Which PRACTICE component did you implement today? Mark only ONE component for each session.

Therapist Identifier:_____ (May also check caregiver participation for any session)

TF-CBT Treatment Component	Session #:	1	2	3	4	5	6	7	8	9	10
	Date:	/	/	/	/	/	/	/	/	/	/
Caregiver participation: Meet with caregiver > 15 minutes											
P: Provide psychoeducation about traumatic experiences, trauma											
reactions, youth's symptoms and trauma reminders											
GE: identify trauma triggers; use proper words for traumas and body parts											
P: Provide parenting skills (praise, selective attention, time out, contin	ngency										
reinforcement)											
GE: connect parental response and youth's behavior problems to t	rauma										
R: Provide individualized relaxation skills											
GE: Connect use of relaxation skills to youth's trauma reminders											
A: Provide affect identification and modulation skills											
GE: Connect use of skills to youth's trauma reminders											
C: Introduce cognitive triangle; encourage more accurate/helpful thoughts											
GE: Help PARENT use cognitive coping for trauma related malada	otive thoughts										
T: Develop youth's trauma narrative in calibrated increments with thou											
and worst moments. Cognitively process maladaptive cognitions. Sl	hare with										
parent as TN is developed GE: Re-read the TN at the beginning of <i>each</i> session											
I: GE: Develop in-vivo desensitization plan for generalized avoidant b	ebaviore										
	enaviors										
C: Conjoint youth-parent sessions: share youth's TN ; youth and pare	nt Q&A:										
improve communication											
GE: Share TN with parent or address other trauma related issues of	conjointly										
E: Address personal safety skills and assertive communication; increa	se awareness										
of problem-solving skills and/or social skills											
GE: Address safety skills related to youth's trauma											
Deblinger Cohon, Mannarine, Murray & Enstein, 2000											
© Deblinger, Cohen, Mannarino, Murray & Epstein, 2008											

TF-CBT Treatment Component	Session #:	11	12	13	14	15	16	17	18	19	20
	Date:	/	/	/	/	/	/	/	/	/	/
Caregiver participation: Meet with caregiver > 15 minutes											
 Provide psychoeducation about traumatic experiences, trauma reactions, youth's symptoms and trauma reminders GE: identify trauma triggers, use proper words for traumas and bout 	dy parts										
 Provide parenting skills (praise, selective attention, time out, contin Reinforcement) GE: connect parental response and youth's behavior problems to the second seco											
R: Provide individualized relaxation skills GE: Connect use of relaxation skills to youth's trauma reminders											
A: Provide affect identification and modulation skills GE: Connect use of skills to youth's trauma reminders											
C: Introduce cognitive triangle; encourage more accurate/helpful thou GE: Help PARENT use cognitive coping for trauma related malada											
 T: Develop youth's trauma narrative in calibrated increments with thou and worst moments. Cognitively process maladaptive cognitions. S parent as TN is developed GE: Re-read the TN at the beginning of <i>each</i> session 											
I: GE: Develop in-vivo desensitization plan for generalized avoidant b	ehaviors										
 Conjoint youth-parent sessions: share youth's TN ; youth and pare improve communication GE: Share TN with parent or address other trauma related issues of 											
 E: Address personal safety skills and assertive communication; increation of problem-solving skills and/or social skills GE: Address safety skills related to youth's trauma 	ase awareness										
© Deblinger, Cohen, Mannarino, Murray & Epstein, 2008											