

Presented by:

Trust-Based Relational
Intervention® (TBRI®)

 Black Hills Seminar

S TAY C A L M (N O M AT T E R W H AT)

S E E T H E N E E D (B E H I N D T H E B E H AV I O R)

M E E T T H E N E E D (F I N D A W AY)

D O N ’ T Q U I T (I F N O T YO U , T H E N W H O ?)

T R U S T- B A S E D R E L AT I O N A L I N T E R V E N T I O N

T B R I

K A R Y N P U R V I S I N S T I T U T E O F C H I L D D E V E L O P M E N T

Copyright © 2017 Karyn Purvis Institute of Child Development All Rights Reserved

Contents

Trauma and Traumawise Care 9

Trust-Based Relational Intervention 13

Creating Healing Connections 15

Empowering Our Kids to Succeed 19

Shaping Our Kids’ Behavior 21

Bibliography 25

7

Introduction

This notebook was created to serve participants attending the work-
shop offered by Dr. David Cross on Interpersonal Trauma and Trust-
Based Relational Intervention® (TBRI®), delivered in Rapid City at
Black Hills Seminars, hosted by CF Learning on July 30th, 2017.

Trauma and Traumawise Care

Interpersonal Trauma (Victimization)

Interpersonal trauma (victimization) is a complex phenomenon that
impacts children youth in complex ways.1 We summarize the impact

1 D’Andrea, W., Ford, J., Stolbach, B.,
Spinazzola, J., and van der Kolk, B. A.
(2012). Understanding interpersonal
trauma in children: Why we need a
developmentally appropriate trauma
diagnosis. American Journal of Orthopsy-
chiatry, 82(2):187–200

of interpersonal trauma on children’s brains in our two diagrams,
“Theater of the Mind” (Figure 1) and “Levels of Felt Safety” (Fig-
ure 6). Both diagrams are based on Bessel van der Kolk’s The Body
Keeps the Score.2 2 van der Kolk, B. A. (2014). The body

keeps the score: Brain, mind, and body in
the healing of trauma. Viking, New York

10 tbri

Trauma and the Brain

Cortical areas

are de-activated

by trauma

Mindful

Awareness

“Watchtower”

MPFC

Contextual

Awareness

“Timekeeper”

DLPFC

Somatic

Awareness

“Mohawk of
Self-Awareness”

Cingulate

OPFC/MPFC

Insula

S
en

so
ry

In
pu

t

Thalamus

“Cook”

Amygdala

“Smoke Detector”

Amygdala is

hyper-activated

by trauma

Hypothalamus

“Plumber”

Brainstem

“Electrician”

HPA Axis

(Cortisol)

PNS:VVC

SNS

PNS:DVC

See

Levels of

Felt-Safety

Figure 1: This “Theater of the Mind”
helps summarize and visualize the most
important ways that trauma impacts
processing in the brain and the periph-
eral nervous systems. Van der Kolk
(2014) provided most of the nicknames
(e.g., “Timekeeper”), but we added
two of our own: “Plumber” and “Elec-
trician.” MPFC = Medial Prefrontal
Cortex; DLPFC = Dorsilateral Prefrontal
Cortex; OPFC = Orbital Prefrontal
Cortex; HPA = Hypothalamic-Pituitary-
Adrenal.

trauma and traumawise care 11

Safe Havens and the Brain

Feels Safe VVC Calm/Explore

Perceived Threat VVC Seek Safe Haven

No Haven/Immediate Danger SNS Fight or Flight

No Escape/Immediate Danger DVC Freeze/Collapse

Figure 2: This “Levels of Felt-Safety”
diagram summarizes how various situa-
tions are processed by child and youth,
based on recent work on the polvagal
system — see The Body Keeps the Score.
VVC = Ventral Vagal Complex (the
“Smart Vagus”); SNS = Sympathetic
Nervous System; DVC = Dorsal Vagal
Complex (the primitive vagus).

12 tbri

Three Pillars of Traumawise Care and Service

TBRI was designed to meet the most pressing needs of children and
adolescents who “come from hard places” — their needs correspond
to the Three Pillars of Traumawise Care (see Figure 3).3

3 Bath, H. (2008). The three pillars of
trauma-informed care. Reclaiming Chil-
dren and Youth, 17(3):17–21; and Bath,
H. (2015). The pillars of traumawise
care: Healing in the other 23 hours.
Reclaiming Children and Youth, 23(4):5–11

Fe
lt-

S
af

et
y

C
on

ne
ct

io
n

S
el

f-R
eg

ul
at

io
n

Figure 3: Three Pillars of Traumawise
Care provide a useful framework for
conceptualizing and creating inter-
ventions for children and youth who
have experienced interpersonal trauma.
Connection is the central pillar be-
cause both felt-safety and the ability to
self-regulate depend on healthy connec-
tions. One of the lessons of attachment
theory and research is that felt-safety in
children and youth is based on access
to a safe and accessible caregiver (see
Figure 6). Self-regulation develops
in the context of safe and comforting
parent-child interactions: First there
is “Other-Regulation,” then there is
“Co-Regulation,” and then there is
“Self-Regulation.”

Video: Still-Face

Trust-Based Relational Intervention

TBRI is based on the sensible idea that effective interventions must
focus on the whole child — their behaviors, emotions, thoughts, rela-
tionships, ecologies, and physiology (see Figure 4).4

4 Diamond, A. (2010). The evidence
base for improving school outcomes
by addressing the whole child and by
addressing skills and attitudes, not
just content. Early Education and De-
velopment, 21(5):780–793; and Purvis,
K. B., Cross, D. R., Dansereau, D. F.,
and Parris, S. R. (2013). Trust-based re-
lational intervention (TBRI): a systemic
approach to complex developmen-
tal trauma. Child & Youth Services,
34(4):360–386

Mindful

Awareness

CONNECTING

Engagement

Strategies

Ecological

Strategies

Physiological

Strategies

EMPOWERING

Proactive

Strategies

Responsive

Strategies

CORRECTING

Figure 4: Trust-Based Relational
Intervention® (TBRI®) can be di-
vided into three sets of principles: The
Connecting Principles are based on
attachment theory, and include Mind-
ful Awareness and the Engagement
Strategies. The Empowering Princi-
ples help provide a stable platform
for Connecting and Correcting, and
include the Ecological Strategies and
the Physiological Strategies. The Cor-
recting Principles are designed to help
adults shape behaviors and skills, and
include the Proactive Strategies and the
Responsive Strategies. TBRI is effective
because these principles and strategies
impact the child synergistically to create
healing and well-being.

Video: Attachment Ritual

Creating Healing Connections

In this part of the workshop, we focus on the Connecting Principles,
which are the heart and soul of TBRI (see Figure 4).

Mindful Awareness

As can be seen in Figure 4, Mindful Awareness is the core capacity
for the practice of TBRI; in order to better understand this elusive
construct, we list some benefits of mindful awareness:5 5 Siegel, D. J. (2009). Mindful awareness,

mindsight, and neural integration. The
Humanistic Psychologist, 37(2):137–158• fear extinction and modulation;

• attuned communication;

• response flexibility;

• empathy and morality;

• emotional balance;

• intuition and insight;

• regulation of bodily processes.

16 tbri

Engagement Strategies

The TBRI Engagement Strategies reflect the importance of nonverbal
communication6, and could be considered the “face” of mindful 6 Mehrabian, A. (2007). Nonverbal

communication. Aldine Transaction,
Chicago, IL

awareness; the Engagement Strategies include:7

7 Purvis, K. B., Cross, D. R., and Lyons-
Sunshine, W. (2007). The connected child:
Bring hope and healing to your adoptive
family. McGraw-Hill, New York

• authoritative voice (tone, volume, cadence),

• valuing eye contact,

• behavioral matching,

• playful interaction,

• appropriate touch.

creating healing connections 17

Nurture Groups and the Four Skills

A core TBRI activity is the Nurture Group — Nurture Groups are de-
signed to teach the Four Skills of Close Relationships.8 8 Cassidy, J. (2001). Truth, lies, and

intimacy: An attachment perspective.
Attachment and Human Development,
3(2):121–155

• Nurture Group principles and practices:

– Three rules: “Stick together, no hurts, have fun!”9 9 Rubin, P. B. and Tregay, J. (1989).
Play with them—Theraplay groups in the
classroom: A technique for professionals
who work with children. Charles C
Thomas, Springfield, IL

– Core activities: Feeding and band-aids

– Life Skill activities (e.g., practice respect with role play)

– Self-Regulation activities (e.g., “Engine Check,” “Silly String”)

• The Four Skills of Close Relationships

– Be able to give care

– Be able to receive care

– Be able to negotiate your needs (e.g., choices, compromises)

– Be capable of autonomy — “Autonomy within relationship,
relationship within autonomy”

Videos: Nurture Groups

Empowering Our Kids to Succeed

In this part of the training, we focus on the Empowering Principles,
which provide a foundation for effective Connecting and Correcting
(see Figure 4).

Ecological Strategies

The Ecological Strategies are grounded in ecological models of human
development10 — TBRI Ecological Strategies include:11 10 Bronfenbrenner, U., editor (2005).

Making human beings human: Bioecological
perspectives on human development. Sage
Publications, Thousand Oaks, CA; and
Bronfenbrenner, U. and Morris, P. A.
(2006). The bioecological model of
human development. In Damon, W.
and Lerner, R. M., editors, Handbook
of child psychology, volume 1: Theoretical
models of human development, pages
793–828. John Wiley & Sons
11 Purvis, K. B., Cross, D. R., Dansereau,
D. F., and Parris, S. R. (2013). Trust-
based relational intervention (TBRI): a
systemic approach to complex develop-
mental trauma. Child & Youth Services,
34(4):360–386

• transitions,

• touchpoints,

• completions,

• artifacts,

• rituals.

20 tbri

Physiological Strategies

The Physiological Strategies are based on the holistic realization that
a child’s social, emotional, and cognitive well-being depends upon
their physical well-being;12 TBRI Physiological Strategies include:13 12 Bergman, L. R., Cairns, R. B., Nilsson,

L.-G., and Nystedt, L., editors (2000).
Developmental science and the holistic
approach. Lawrence Erlbaum Associates,
Mahwah, NJ; and Diamond, A. (2010).
The evidence base for improving school
outcomes by addressing the whole child
and by addressing skills and attitudes,
not just content. Early Education and
Development, 21(5):780–793

13 Purvis, K. B., Cross, D. R., Dansereau,
D. F., and Parris, S. R. (2013). Trust-
based relational intervention (TBRI): a
systemic approach to complex develop-
mental trauma. Child & Youth Services,
34(4):360–386

• managing sleep,

• managing hydration,

• managing blood sugar,

• regular physical activity,

• meeting nutritional needs,

• healthy touch (e.g., massage),

• sensory diets (e.g., weighted blankets).

Video: Nutrition Matters

Shaping Our Kids’ Behavior

In this part of the training we focus on the Correcting Principles, which
build on the foundation created by Connecting and Empowering (see
Figure 4).

Proactive Strategies

TBRI includes two sets of Correcting (Shaping) strategies — the Proac-
tive Strategies and the Responsive Strategies (see Figure 4); the Proactive
Strategies include the “Life Value Terms” and “Behavioral Scripts:”14 14 Purvis, K. B., Cross, D. R., and Lyons-

Sunshine, W. (2007). The connected child:
Bring hope and healing to your adoptive
family. McGraw-Hill, New YorkLife Value Terms, which are the language of a traumawise cul-

ture,15 include: 15 Purvis, K., Cross, D., Jones, D., and
Buff, G. (2012). Transforming cultures
of care: A case study in organizational
change. Reclaiming Children and Youth,
21(2)

• “Gentle and Kind,”

• “Using Your Words,”

• “Who’s the Boss?”

• “With Permission and Supervision,”

• “With Respect.”

22 tbri

Behavioral Scripts, which are the behaviors of a traumawise cul-
ture,16 include: 16 Abelson, R. P. (1981). Psychological

status of the script concept. American
Psychologist, 36(7):715–729

• Choices (“You have two choices”),

• Compromises (“Would you like a compromise?”),

• Behavioral Re-Do’s (“Can you try that again with respect?”).

shaping our kids’ behavior 23

Responsive Strategies

The Responsive Strategies are guides for responding to children and
adolescents, especially when their behavior is challenging; there are
two strategies, the IDEAL Response© and Levels of Response.

The IDEAL Response
17 is a general-purpose guide for interacting 17 Purvis, K. B., Cross, D. R., and Lyons-

Sunshine, W. (2007). The connected child:
Bring hope and healing to your adoptive
family. McGraw-Hill, New York

with others (see Figure 5); IDEAL Responses are Action-based, which
means that the child or adolescent is an active partner in the interac-
tion.

I Immediate (3 sec. or less)
D Direct (Engagement Strategies)
E Efficient (Levels of Response)
A Action-based (Behavioral Scripts)
L Leveled at the behavior,

and not the child

Figure 5: TBRI-based interactions with
children and adolescents are guided by
the IDEAL Response©, which means
that adult responses are Immediate,
Direct, Efficient, Action-based, and
Leveled at the behavior, not the child.
“Direct” means that adults deploy
the Engagement Strategies, discussed
above. “Efficient” means that “We don’t
go after a mosquito with an elephant
gun” — we stay at the lowest Levels
of Response possible (see below).
“Action-based” means that the child
or adolescent is actively involved in
learning, as with the Behavioral Scripts,
discussed above.

24 tbri

Levels of Response
18 complement the IDEAL Response, and pro- 18 Purvis, K. B., Cross, D. R., and Lyons-

Sunshine, W. (2007). The connected child:
Bring hope and healing to your adoptive
family. McGraw-Hill, New York

vide a framework for matching adult responses to the child or ado-
lescent’s behavioral and emotional challenge (see Figure 6).

Playful Engagement

Structured Engagement

Calming Engagement

Protective Engagement Figure 6: Levels of Response suggests
a scale, or ladder, of responses corre-
sponding to gradually more serious
challenges or situations. When there
is no challenge, or there is a slight
challenge, Playful Engagement is appro-
priate (“Are you askin’ or tellin’?” —
said playfully). When there is a mild
challenge, Structured Engagement is ap-
propriate (e.g., “You have two choices”).
When emotions are running high, and
self-regulation is fragile, then Calming
Engagement is appropriate (“How about
we take a walk, and cool down a bit?”).
When there is danger, either to the
child, yourself, or someone else, then
Protective Engagement may be appropri-
ate (e.g., SAMA or CPI). As a general
rule, it is best to remain at the lower
levels whenever possible.

Videos: JN & Alexis

RSA Animate

Bibliography

Abelson, R. P. (1981). Psychological status of the script concept.
American Psychologist, 36(7):715–729.

Bath, H. (2008). The three pillars of trauma-informed care. Reclaiming
Children and Youth, 17(3):17–21.

Bath, H. (2015). The pillars of traumawise care: Healing in the other
23 hours. Reclaiming Children and Youth, 23(4):5–11.

Bergman, L. R., Cairns, R. B., Nilsson, L.-G., and Nystedt, L., editors
(2000). Developmental science and the holistic approach. Lawrence
Erlbaum Associates, Mahwah, NJ.

Bronfenbrenner, U., editor (2005). Making human beings human: Bioeco-
logical perspectives on human development. Sage Publications, Thou-
sand Oaks, CA.

Bronfenbrenner, U. and Morris, P. A. (2006). The bioecological model
of human development. In Damon, W. and Lerner, R. M., editors,
Handbook of child psychology, volume 1: Theoretical models of human
development, pages 793–828. John Wiley & Sons.

Cassidy, J. (2001). Truth, lies, and intimacy: An attachment perspec-
tive. Attachment and Human Development, 3(2):121–155.

D’Andrea, W., Ford, J., Stolbach, B., Spinazzola, J., and van der Kolk,
B. A. (2012). Understanding interpersonal trauma in children:
Why we need a developmentally appropriate trauma diagnosis.
American Journal of Orthopsychiatry, 82(2):187–200.

Diamond, A. (2010). The evidence base for improving school out-
comes by addressing the whole child and by addressing skills
and attitudes, not just content. Early Education and Development,
21(5):780–793.

Mehrabian, A. (2007). Nonverbal communication. Aldine Transaction,
Chicago, IL.

26 tbri

Purvis, K., Cross, D., Jones, D., and Buff, G. (2012). Transforming
cultures of care: A case study in organizational change. Reclaiming
Children and Youth, 21(2).

Purvis, K. B., Cross, D. R., Dansereau, D. F., and Parris, S. R. (2013).
Trust-based relational intervention (TBRI): a systemic approach to
complex developmental trauma. Child & Youth Services, 34(4):360–
386.

Purvis, K. B., Cross, D. R., and Lyons-Sunshine, W. (2007). The con-
nected child: Bring hope and healing to your adoptive family. McGraw-
Hill, New York.

Rubin, P. B. and Tregay, J. (1989). Play with them—Theraplay groups
in the classroom: A technique for professionals who work with children.
Charles C Thomas, Springfield, IL.

Siegel, D. J. (2009). Mindful awareness, mindsight, and neural inte-
gration. The Humanistic Psychologist, 37(2):137–158.

van der Kolk, B. A. (2014). The body keeps the score: Brain, mind, and
body in the healing of trauma. Viking, New York.

;

TCU Institute of Child Development Summer 2014

Trust-Based Relational Intervention® (TBRI®)

What is TBRI®?
Trust-Based Relational Intervention (TBRI) is a holistic, attachment-based, evidence-based and
trauma-informed intervention that is designed to meet the complex needs of vulnerable children.
Created by Dr. Karyn Purvis, and Dr. David Cross, Rees-Jones Director of the Karyn Purvis Institute
of Child Development at TCU, TBRI uses Empowering Principles to address physical needs,
Connecting Principles for attachment needs, and Correcting Principles to disarm fear-based
behaviors. TBRI is based on years of attachment, trauma, and neuroscience research, but the
intervention has grown out of hands-on work with children who have experienced trauma.

“There is HOPE for children from hard places.
TBRI WORKS!” –TBRI Practitioner

Trust-Based Relational Intervention can be used in homes, residential treatment facilities, group
homes, schools, court rooms, camps, and international orphanages.

TBRI is taught and utilized across 50 states and 40 countries.

Trust-Based Relational Intervention is currently listed on the California Evidence-Based
Clearinghouse (CEBC) registry for Child Welfare, and is rated as being “Highly” relevant in the child
welfare system based upon the program being designed to meet the needs of children, youth, and
families receiving child welfare services.

child.tcu.edu

Vulnerable children, or children from “hard places,”
have changes in their bodies, brains, behaviors, and
belief systems. While a variety of parenting strategies
may be successful in typical circumstances, children
from hard places need caregiving that meets their
unique needs and addresses the whole child.

Although TBRI was designed for children who have experienced some type of abuse, neglect, and/or
trauma, it has proven to be effective with all children. TBRI offers practical tools for parents,
caregivers, teachers, or anyone who works with children, to help those in their care reach their
highest potential.

1

;

TCU Institute of Child Development Summer 2014

TBRI® Professional Training
While TBRI is used by parents and caregivers worldwide, the Karyn Purvis Institute of Child
Development (KP ICD) focuses their time and resources on training professionals who work with
children and families, in order to achieve greater reach and impact.

“TBRI encourages us to practice HUMANITY.”

–TBRI Practitioner

If you are a professional and would like to learn about being trained in TBRI, please visit the Purvis
Institute website (child.tcu.edu) for more information on the following TBRI trainings offered –

Title of Training Length Description Prerequisites

TBRI Snapshot < ½ day A glimpse into relational trauma & TBRI N/A

TBRI Overview 1 day A preview of TBRI principles & strategies N/A

TBRI & Trauma-
Informed Classrooms

2 days A deeper look at TBRI and how to apply
its’ principles & strategies in a school
setting

N/A

TBRI Practitioner
Training

 2 Phases

 Phase 1 –
 Pre-Training
 (Online)

 Phase 2 –
 On-Site Training

Phase
1 & 2

The KP ICD’s “Flagship” training -
This core training experience is
designed to prepare practitioners for
working with children from hard places
and their families.

Designed for professionals
with comprehensive
knowledge & background
in working with at-risk
children & families.

 10
weeks

5 units of online coursework &
participation in an Adult Attachment
Interview (AAI) to prepare for Phase 2.

~Application
~$3,500.00

 5 days Intensive training combining lecture with

practice; focuses on the application &
implementation of TBRI.

~Successful completion of
Phase 1

TBRI Caregiver
Training Package
 *Tool to train
 others in TBRI

4, 1-day
(6-hour)
modules

After successful completion of the TBRI
Practitioner Training, all TBRI Practitioners
may purchase the TBRI Caregiver Training
Package, to use to train others within their
organization in TBRI.

~Must be a TBRI
Practitioner
~$500.00

For a list of professionals in your area who have completed the TBRI Practitioner Training, check out the
“TBRI Practitioner List” on the Purvis Institute’s website.

child.tcu.edu 2

	Trauma and Traumawise Care
	Interpersonal Trauma (Victimization)
	Trauma and the Brain
	Safe Havens and the Brain
	Three Pillars of Traumawise Care and Service

	Trust-Based Relational Intervention
	Creating Healing Connections
	Mindful Awareness
	Engagement Strategies
	Nurture Groups and the Four Skills

	Empowering Our Kids to Succeed
	Ecological Strategies
	Physiological Strategies

	Shaping Our Kids' Behavior
	Proactive Strategies
	Responsive Strategies

	Bibliography
	TBRI At A Glance - Professionals.pdf
	What is TBRI®?
	“There is HOPE for children from hard places.
	TBRI® Professional Training
	“TBRI encourages us to practice HUMANITY.”

	Blank Page

