Cognitive-Behavioral Case Formulation

and Treatment Plan Example
Cognitive-Behavioral Case Formulation

Client Name: Ms.
Date:

Identifying Information: middle-aged female, married with two children

Mental Status Examination

She appeared neatly dressed in an outfit, which was age-appropriate. She was alert and oriented to person, place, and time. The client made every effort to be open and honest. Furthermore, she maintained a cooperative attitude toward the examiner. Her mood and affect were depressed and anxious. Speech was coherent and relevant. There were no signs of a formal thought disorder as observed. Memory was intact as observed. Insight was estimated as fair to good.

Problem List

1. Feeling angry, resentful, anxious

(Include score on BAI at intake

(Thoughts

-“She knew we were going to be late and deliberately stayed in the closet”

-“She runs this house”

-“I might as well not be married”

(Behaviors

-yelled at daughter and husband

-stomach tensed up

(Recent Situations

-late for school and daughter was hiding in the closet

-daughter refused to go to bed

-husband went upstairs to play with model trains

2. Feeling depressed, helpless

(Include score on BDI at intake

(Thoughts

-“She doesn’t care about what I’m going through”

-“She doesn’t care about what I need”

-“He leaves me with all the responsibility and doesn’t care”

(Behaviors

-blamed daughter and husband

(Recent Situations

-late for school and daughter was hiding in the closet

-daughter refused to go to bed

-husband went upstairs to play with model trains

3. Lack of effective communication skills

(Thoughts

-“She knew we were late and deliberately stayed in the closet”

-“He deliberately leaves me with all of the work”

(Emotions

-angry

-resentful

-anxious

(Behaviors

-anger outbursts with daughter and husband

-attempted to bottle up feelings about husband, which resulted in shouting

 match between them

(Recent Situations

-late for school and daughter was hiding in the closet

-husband went upstairs to play with model trains

4. Lack of patience

(Thoughts

-“She’s a self-centered brat”

-“She’s a tyrant”

-“She doesn’t care about what I need”

-“She doesn’t care about what I’m going through”

(Emotions

-depressed

-helpless

-anxious

(Behaviors

-yelled at daughter; blamed daughter

(Recent Situations

-late for school and daughter was hiding in closet

-daughter refused to go to bed

Diagnosis

Axis I: R/O Generalized Anxiety Disorder

 R/O Major Depressive Disorder

 V61.10 Partner Relational Problem

 V61.20 Parent-Child Relational Problem

Axis II: V71.09 No Diagnosis

Axis III: None

Axis IV: None

Axis V: GAF = 60 (current)
Working Hypothesis (*integrate information gathered in additional sessions)

(Core Beliefs about self, others, world, and future

1. Self - “I need to be in control”

 “I am unlovable”

2. Others - “Other people frustrate my efforts to be in control”

 “Other people do not care about me or care about what I need”

3. World - *include information gathered in additional sessions

4. Future - *include information gathered in additional sessions

Precipitants (*Include information gathered in additional sessions)

((For example, client decided to begin therapy after having a serious fight with

 husband, in which she made him leave the house for the night)

((For example, client decided to begin therapy after hitting her daughter during

 one of her anger outbursts)

Activating Situations

(getting daughter ready for school

(doing household chores

(running behind schedule

Origins
*Include information gathered in additional sessions including family history (relationships with father, mother, siblings during childhood and adulthood) and past experiences concerning client’s difficulties

Strengths and Assets (*as per information gathered in additional sessions)

(Ability to work collaboratively with therapist

(Good relationship with infant daughter

(Willingness to work; willingness to change

(Strong connection to husband prior to experiencing problems

Cognitive Conceptualization Diagram

Patient Name: Ms. J
 Diagnosis-Axis I: R/O Generalized Anxiety Disorder

Date: March 25, 2003

 R/O Major Depressive Disorder

 V61.10 Partner Relational Problem

 V61.20 Parent-Child Relational Problem

 Diagnosis-Axis II: V71.09 No Diagnosis

	Relevant Childhood Data

*Include information gathered in additional sessions

(
	Core Belief(s)

“I need to be in control”

 “I am unlovable”

(
	Intermediate Belief(s)

“If my daughter doesn’t obey me, I am not in control/she doesn’t love me”

“If my husband doesn’t do what I want him to do, I am not in control/he doesn’t love me”

(
	Compensatory Strategy(ies)

Anger outbursts, place blame on others, and

avoid immediate expression of feelings to husband

(((
	 Situation 1

 Daughter hides in closet,

 which causes them to be

 late to school
	
	 Situation 2

 Daughter refuses

 to go to bed
	
	 Situation 3

 Husband spends night

 playing with model

 trains

(((
	Automatic Thought

 “She’s a self-centered

 brat, she runs this house, and she doesn’t care about

 what I’m going through”
	
	Automatic Thought

 “She’s becoming a tyrant,

 she runs this house, and she

 doesn’t care about what I

 need”
	
	Automatic Thought

“I might as well not be married, he deliberately leaves me with all the work, and he doesn’t care about me”

(((
	Meaning of Thought

 “I am not in control”

 “I am unlovable”
	
	Meaning of Thought

“I am not in control”

“I am unlovable”
	
	Meaning of Thought

“I am not in control”

“I am unlovable”

(((
	Emotion(s)

 Angry

 Worried

	
	Emotion(s)

 Angry

 Feeling “on edge”
	
	Emotion(s)

Angry

 Resentful

(((
	Behavior(s)

 Yelled at daughter

	
	Behavior(s)

 Yelled at daughter
	
	Behavior(s)

 Yelled at husband

Cognitive-Behavioral Treatment Plan

Client Name: Ms.

Date:

Identifying Information: middle-aged female, married with two children
Treatment Goals

(Reduce physical symptoms of anxiety and depression (measured via BAI & BDI)

(Reduce anger outbursts (measured via personal report)

(Improve ability to effectively communicate thoughts/feelings (measured via personal

 report and positive data log)

(Reduce negative automatic thoughts (measured via daily thought record)

(Modify core beliefs of need for control (measured via core belief worksheet)

(Acquire relapse prevention skills (measured directly)

Treatment Modality

(Initial individual cognitive-behavioral therapy

(Followed by family therapy

Treatment Frequency

(Initial weekly individual cognitive-behavioral therapy

(Followed by weekly family therapy

Treatment Duration

(Initial 10-12 sessions of individual cognitive-behavioral therapy

(Followed by 3-5 sessions of family therapy

Treatment Interventions

1. Assessment

(Administer cognitive, behavioral, and interpersonal assessments including the

 Leahy Anxiety Checklist for Patients

(Administer tests and other evaluations including the Beck Anxiety Inventory

 (BAI) and Beck Depression Inventory (BDI)

(Evaluate suicidal risk

(Evaluate need for medication

2. Socialization to Treatment

(Inform client of diagnosis

(Provide relevant, informative handouts on his/her disorder in particular and

 cognitive-behavioral therapy in general

(Teach client structure of cognitive-behavioral therapy sessions

(Inform client of connection between thought, emotions, and behaviors

(Provide rationale for therapeutic interventions

3. Cognitive Restructuring

(Assist client in identifying and evaluating automatic thoughts, intermediate

 beliefs, and core beliefs (daily thought record)

(Assist client in generating alternative, more adaptive thoughts and beliefs

 positive data log, core belief worksheet

4. Relaxation Training

(Inform client that anxious thoughts and emotions are more likely to occur when

 physiologically aroused

(Teach relaxation techniques including progressive muscle relaxation, breathing

 relaxation, guided imagery, and meditation

(Discourage client from the use of stimulants including caffeine

(Encourage client to engage in regular exercise

5. Marital/Family Interventions

(Teach family members to attend to, label, and reinforce positives in each other

(Teach positive assertiveness

(Teach communication skills including active listening and clarifying feelings

(Teach time-out procedures as well as self-instructions for anger

Adjunct Therapy

(Pharmacotherapy is an option, if Ms. J does not respond to initial individual cognitive-

 behavioral therapy

Obstacles

1. Difficulty distinguishing thoughts from emotions

(Predicts interference with use of daily thought record to identify and evaluate

 automatic thoughts, emotions, and maintaining behaviors

2. Short temper, anger outbursts

(Predicts noncompliance with new homework assignments involving activities,

 which present a cognitive or behavioral challenge

3. Poor time-management skills (*as per information gathered in additional sessions)

(Predicts noncompliance with homework assignments as well as additional

 conflicts with husband and daughter due to lack of adequate time for positive

 interaction and effective communication

