	Strategic-Systemic Case Conceptualization 4.0

For use with individual, couple, or family clients

[bookmark: Text3]Date:       Clinician:      	Client/Case #:      

	Introduction to Client & Significant Others

List all significant others who will be included in the case conceptualization.
Additional identifiers may include: religion, language, sexuality, immigration status, economic status, neurodiversity, chronic health conditions, client’s position/role within their system(s), significant hobbies/interests or similar information.

Adult(s)
[bookmark: Dropdown5]Adult Age: Gender:       Ethnoracial Identity:       Occupation:       Additional identifiers:      
Adult Age: Gender:       Ethnoracial Identity:       Occupation:       Additional identifiers:      

Child(ren)
Child Age: Gender:       Ethnoracial Identity:       School/Grade:       Additional identifiers:      
Child Age: Gender:       Ethnoracial Identity:       School/Grade:       Additional identifiers:      
Child Age: Gender:       Ethnoracial Identity:       School/Grade:       Additional identifiers:      

Others in Household/Family/Significant Persons:      

	Presenting Concerns

Client’s Description(s) of Problem(s) (focus on OBSERVABLE behaviors):
[bookmark: Text10]Adult Age:      
Adult Age:      
Child Age:      
Child Age:      
Child Age:      
Additional:      

Broader System: Description of problem from extended family, referring party, school, legal system, etc.:
Extended Family:      
[bookmark: Text79][bookmark: Text17]Name:      
Name:      

	Background Information

[bookmark: Text19]Trauma/Abuse History (recent and past):      

[bookmark: Text13]Substance Use/Abuse (current and past; self, family of origin, significant others):      

[bookmark: Text20]Precipitating Events (recent life changes, first symptoms, stressors, etc.):      

[bookmark: Text21]Related Historical Background (earlier incidents, family history, related issues, prior treatment, etc.):      

	Interactional Patterns

What is the problem interaction pattern related to the problem scenario? Behaviorally describe each party’s role in the sequence: rise of tension, escalation, symptom, return to normal. If presenting issue is intrapsychic, describe the client’s behavioral sequence related to the symptoms.

Provide a description of a single incident that is characteristic of the primary problem.

· [bookmark: Text6]Describe “Normal”/Baseline behaviors related to symptom:      
· [bookmark: Text7]Describe start of Tension/Symptom: 	     
· [bookmark: Text8]Describe height of Tension/Symptom:      
· [bookmark: Text9]Describe return to “Normal”/Baseline:      

	Complementary Roles

[bookmark: Text80]Complementary Patterns between       and      :
[bookmark: Check45][bookmark: Check46][bookmark: Check48][bookmark: Check47][bookmark: Check49][bookmark: Text39]|_| Pursuer/distancer |_| Over/under-functioner |_| Emotional/logical |_| Good/bad parent |_| Other:      

[bookmark: Text38]Example of pattern(s):      

	Hypothesis: Role of Symptom in System

Hypothesized homeostatic function of presenting problem: How might the symptom serve to maintain connection, create independence/distance, establish influence, reestablish connection, or otherwise help create a sense of balance in the family?
[bookmark: Text51]     

	Family Life Cycle

Check all that apply:
[bookmark: Check1]|_| Single Adult
[bookmark: Check2]|_| Committed Couple
[bookmark: Check3]|_| Family with Young Children
[bookmark: Check4]|_| Family with Adolescent Children
[bookmark: Check5]|_| Divorce
[bookmark: Check6]|_| Blended Family
[bookmark: Check7]|_| Launching Children
[bookmark: Check8]|_| Later Life

[bookmark: Text26]Describe struggles with mastering developmental tasks in one or more of these stages:      

	Attempted Solutions

Attempted Solutions that DIDN’T work:
[bookmark: Text58]1.      
[bookmark: Text59]2.      
[bookmark: Text60]3.      

	Social Location

Describe how the client’s social location and related issues of power and marginalization inform the problem interaction cycle (e.g., cultural, gender, immigration status, economic class, sexual/gender orientation, religion, ability):
     

	
	[Type text]
	

	
	
	

	
	2
© 2022. Diane R. Gehart, Ph.D. All rights reserved. www.TherapyThatWorksInstitute.com
	

	
	
	

