Reflective Therapy Record

	Student’s name:

	

	Young person’s initials:

	

	Young person’s age:

	

	Total number of sessions at discharge:

	

	Focal Area:

	

	Total number of parent/carer sessions – indicate if joint or separate

	

	Supervision dates when young person was discussed:

	

	Supervision dates when clips were reviewed:

	

	Rated sessions – specify session number

	Pass/ Fail
	Pass/ Fail
	Pass/ Fail
	Resubmission

1. IPT-A Casework Recordings Submission Timetable

	Deadlines for submissions and returning ratings should be agreed in writing by the trainee and supervisor at the start of each case and added to the table below. Ratings must be returned to trainees no later than two weeks after the submission.
A one week extension on submission dates may be agreed by the supervisor on receipt of a written request from the trainee, submitted in advance.
Any further extension on submissions dates must be approved by the supervisor and external rater on receipt of a written request from the trainee, submitted in advance.
If a submission date is missed without prior agreement the submission is deemed a fail. A resubmission from the same phase of therapy can be made once per case if a first submission fails. A resubmission date will be agreed and should be no more than two weeks after the original submission date.

	Submission Timetable
	Submission 1
Cases 1&2
(before #5) & ratings returned
	Submission 2
Cases 1&2
(before #8) & ratings returned
	Submission 3
Cases 1&2
(before #11) & ratings returned
	Resubmission & ratings returned

	Case 1
	
	
	
	

	Case 2
	
	
	
	

	Trainees should notify the external rater when cases 3 & 4 are due to start. Trainees should send a copy of Form 4 and submission deadlines agreed by the supervisor and trainee at the start of each case. An updated copy of Form 4 should be sent to the external rater with each new submission.

	Case 3
	
	
	
	

	Case 4
	
	
	
	

	Case 5
	
	
	
	

	Case 6
	
	
	
	

	Case 7
	
	
	
	

	Case 8
(if required)
	
	
	
	

2. Assessment – Session Zero

	Student’s training goals (rate progress out of 10 regularly):
1.
2.
3.

	Young person’s
Initials
	
	Session Date
	
	Session Number
	

	Session zero summary

Referral source e.g. GP, self:

Current reason for referral:

Presenting problems:

Why you anticipate IPT-A being a suitable treatment:

	Pre -therapy T-scores
	SA
	GA
	P
	SP
	OCD
	Dep
	ANX
	DEP/ANX

	RCADS (YP)
	
	
	
	
	
	
	
	

	RCADS
(Parent)
	
	
	
	
	
	
	
	

	

PHQ9/Low mood tracker (if used):

Additional measures (if used, please specify):

SRS/SFQ:

	Outcome of supervision and actions:

	Learning points:

3.
Assessment Summary

	Briefly outline the young person’s mental health history including:
Timeline of most recent episode of depression (provide a copy of timeline diagram):
Previous episodes of depression or other disorders:
Previous treatments and response:
Young person’s response to diagnosis:
Parent(s)’/Carer(s)’ response to diagnosis:
Sick role plan:

	Briefly describe the young person’s interpersonal network and how this informs your developing formulation (provide a copy of IPI diagram):

	Provide a copy of the formulation and goals:

3.1
Assessment Sessions: 1-4

Session 1

	Young person’s initials
	
	Session Date
	
	Session Number
	

	Student’s training goals (rate progress out of 10 regularly):

	Add scores each week to track symptom change over the course of therapy
PHQ-9/LMT (please specify):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Additional measures (other, please specify)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SRS/SFQ:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Risk Assessment, including risk to self; risk to others; neglect; exploitation; bullying:

	Management of Identified risks:

	How did you apply what was discussed in you last supervision to the session with the young person this week?

	Which IPT-A assessment strategies did you use in this session?

	What was your experience of the therapeutic relationship in this session?

	How did this session inform your developing formulation?

	Parent/carer present?:

	Main question to be addressed in supervision?

	Has this session been submitted for informal review and feedback?

	Outcome and actions:

	Learning points:

Session 2

	Young person’s initials
	
	Session Date
	
	Session Number
	

	Student’s training goals (rate progress out of 10 regularly):

	Add scores each week to track symptom change over the course of therapy
PHQ-9/LMT (please specify):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Additional measures (other, please specify)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SRS/SFQ:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Risk Assessment, including risk to self; risk to others; neglect; exploitation; bullying:

	Management of Identified risks:

	How did you apply what was discussed in you last supervision to the session with the young person this week?

	Which IPT-A assessment strategies did you use in this session?

	What was your experience of the therapeutic relationship in this session?

	How did this session inform your developing formulation?

	Parent/carer present:

	Main question to be addressed in supervision?
Clip provided?

	Outcome and actions:

	Learning points:

Session 3

	Young person’s initials
	
	Session Date
	
	Session Number
	

	Student’s training goals (rate progress out of 10 regularly):

	Add scores each week to track symptom change over the course of therapy
PHQ-9/LMT (please specify):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Additional measures (other, please specify)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SRS/SFQ:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Risk Assessment, including risk to self; risk to others; neglect; exploitation; bullying:

	Management of Identified risks:

	How did you apply what was discussed in you last supervision to the session with the young person this week?

	Which IPT-A assessment strategies did you use in this session?

	What was your experience of the therapeutic relationship in this session?

	How did this session inform your developing formulation?

	Parent/carer present:

	Main question to be addressed in supervision?
Clip provided?

	Outcome and actions:

	Learning points:

Session 4

	Young person’s initials
	
	Session Date
	
	Session Number
	

	Student’s training goals (rate progress out of 10 regularly):

	Young person’s goals (rate progress out of 10 regularly):

	Add scores each week to track symptom change over the course of therapy
PHQ-9/LMT (please specify):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Additional measures (other, please specify)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SRS/SFQ:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Risk Assessment, including risk to self; risk to others; neglect; exploitation; bullying:

	Management of Identified risks:

	How did you apply what was discussed in you last supervision to the session with the young person this week?

	Which IPT-A assessment strategies did you use in this session?

	What was your experience of the therapeutic relationship in this session?

	How did this session inform your treatment plan?

	Parent/carer present:

	Main question to be addressed supervision?
Clip provided? Has an assessment session been submitted for formal review?

	Outcome and actions:

	Learning points:

3.2 Middle Phase Sessions: 5-9

Session 5

	Young person’s initials
	
	Session Date
	
	Session Number
	
	Focal Area
	

	Student’s training goals (rate progress out of 10 regularly):

	Young person’s goals (rate progress out of 10 regularly):

	Add scores each week to track symptom change over the course of therapy
PHQ-9/LMT (please specify):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Additional measures (other, please specify)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SRS/SFQ:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Risk Assessment, including risk to self; risk to others; neglect; exploitation; bullying:

	Management of Identified risks:

	How did you apply what was discussed in you last supervision to the session with the young person this week?

	Which IPT-A strategies did you use in this session?

	What role did depression play in interpersonal/focal area difficulties this week?

	How did you work on developing the young person’s interpersonal skills and or engaging the young person’s network?

	How did this session inform or develop your shared formulation of the interpersonal and symptomatic difficulties the young person experiences?

	What was your experience of the therapeutic relationship in this session?

	Parent/carer present:

	Main question to be addressed in supervision?
Clip provided?

	Outcome and actions:

	Learning points:

Session 6

	Young person’s initials
	
	Session Date
	
	Session Number
	
	Focal Area
	

	Student’s training goals (rate progress out of 10 regularly):

	Young person’s goals (rate progress out of 10 regularly):

	Add scores each week to track symptom change over the course of therapy
PHQ-9/LMT (please specify):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Additional measures (other, please specify)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SRS/SFQ:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Risk Assessment, including risk to self; risk to others; neglect; exploitation; bullying:

	Management of Identified risks:

	How did you apply what was discussed in you last supervision to the session with the young person this week?

	Which IPT-A strategies did you use in this session?

	What role did depression play in interpersonal/focal area difficulties this week?

	How did you work on developing the young person’s interpersonal skills and or engaging the young person’s network?

	How did this session inform or develop your shared formulation of the interpersonal and symptomatic difficulties the young person experiences?

	What was your experience of the therapeutic relationship in this session?

	Parent/carer present:

	Main question to be addressed in supervision?
Clip provided?

	Outcome and actions:

	Learning points:

Session 7

	Young person’s initials
	
	Session Date
	
	Session Number
	
	Focal Area
	

	Student’s training goals (rate progress out of 10 regularly):

	Young person’s goals (rate progress out of 10 regularly):

	Add scores each week to track symptom change over the course of therapy
PHQ-9/LMT (please specify):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Additional measures (other, please specify)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SRS/SFQ:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Risk Assessment, including risk to self; risk to others; neglect; exploitation; bullying:

	Management of Identified risks:

	How did you apply what was discussed in you last supervision to the session with the young person this week?

	Which IPT-A strategies did you use in this session?

	What role did depression play in interpersonal/focal area difficulties this week?

	How did you work on developing the young person’s interpersonal skills and or engaging the young person’s network?

	How did this session inform or develop your shared formulation of the interpersonal and symptomatic difficulties the young person experiences?

	What was your experience of the therapeutic relationship in this session?

	Parent/carer present:

	Main question to be addressed in supervision?
Clip provided? Has a middle phase session been submitted for formal review?

	Outcome and actions:

	Learning points:

Session 8

	Young person’s initials
	
	Session Date
	
	Session Number
	
	Focal Area
	

	Student’s training goals (rate progress out of 10 regularly):

	Young person’s goals (rate progress out of 10 regularly):

	Add scores each week to track symptom change over the course of therapy
PHQ-9/LMT (please specify):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Additional measures (other, please specify)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SRS/SFQ:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Risk Assessment, including risk to self; risk to others; neglect; exploitation; bullying:

	Management of Identified risks:

	How did you apply what was discussed in you last supervision to the session with the young person this week?

	Which IPT-A strategies did you use in this session?

	What role did depression play in interpersonal/focal area difficulties this week?

	How did you work on developing the young person’s interpersonal skills and or engaging the young person’s network?

	How did this session inform or develop your shared formulation of the interpersonal and symptomatic difficulties the young person experiences?

	What was your experience of the therapeutic relationship in this session?

	Parent/carer present:

	Main question to be addressed in supervision?
Clip provided?

	Outcome and actions:

	Learning points:

Session 9

	Young person’s initials
	
	Session Date
	
	Session Number
	
	Focal Area
	

	Student’s training goals (rate progress out of 10 regularly):

	Young person’s goals (rate progress out of 10 regularly):

	Add scores each week to track symptom change over the course of therapy
PHQ-9/LMT (please specify):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Additional measures (other, please specify)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SRS/SFQ:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Risk Assessment, including risk to self; risk to others; neglect; exploitation; bullying:

	Management of Identified risks:

	How did you apply what was discussed in you last supervision to the session with the young person this week?

	Which IPT-A strategies did you use in this session?

	What role did depression play in interpersonal/focal area difficulties this week?

	How did you work on developing the young person’s interpersonal skills and or engaging the young person’s network?

	How did this session inform or develop your shared formulation of the interpersonal and symptomatic difficulties the young person experiences?

	What was your experience of the therapeutic relationship in this session?

	Parent/carer present:

	Main question to be addressed in supervision?
Clip provided?

	Outcome and actions:

	Learning points:

3.3 Ending Phase Sessions: 10-12

Session 10

	Young person’s initials
	
	Session Date
	
	Session Number
	
	Focal Area
	

	Student’s training goals (rate progress out of 10 regularly):

	Young person’s goals (rate progress out of 10 regularly):

	Add scores each week to track symptom change over the course of therapy
PHQ-9/LMT (please specify):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Additional measures (other, please specify)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SRS/SFQ:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Risk Assessment, including risk to self; risk to others; neglect; exploitation; bullying:

	Management of Identified risks:

	How did you apply what was discussed in you last supervision to the session with the young person this week?

	Which IPT-A strategies did you use in this session?

	What role did depression play in interpersonal/focal area difficulties this week?

	How did you work on developing the young person’s interpersonal skills and or engaging the young person’s network?

	How did this session inform or develop your shared formulation of the interpersonal and symptomatic difficulties the young person experiences?

	What was your experience of the therapeutic relationship in this session?

	Parent/carer present:

	Main question to be addressed in supervision?
Clip provided?

	Outcome and actions:

	Learning points:

Session 11

	Young person’s initials
	
	Session Date
	
	Session Number
	
	Focal Area
	

	Student’s training goals (rate progress out of 10 regularly):

	Young person’s goals (rate progress out of 10 regularly):

	Add scores each week to track symptom change over the course of therapy
PHQ-9/LMT (please specify):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Additional measures (other, please specify)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SRS/SFQ:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Risk Assessment, including risk to self; risk to others; neglect; exploitation; bullying:

	Management of Identified risks:

	How did you apply what was discussed in you last supervision to the session with the young person this week?

	Which IPT-A strategies did you use in this session?

	What role did depression play in interpersonal/focal area difficulties this week?

	How did you work on developing the young person’s interpersonal skills and or engaging the young person’s network?

	How did this session inform or develop your shared formulation of the interpersonal and symptomatic difficulties the young person experiences?

	What was your experience of the therapeutic relationship in this session?

	Parent/carer present:

	Main question to be addressed in supervision?
Has an ended phase session been submitted for formal review?

	Outcome and actions:

	Learning points:

Session 12

	Young person’s initials
	
	Session Date
	
	Session Number
	
	Focal Area
	

	Student’s training goals (rate progress out of 10 regularly):

	Young person’s goals (rate progress out of 10 regularly):

	Add scores each week to track symptom change over the course of therapy
PHQ-9/LMT (please specify):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Additional measures (other, please specify)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SRS/SFQ:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Risk Assessment, including risk to self; risk to others; neglect; exploitation; bullying:

	Management of Identified risks:

	How did you apply what was discussed in you last supervision to the session with the young person this week?

	Which IPT-A strategies did you use in this session?

	What role did depression play in interpersonal/focal area difficulties this week?

	How did you work on developing the young person’s interpersonal skills and or engaging the young person’s network?

	How did this session inform or develop your shared formulation of the interpersonal and symptomatic difficulties the young person experiences?

	What was your experience of the therapeutic relationship in this session?

	Parent/carer present:

	Main question to be addressed in supervision?
Clip provided?

	Outcome and actions:

	Learning points:

3.4 Additional Sessions for Extended Casework

Additional Session 1

	Young person’s initials
	
	Session Date
	
	Session Number
	
	Focal Area
	

	Student’s training goals (rate progress out of 10 regularly):

	Young person’s goals (rate progress out of 10 regularly):

	Add scores each week to track symptom change over the course of therapy
PHQ-9/LMT (please specify):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Additional measures (other, please specify)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SRS/SFQ:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Risk Assessment, including risk to self; risk to others; neglect; exploitation; bullying:

	Management of Identified risks:

	How did you apply what was discussed in you last supervision to the session with the young person this week?

	Which IPT-A strategies did you use in this session?

	What role did depression play in interpersonal/focal area difficulties this week?

	How did you work on developing the young person’s interpersonal skills and or engaging the young person’s network?

	How did this session inform or develop your shared formulation of the interpersonal and symptomatic difficulties the young person experiences?

	What was your experience of the therapeutic relationship in this session?

	Parent/carer present:

	Main question to be addressed in supervision?
Clip provided?

	Outcome and actions:

	Learning points:

Additional Session 2

	Young person’s initials
	
	Session Date
	
	Session Number
	
	Focal Area
	

	Student’s training goals (rate progress out of 10 regularly):

	Young person’s goals (rate progress out of 10 regularly):

	Add scores each week to track symptom change over the course of therapy
PHQ-9/LMT (please specify):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Additional measures (other, please specify)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SRS/SFQ:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Risk Assessment, including risk to self; risk to others; neglect; exploitation; bullying:

	Management of Identified risks:

	How did you apply what was discussed in you last supervision to the session with the young person this week?

	Which IPT-A strategies did you use in this session?

	What role did depression play in interpersonal/focal area difficulties this week?

	How did you work on developing the young person’s interpersonal skills and or engaging the young person’s network?

	How did this session inform or develop your shared formulation of the interpersonal and symptomatic difficulties the young person experiences?

	What was your experience of the therapeutic relationship in this session?

	Parent/carer present:

	Main question to be addressed in supervision?
Clip provided?

	Outcome and actions:

	Learning points:

Additional Session 3

	Young person’s initials
	
	Session Date
	
	Session Number
	
	Focal Area
	

	Student’s training goals (rate progress out of 10 regularly):

	Young person’s goals (rate progress out of 10 regularly):

	Add scores each week to track symptom change over the course of therapy
PHQ-9/LMT (please specify):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Additional measures (other, please specify)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SRS/SFQ:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Risk Assessment, including risk to self; risk to others; neglect; exploitation; bullying:

	Management of Identified risks:

	How did you apply what was discussed in you last supervision to the session with the young person this week?

	Which IPT-A strategies did you use in this session?

	What role did depression play in interpersonal/focal area difficulties this week?

	How did you work on developing the young person’s interpersonal skills and or engaging the young person’s network?

	How did this session inform or develop your shared formulation of the interpersonal and symptomatic difficulties the young person experiences?

	What was your experience of the therapeutic relationship in this session?

	Parent/carer present:

	Main question to be addressed in supervision?
Clip provided?

	Outcome and actions:

	Learning points:

4. Reflection on Casework
This section should be filled in following completion of the casework

	What were the main strengths in your IPT-A practice with this young person? (Word limit: 300)

	Which areas of IPT-A practice do you need to focus on improving in future casework? (Word limit: 300)

	What problems or complexity factors did you encounter during this casework? How did you manage these factors? Would you do anything differently if faced with similar factors in the future? (Word limit: 300)

	How did the IPT-A evidence base and related literature inform your practice? (Word limit: 300)

	[bookmark: _GoBack]What are the main learning points arising from this casework? (Word limit: 300)

5. Summary of Outcomes

RCADS

	Post -therapy T scores
	SA
	GA
	P
	SP
	OCD
	Dep
	ANX
	DEP/ANX

	RCADS (YP)
	
	
	
	
	
	
	
	

	RCADS
(Parent)
	
	
	
	
	
	
	
	

At the end of casework in each case add a summary graph of session by session symptoms tracker scores. Please state whether you have used the PHS-9 or Low mood symptom Tracker e.g.

Goal tracking

At the end of casework in each case add a summary graph of repeated ratings on GBOs e.g.

6. Student’s Signature

	Student’s signature

	Date

7. Supervisor’s Comments and Signature

	Training supervisor’s comments/ reflections

	Supervisor’s signature

	Date

IPT-A 1

PHQ-9	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	23	20	19	17	17	19	16	15	13	12	10	7	6	5	2	

IPT-A 1

Goal 1	1	2	3	4	5	6	7	8	9	10	11	12	2	2	3	5	6	9	10	10	10	10	10	10	Goal 2	1	2	3	4	5	6	7	8	9	10	11	12	0	0	1	1	1	2	2	2	4	4	5	7	Goals 3	1	2	3	4	5	6	7	8	9	10	11	12	0	2	3	4	5	6	7	8	8	9	10	10	

1

