

The Neurobiology of Trauma

What You Need to Know About the Brain and Trauma
(PART 3)

Rebecca Campbell, Ph.D.
Professor of Psychology
Michigan State University

This project was supported by Grant No. 2015-AK-BX-K021 awarded by the Bureau of Justice Assistance. The Bureau of Justice Assistance is a component of the U.S. Department of Justice's Office of Justice Programs, which also includes the Bureau of Justice Statistics, the National Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, the Office for Victims of Crime, and the SMART Office. Points of view or opinions in this document are those of the author and do not necessarily represent the official position or policies of the U.S. Department of Justice.

In this three-part webinar series,

I want to share with you how research on the brain can help us connect the dots . . .

Sexual
Assault

Sexual
Assault

Immediate
Aftermath of
the Assault

Sexual
Assault

Immediate
Aftermath of
the Assault

Cold Case
Investigation
& Notification

1 Year? 2 Years? 3 Years? ... 10 Years?

Sexual
Assault

Immediate
Aftermath of
the Assault

Cold Case
Investigation
& Notification

Webinar: Part 1

- How the brain & body react to major traumas, including sexual assault
- Emphasis on understanding *victim behavior* during assault & in immediate aftermath

Webinar: Part 2

- How the brain & body react to major traumas, including sexual assault
- Emphasis on understanding *memory formation* & *recall* during assault & in immediate aftermath

Webinar: Part 3

- How the brain & body react to major traumas, including sexual assault
- Emphasis on understanding *implications* for cold case investigations and victim notifications

Neurobiology & Cold Cases

NOW HERE

Sexual
Assault

Immediate
Aftermath of
the Assault

Cold Case
Investigation
& Notification

Where do you start?

We started by pulling the police reports from the untested rape kits.

Sex Crimes Unit Detective
In Jurisdiction With Untested SAKs

[REDACTED]

INTER-OFFICE MEMORANDUM

To: OIC

Subject: [REDACTED]

(A)

THIS COMPLT IS DEEP! SHE TELLS THIS STORY
NO-TEARS NONE!!! THE TIMES ARE OFF.

I TALKED WITH THE DR. ALL HE FOUND WAS
A LITTLE WHITE DISCHARGE NO TRAUMA!!!
WHO CAN FIGURE IT!

[REDACTED]

OVER ↓

GOOD LUCK

[REDACTED]

INTER-OFFICE MEMORANDUM

To: DIC

Subject: [REDACTED]

(A)

THIS COMPLT IS DEEP! SHE TELLS THIS STORY
NO-TEARS NONE!!! THE TIMES ARE OFF.

I TALKED WITH THE DR. ALL HE FOUND WAS
A LITTLE WHITE DISCHARGE NO TRAUMA!!!
WHO CAN FIGURE IT!

[REDACTED]

OVER ↓

GOOD LUCK

**OLD
POLICE
REPORT**

LIES
have already
been covered
and uncovered
CONFIDENTIAL

FAX COVER PAGE

[REDACTED]

OIC
ON CASE
IS

[REDACTED]

APPEARS
TO BE
A FALSE
REPORT

FROM [REDACTED]

FOR [REDACTED]

FILE [REDACTED]

[REDACTED]

PAGES INCLUDING FAX COVER PAGE

STORY HAS NOT
BEEN CHECKING
OUT AS COMPLAINANT
STATES.

Back Then

- Science on neurobiology of trauma still developing
- Training on neurobiology of trauma non-existent
- Any training on trauma nearly non-existent
- Sexual assault not an organizational priority

You have to look at them with
fresh eyes . . . see them different

That was then, this is now

It's a do-over.

Sex Crimes Unit Detective
In Jurisdiction With Untested SAKs

1 Year? 2 Years? 3 Years? ... 10 Years?

Sexual
Assault

Immediate
Aftermath of
the Assault

Cold Case
Investigation
& Notification

WHAT HAPPENED HERE?

1 Year? 2 Years? 3 Years? ... 10 Years?

Sexual
Assault

Immediate
Aftermath of
the Assault

Cold Case
Investigation
& Notification

A Reasonable Guess . . .

A Reasonable Guess . . .

SOURCE: Campbell, Dworkin, & Cabral, 2009

A Reasonable Guess . . .

SOURCE: Campbell, Dworkin, & Cabral, 2009

A Reasonable Guess . . .

Sexual
Assault

Immediate
Aftermath of
the Assault

Cold Case
Investigation
& Notification

???

**Because we don't know, we need to take a
TRAUMA-INFORMED APPROACH**

Trauma-Informed

- Attending to victims' emotional AND physical safety
- Strengthening victims' capacity to recover with information, resources, services, and support
- Educating victims, service providers, and the general community about the impact of trauma on survivors' health and well-being

Victim Notification Is . . .

- A reactivation of the assault memories
 - HPA Axis re-activation will cause neurobiological distress
 - Could trigger flashbacks and other symptoms
 - Could exacerbate PTSD and/or other MH issues
 - Could increase substance use/abuse
 - Could trigger substance abuse relapse

Empirically-Supported Guidelines for Cold Cases

- Multidisciplinary team to form protocols
- Training for all practitioners involved in cold cases
- Protocols attend to physical & emotional safety
- Protocols need to provide choice & control

Empirically-Supported Guidelines for Cold Cases

- Multidisciplinary team to form protocols
- Training for all practitioners involved in cold cases
- Protocols attend to physical & emotional safety
- Protocols need to provide choice & control

AND... Increases victim engagement
Increase successful prosecutions

Conclusions

In this three-part webinar series,

I want to share with you how research on the brain can help us connect the dots . . .

Sexual
Assault

Immediate
Aftermath of
the Assault

Cold Case
Investigation
& Notification

UNDERSTANDING NEUROBIOLOGY OF TRAUMA

Sexual
Assault

Immediate
Aftermath of
the Assault

Cold Case
Investigation
& Notification

TRAUMA-INFORMED PROTOCOLS

Sexual
Assault

Immediate
Aftermath of
the Assault

Cold Case
Investigation
& Notification

A green speech bubble with a white outline and a small tail pointing towards the bottom left. The text inside is white and centered.

Everything you say, everything you do
is a chance to help me or hurt me.

Make the choice to help.
Please help me.

You Can Help.

You Are Helping.

**Becoming Trauma Informed
Means You Are Helping.**

Thank you!

Questions and Discussion

rmc@msu.edu