Process Recording- abbreviated version example

Process recordings are used as a teaching tool teaching as the written description of the dynamic interaction with a client. It is expected to reveal facts, feelings, observations within the interview, as well as, responses and activity of the client and student. It expands into an analysis of the student's observations of and reaction to the interview and graduates into diagnostic thinking and planning. It serves as a basic instrument in guiding the students’ learning and helps them to conceptualize their thinking and organize ongoing casework and clinical activities. It is a basic tool for stimulating communication and self-awareness on the part of the student and gives the students an opportunity of written expression that is important for professional development. It permits the instructor and the students to jointly identify the students’ strengths and weaknesses. It plays an important part in providing direction and a structural framework during supervision. It reflects the extent to which the student is able to integrate knowledge and theory gained from previous experiences, classroom courses, and outside readings. The School recommends that the students complete two process recordings per semester.
Client- Therapist Dialogue

 Student’s feeling
 Interpretations Instructor’s Feedback

	Therapist- How are you feeling today?

Client- I’m actually not doing well… I have been having thoughts about …cutting. I’ve been thinking about my mom and miss her so much. Then I think of Brian and wish he were here to comfort me and I begin to feel overwhelmed. (Client begins to get tearful)

	My first thought was panic because I’ve never worked with anyone who has cut before. I’m not sure if I’ll be able to help her.
	Client and I have talked a lot about the loss of her mother and the deep impact it has had on her. Since Brian, her ex boyfriend, broke up with her she has lost a strong support. Cutting has been one of her coping mechanisms in the past although she has not actively done that since we have been together. A client- centered approach may help her feel more comfortable talking about this so that we can understand this behavior better.
	Leave blank

	Therapist- I know how difficult it was to lose your mom …and what a strong support Brian had been to you. You’ve talked about cutting in the past and it sounded like that was something you did to help you cope. Can you share more with me about that?

Client- Yeah, well I started doing it when my mom got sick and I felt like I had no control over anything. Cutting helped me feel like I could control how and when I felt. Sometimes I felt numb from the pain of my mom and cutting helped me actually feel something.
	Wow. I wasn’t expecting that answer. I feel a little unsure of what to say next.
	Maybe understanding this from a dynamic perspective will help uncover some more thoughts she has over the loss of her mom. Since control is something she mentioned, I’ll continue with the client-centered approach so that she can direct our discussion. Later on we can explore other aspects of her history.
	Leave blank

