Questions for Psychoeducation
Use these questions for Psychoeducation, add in the trauma type for each question, and add in any abuse-specific or child-specific questions to (1) make sure all relevant psychoeducation topics are covered and (2) learn more about how the child/adolescent views their experience.

What is ________________?

What are some examples of ____________________?

How do kids feel when/who have been _________________?

How many kids does __________ happen to? What kinds of kids does _________ happen to?

What kinds of worries do kids who’ve been through ________________ have? What do they think about?
What are some common things that kids do after they’ve been through ____________________?

How can you tell if another kid has been through ____________________?
Can other people tell that you’ve experienced ____________________?

What happens to kids who have experienced ____________________, when they grow up?

What are some reasons that some kids don’t (tell /get help) right away if they’re experiencing ____________________?

What are some things that a kid could do if s/he wanted to get help with/about_________________?

Whose fault or responsibility is ___________________?

Is it ever the kid’s fault? What if ______________? Is it the kid’s fault then?

Why does ____________ happen?

What do adults say to kids about ________________?

What kind of help is there for parents/caregivers who ____________________?

What happens to adults who ____________________?

When adults do ____________________ does it mean that they hate kids / are angry at the kids?

