Worker's Account of 31 Days Responding to the Pentagon Disaster: Crisis Intervention Training and Self-Care Practices. Brief Treatment and Crisis Intervention, 2(1), 33. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 638288931).
(2) Sandro Galea (2007). The long-term health consequences of disasters and mass traumas. Canadian Medical Association. Journal, 176(9), 1293-4. Retrieved March 24, 2008, from ProQuest Psychology Journals database. (Document ID: 1267767891).
(3) Elspeth Cameron Ritchie, Matthew Friedman, Patricia Watson, Robert Ursano, et al. (2004). Mass Violence and Early Mental Health Intervention: A Proposed Application of Best Practice Guidelines to Chemical, Biological, and Radiological Attacks. Military Medicine, 169(8), 575-9. Retrieved March 24, 2008, from ProQuest Psychology Journals database. (Document ID: 680270281).
(4) Megan A Perrin, Laura DiGrande, Katherine Wheeler, Lorna Thorpe, et al. (2007). Differences in PTSD Prevalence and Associated Risk Factors Among World Trade Center Disaster Rescue and Recovery Workers. The American Journal of Psychiatry, 164(9), 1385-94. Retrieved March 24, 2008, from Research Library Core database. (Document ID: 1329950051).
(5) Marilyn L. Fox, Deborah J. Dwyer, & Daniel C. Ganster (1993). Effects of stressful job demands and control on physiological and attitudinal outcomes in a hospital setting. Academy of Management Journal; 36, 2, Proquest Psychology Journals, page 289-319. 
c) III-Intervention strategies for disaster mental health providers in disaster/emergency situations

i) Readings

(1) Hobfoll, S. E., Watson, P., Bell, C. C., et al., Five Essential Elements of Immediate and Mid-Term Mast Trauma Intervention: Empirical Evidence.  Psychiatry, 70(4), Winter 2007, page 238.

(2) Johnstone, M. Disaster Response and Group Self-Care.  Perspectives in Psychiatric Care, February 2007; 43, 1; Health Module, pg. 38. 
(3) Jakob Steinberg (2002). The Management of the Human Impact of a Large-Scale Community Disaster: A Perspective on the World Trade Center Terrorist Attack. Brief Treatment and Crisis Intervention, 2(2), 173. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 638288791).
(4) Elspeth Cameron Ritchie, Matthew Friedman, Patricia Watson, Robert Ursano, et al. (2004). Mass Violence and Early Mental Health Intervention: A Proposed Application of Best Practice Guidelines to Chemical, Biological, and Radiological Attacks. Military Medicine, 169(8), 575-9. Retrieved March 24, 2008, from ProQuest Psychology Journals database. (Document ID: 680270281).

(5) Josef I Ruzek, Melissa J Brymer, Anne K Jacobs, Christopher M Layne, et al. (2007). Psychological First Aid. Journal of Mental Health Counseling, 29(1), 17-49. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 1211831121).
(6) Kenneth R. Yeager and Albert R. Roberts. (2003). Differentiating Among Stress, Acute Stress Disorder, Crisis Episodes, Trauma, and PTSD: Paradigm and Treatment Goals.  Brief Treatment and Crisis Intervention. March 1, 3, 1; Psychology Module, page 3. 
d) IV-The MH role as a member on the EMRT. 
9) Post Traumatic Stress Disorder

a) The course focuses on recognizing the PTSD signs and symptoms. 
b) Readings

i) Kenneth R. Yeager and Albert R. Roberts. (2003). Differentiating Among Stress, Acute Stress Disorder, Crisis Episodes, Trauma, and PTSD: Paradigm and Treatment Goals.  Brief Treatment and Crisis Intervention. March 1, 3, 1; Psychology Module, page 3. 

ii) Terese M. Olszewski & Jeanne F. Varrasse (2005).  The Neurobiology of PTSD: Implications for Nurses.  Journal of Psychosocial Nursing & Mental Health Services; 43, 6, Psychology Module, page 40-48. 

iii) Megan A Perrin, Laura DiGrande, Katherine Wheeler, Lorna Thorpe, et al. (2007). Differences in PTSD Prevalence and Associated Risk Factors Among World Trade Center Disaster Rescue and Recovery Workers. The American Journal of Psychiatry, 164(9), 1385-94. Retrieved March 24, 2008, from Research Library Core database. (Document ID: 1329950051).
iv) Karen J. Cusak, Anouk L. Grubaugh, Rebecca G. Knapp, and B. Christopher Frueh (2006).  Unrecognized Trauma and PTSD among Public Mental Health Consumer with Chronic and Severe Mental Illness.  Community Mental Health Journal; 42 (5), pages 487-501.

v) J. Douglas Bremner (2002). The Lasting Effects of Psychological Trauma on Memory and the Hippocampus. http://www.lawandpsychiatry.com/html/hippocampus.htm

vi) Markus Heinrichs, Dieter Wagner, Walter Schoch et al. Predicting Posttraumatic Stress Symptoms from Pretraumatic Risk Factors: A 2-year prospective follow-up study in firefighters (2005).  The American Journal of Psychiatry, 162, 12, Research Library Core, page 2276-2287. 
vii) Stanley R. Platman (1999). Psychopharmacology and Posttraumatic Stress Disorder. International Journal of Mental Health, 3, 195-199.
10) Stress Management and Prevention for Responders
a) This course focuses on prevention and planning aspects for MH personnel to provide supportive intervention in response situations. 
i) Readings

(1) Judith A. Waters (2002). Moving Forward From September 11: A Stress/Crisis/Trauma Response Model. Brief Treatment and Crisis Intervention, 2(1), 55. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 638288981).

(2) Lavonne M Adams (2007). Mental Health Needs of Disaster Volunteers: A Plea for Awareness. Perspectives in Psychiatric Care, 43(1), 52-4. Retrieved March 24, 2008, from Health Module database. (Document ID: 1218669921).

(3) Margaret Johnstone (2007). Disaster Response and Group Self-Care. Perspectives in Psychiatric Care, 43(1), 38-40. Retrieved March 24, 2008, from Health Module database. (Document ID: 1218669901).

(4) Susan Mace Weeks (1999). Disaster mental health services: A personal perspective. Journal of Psychosocial Nursing & Mental Health Services, 37(2), 14-8. Retrieved March 24, 2008, fromPsychology Module database. (Document ID: 39074051).

(5) Hartsough, D. M. & Myers, D. Disaster work and mental health: Prevention and control of stress among workers (DHHD Pub. No. ADM 87-1422). Washington, DC: U. S. Government Printing Office. 1985.
(6) A Guide to Managing Stress in Crisis Response Professions. USHSS and SAMSHA. 

b) Managing your own stress

i) Readings

(1) Rachel E. Kaul (2002). A Social Worker's Account of 31 Days Responding to the Pentagon Disaster: Crisis Intervention Training and Self-Care Practices. Brief Treatment and Crisis Intervention, 2(1), 33. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 638288931).
(2) Lavonne M Adams (2007). Mental Health Needs of Disaster Volunteers: A Plea for Awareness. Perspectives in Psychiatric Care, 43(1), 52-4. Retrieved March 24, 2008, from Health Module database. (Document ID: 1218669921).

(3) Margaret Johnstone (2007). Disaster Response and Group Self-Care. Perspectives in Psychiatric Care, 43(1), 38-40. Retrieved March 24, 2008, from Health Module database. (Document ID: 1218669901).
(4) Sandro Galea (2007). The long-term health consequences of disasters and mass traumas. Canadian Medical Association. Journal, 176(9), 1293-4. Retrieved March 24, 2008, from ProQuest Psychology Journals database. (Document ID: 1267767891).

(5) Susan Mace Weeks (1999). Disaster mental health services: A personal perspective. Journal of Psychosocial Nursing & Mental Health Services, 37(2), 14-8. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 39074051).

(6) Hartsough, D. M. & Myers, D. Disaster work and mental health: Prevention and control of stress among workers (DHHD Pub. No. ADM 87-1422). Washington, DC: U. S. Government Printing Office. 1985.
c) Helpful versus not helpful interventions

i) Readings

(1) Jones, N., Greenberg, N., & Wessely, S. No Plans Survive First Contact with the Enemy: Flexibility and Improvisation. Psychiatry; Winter 2007; 70, 4, Health Module, page 361. 

(2) Regehr, C. Crisis Debriefing Groups for Emergency Responders: Reviewing the Evidence.  Brief Treatment and Crisis Intervention; Sept, 1, 2001; 1, 2; Psychology Module, page 87. 

(3) Castellano, C. & Plionis, E. Comparative Analysis of Three Crisis Intervention Models Applied to Law Enforcement First Responders During 9/11 and Hurricane Katrina.  Brief Treatment and Crisis Intervention, 2006; 6; 326-336. 

(4) Joshua Miller (2002). Affirming Flames: Debriefing Survivors of the World Trade Center Attack. Brief Treatment and Crisis Intervention, 2(1), 85. Retrieved March 24, 2008, from PsychologyModule database. (Document ID: 638288961).

(5) David M Benedek, Carol S Fullerton. (2007). Translating Five Essential Elements into Programs and Practice. Psychiatry, 70(4), 345-349. Retrieved March 24, 2008, from Health Module database. (Document ID: 1414609401).

(6) Albert R. Roberts and George S. Everly, (2006). Brief Treatment and Crisis Intervention; 6, 10-21. 
(7) George S. Everly, Suzanne B. Phillips, Dianne Kane, and Daryl Feldman. (2006). Introduction to and Overview of Group Psychological First Aid.  Treatment and Crisis Intervention. 6, 130-136. 

(8) Ted Bober and Cheryl Regehr (2006). Strategies for Reducing Secondary or Vicarious Trauma: Do They Work? Brief Treatment and Crisis Intervention; 6,  pages 1-9. 
11) Understanding MH role in personnel support
a) This course discusses the role of MH as supportive to other personnel.  It is important to understand the roles and function during the response.
i) Readings

(1) James R Rogers (2007). Disaster Response and the Mental Health Counselor. Journal of Mental Health Counseling, 29(1), 1-3. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 1211831101).
(2) Mindy Kronenberg, Howard J Osofsky, Joy D Osofsky, Michele Many, Melissa Hardy, James Arey. (2008). First Responder Culture: Implications for Mental Health Professionals Providing Services Following a Natural Disaster. Psychiatric Annals, 38(2), 114-118. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 1427786291).
(3) Norman Jones, Neil Greenberg, Simon Wessely. (2007). No Plans Survive First Contact with the Enemy: Flexibility and Improvisation in Disaster Mental Health. Psychiatry, 70(4), 361-365. RetrievedMarch 24, 2008, from Health Module database. (Document ID: 1414609441).
b) How to talk to responders in their language.
i) Readings

(1) James A Geiling (2002). Overview of command and control issues: Setting the stage. Military Medicine: The Mental Health Response to the 9-11 Attack on the..., 167(9), 3-5. Retrieved March 24,2008, from ProQuest Psychology Journals database. (Document ID: 196655951).

(2) Mindy Kronenberg, Howard J Osofsky, Joy D Osofsky, Michele Many, Melissa Hardy, James Arey. (2008). First Responder Culture: Implications for Mental Health Professionals Providing Services Following a Natural Disaster. Psychiatric Annals, 38(2), 114-118. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 1427786291).
(3) Neil Greenberg, Victoria Langston and Matthew Gould (2007).  Culture: What is its effect on Stress in the Military? Military Medicine; 172 (9), 931-936. 
(4) J. D. Richardson, James A. Naifeh and Jon D. Elhai (2007). Posttraumatic Stress Disorder and Associated Risk Factors in Candian Peacekeeping Veternas with Health-Related Disabilities. Canadian Journal of Psychiatry; 52, 510-518. 

(5) Christopher H. Warner, Jill E. Breithbach, et al, (2007). Division Mental Health in the New Brigade Combat Team Structure: Part II. Redeploymnt and Postdeployment. Military Medicine, 172; 9, page 912-918.  
c) This course also explores important considerations for disaster intervention and management. 

i) Readings

(1) Michael Blumenfield (2007). The March Toward Evidence Based Criteria for Mass Trauma Intervention. Psychiatry, 70(4), 354-357. Retrieved March 24, 2008, from Health Module database. (Document ID: 1414609421).
(2) Cherie Castellano, Elizabeth Plionis. (2006). Comparative Analysis of Three Crisis Intervention Models Applied to Law Enforcement First Responders During 9/11 and Hurricane Katrina. Brief Treatment and Crisis Intervention, 6(4), 326. Retrieved March 24, 2008, from Psychology Module database. (Document ID: 1148259031).

(3) Norman Jones, Neil Greenberg, Simon Wessely. (2007). No Plans Survive First Contact with the Enemy: Flexibility and Improvisation in Disaster Mental Health. Psychiatry, 70(4), 361-365. Retrieved March 24, 2008, from Health Module database. (Document ID: 1414609441).
Table Top Disaster Drills
Scenarios

1. Field Hospital (Baton Rouge)

2. Mass Disaster Drill (Argent Sentry)

3. Mass Disaster Debriefing Situation (Katrina stand-down from duty & return)

4. Mass prolonged disaster response (Katrina)

5. WMD situation

6. Multiple critical incident

7. High profile critical incident (NIU/SWAT-Warrant team example)

8. National Response (earthquake/floods)

Other References:

Mental Health Response to Mass Violence and Terrorism: A Training Manual (2004).  DHHS Pub. No. MA 3959. Rockville, MD:  Center for Mental Health Services, Substance Abuse and Mental Health Services Administration. http://download.ncadi.samhsa.gov/ken/pdf/SMA-3959/MassViolenceAndTerrorism.pdf

