

MODEL NORMAL REACTIONS AFTER HAVING EXPERIENCED SOMETHING VIOLENT

Intrusive thoughts
and feelings

I have intrusive thoughts,
dreams, or images of what
happened that
I do not want to have

Avoidance of
thoughts or
emotions

I will not have anything to do
with what happened.
For example, I will not think
about what happened
or be in places that
remind me of it

Alterations in
perception and
mood

I think and feel different
after what happened – I feel
like it is my fault,
and I am often
upset and scared

Distress

After what happened,
I feel constantly stressed.
I cannot concentrate
and often feel angry.
I cannot sleep or find
a way to calm down