

**17th Annual Conference on Parent-Child
Interaction Therapy
For Traumatized Children
September 27-28, 2017**

Group PCIT:
Treatment Approach to Promote
Connection between Children
who have Experienced Trauma and
their Parents

Maria Jesus Ampuero, Ph.D., LMFT

Agenda

- ❖ Introduction
- ❖ Objective and Importance of the Program
- ❖ Format of the Group
- ❖ Expectations
- ❖ Variations of Group: Two co-facilitators
One Facilitator
- ❖ Curriculum Development
- ❖ The Importance of Play

Room Setting

Parents desires from the PCIT group

- To communicate. To talk with us
- Not to get upset
- For him not to have tantrums
- To follow rules
- For him not to be violent with others
- For me as a mom to be more patient

Weekly Sessions

CDI:
Enhancing the
Relationship
Six Weeks:
Video
Explanation of the handout:
A DIARIO skills
Active Ignore
Avoid: Questions and:
No, don't, stop, quit and Not
Focus: Practicing rules
Providing two choices

Review of Previous week
Topic of the week: Based
on PCIT principles
Practice among Parents
Practice with their children
Live coaching
Use of PRIDE skills
Snack Time!!
Homework for the week
Questions and Concerns

 Fortaleciendo la Relación Familiar
Pasatiempo Especial Semanal

Nombre del Niño/a: _____ La Semana del: _____

El nombre de la familia: _____

	1	2	3	4	5
1					
2					
3					
4					
5					

Practique Fortaleciendo la Relación Familiar - A DIARIO por 5 minutos todos los días.

	1	2	3	4	5
Lunes					
Martes					
Miércoles					
Jueves					
Viernes					
Sábado					
Domingo					

Copyright © 2010 by University of the Pacific. All Rights Reserved.
Reproduction of this material is prohibited without written permission of the University of the Pacific. All Rights Reserved.
Reproduction of this material is prohibited without written permission of the University of the Pacific. All Rights Reserved.

CDI: Themes Included

- ❖ Two choices
- ❖ Mastery of the PRIDE (A DIARIO) skills
- ❖ Explanation of ECBI and the application of the “Target Home Fun Behaviors” at home
- ❖ Tools in the Toolbox
- ❖ Stress and how it manifest on Adults and Children
- ❖ Stress Exercise

Individual Coaching

Special Play Time

Clean up time

PDI: BE DIRECT – STRATEGIES TO PROMOTE COMPLIANCE

Week 7:

- Video: SER DIRECTO
- Explanation of the Handouts
- Practice with Mr. Bear among parents
- Practice given commands during
- Special Play time

Week 8:

- Strategies to Promote Compliance
- 5-2-5
- Coaching parents using the time out sequence while in special play time with their children

Teaching and coaching
parents to:

- Use neutral voice
- Use of neutral affect
- Be compassionate and understanding
- Provide hope and expectations that next time will be a better choice.
- Allow the child to see that as a parent, we can be firm and still loving.

**...Ok Mr. Bear....you
have two options....**

Strategies to Promote Compliance

GRADUATION TIME

From the results of previous cohorts

PreMom/Dad Post:

LP: =0; 0	Mom/Dad LP=3; 2
BD=0; 1	BD=11; 11
Ref= 6; 1	Ref=0; 1
Q/NC=24,41	Q/NC=1; 3

Pre:

Mom
LP= 6
BD= 3
Ref= 6
Q/NC= 11

Post:

Mom
LP= 21
BD= 8
Ref= 11
Q/NC= 4

Pre:

Mom
LP=0
BD=0
Ref= 5
Q/NC= 17

Post:

Mom
LP= 6
BD= 7
Ref= 6
Q/NC= 7

Pre:

Mom
LP= 0
BD= 0
Ref= 3
Q/NC= 20

Post:

Mom
LP= 5
BD= 3
Ref= 1
Q/NC= 13

Questions?

Comments

**Maria Jesus Ampuero,
PhD., LMFT**

Maria.Ampuero@cahelp.org

760.843.3982 x 224

September 27, 2017