

Animal Therapy and Education for Tribal Victims of Violence and At-Risk Youth

**Robin Cohen, Helen Woodward Animal Center
Heather Disher, Helen Woodward Animal Center
Diana Webster, The Native America Humane Society**

*If we listen, the animals will talk to us
and lead us back to health and wisdom.*

Basil Johnston, Anishinaabe Elder

Three Powerful Way Animals Can Heal Our Communities

1. Connect Us to Our Traditions
2. Teach Us Their Wisdom
3. Heal Us with Their
Unconditional Love

Connect Us to Our Traditions

- Many tribes have traditionally held all life including animals as sacred.
- Animals were regarded as are our relatives, neighbors, and cotenants of the Earth.
- Animals are indispensable to humans.

Heal with Their Unconditional Love

- Animals teach us unconditional love
- They teach us patience, acceptance, and empathy towards others
- We can feel safe and begin to trust again

Teach Us Their Wisdom

- Animals have given us knowledge that humans would not otherwise have.
- We learn from their habits, character, and works.
- We learn to be responsible and that we all have roles in the world

Animals Connect Us with Our Traditions and Values

Respect. Responsibility. Protection. Compassion

If we heal our animals, we heal ourselves

**“It is easier to build strong children
than to repair broken men”**

Frederick Douglass

**The healing power of pet
visitation programs**

What exactly is a pet visitation program?

Animal Assisted Activities (**AAA**)

Vs.

Animal Assisted Therapy (**AAT**)

Proven benefits – lowered blood pressure, increased memory recall, improved fine motor skills, promotes healing, increased self esteem, decreased anxiety....and so much more!

Potential benefits for victims of crime

- Provide **safe**, non-threatening touch
- **Honest** & direct interactions/ no manipulation
- **Ease anxiety** and resistance to the process
- Environment with **no judgment**
- Provide **non-threatening** & safe channel for communication
- **Empowerment** of client

Potential benefits for at-risk youth

- **No judgment** or parameters put on affection
- **Affection** offered without need for explanation
- Reduction of stress, sadness and frustration
- Opportunity to be recognized for **positive behavior**
- Exploration of experiences through **transference**
- Increased **empathy** with shared experiences
- **Positive relationship** with AAA/AAT providers
- Less isolation & increased **social interactions** with peers

Where to reach out

At their home...

A treatment facility...

A neutral location....

Safety of the client & therapy team is top priority

- Assess the environment before going in
- Always use the “buddy system”
- Make sure insurance coverage & liability agreements are in place

What animals to use

All animals must be tested for both behavior and health. This is a partnership and only animals that love the work should be utilized.

Many of our animals are rescues and may have pasts filled with abandonment, abuse, neglect and then find a home, safety and love. Share your animal's stories and inspire your clients to heal.

The other side of the team – the handler

You need to consider:

- Background checks
- Screening & training
- Gender sensitivity
- Cultural sensitivity
- Paid staff vs. volunteers
(Insurance concerns for both)

Both tribal members and non-tribal members should be considered when looking for handlers. Both can offer unique benefits to the client.

How to get started.....

(It only takes one great dog to launch a program!)

National groups to partner with:

- ❖ Pet Partner's, Bellevue, WA – www.petpartners.org
- ❖ Therapy Dogs International, Flanders, NJ – www.tdi-dog.org
- ❖ Path International, Denver, Co - www.pathintl.org

Local programs to partner with:

- ❖ Ask your local Humane Society
- ❖ Ask your local hospital if they have a program

Or start your own!

Creating a Compassionate World with Humane Education

What is Humane Education?

- Providing accurate **INFORMATION** about issues
- Fostering the 3C's: **CURIOSITY, CREATIVITY, and CRITICAL THINKING**
- Instilling the 3R's: **REVERENCE, RESPECT, and RESPONSIBILITY**
- Offering **POSITIVE CHOICES** and tools for problem solving

Why Does It Matter?

Ongoing scientific studies have illustrated the many psychological, social, emotional, and physical

BENEFITS OF HUMANE EDUCATION.

Some of the benefits include:

- Building *Stronger Character*
- Empowering for *Positive Change*
- *Reducing Violence*

Teaching Humane Education

Learning happens when your audience is...

- **ENGAGED** enough to care
- **ENTERTAINED** enough to listen
- **ENCOURAGED** to try something new
- **EMPOWERED** to use their knowledge

Curriculum for At-Risk Youth

COMPASSIONATE HUMANS

is a program designed to prevent violence in at-risk youth.

Daily themes include:

- Be the Voice for Those Without One
- Becoming a Pet Guardian is a Big Responsibility
- Habitats and Extinction
- Safety, Behavior, and Training
- People Helping Animals, Animals Helping People

Getting Started

3 BASIC REQUIREMENTS
for a successful
Humane Education Program:

Staff
Animals
Curriculum

THANK YOU!

We can be a tremendous resource for you.
Please feel free to ask questions,
contact us and ask for help.

We're all in this together!

Diana Webster: Diana@nativeamericanhumane.org

Robin Cohen: RobinC@animalcenter.org

Heather Disher: HeatherD@animalcenter.org