[image: image1.jpg]Head Start Partnerships
to Promote Substance-free Communities

Case Presentation Guidelines

Purpose: The Case Presentation Guidelines are intended to help prepare the supervisee for team consultation and may be helpful in coping with anxiety that presenting a case arouses. The following is intended to guide your presentation:

Background Information:

1. Identifying Information: Describe the client by answering the following questions:

· Who is the client?

· How old is the client?

· Is the client male or female?

· What is the clients ethnicity?

2. Reason for referral/primary risk factors: Describe the client’s primary areas of concern. This information will come from Family Partnership Plan, a referral form, or the clients own words. Share only the information that is needed to understand the problem.
3. Family: Describe who makes up the clients family by using the following questions as a guide:

· Who is in the family?

· Is their a Head Start child in the family?

· Is the client a parents or legal guardian of the HS child?

· Are their siblings?

· How does the client describe his/her extended family?

· What is the family structure?

· What is the age of the parents?

· What is the client’s educational level?

· What is the client’s socio economic status?

· Is the client employed? If so what is his/her occupation?

· What language does the client/family speak?

4. Acculturation to the United States: Discuss whether the client has assimilated to US values and lifestyles. Additional questions may include:

· What is the client’s immigration status?

· How long has the client lived in the community?

· What is the client’s country of origin?

5. Living Arrangements: Describe how the client lives by using the following questions as a guide:

· Does the client rent or own?

· Does the client live in an apartment, house or rent a room?

· Does the client live by themselves or with multiple families?

· How many people live in the home?

· What is the client’s housing conditions?

· What is the client’s sleeping arrangements?

6. High Risk Behaviors: Describe any high risk behaviors by answering the following questions:
· Is there any known substance abuse? If so, what does the client use, how often and how much, what effects is it having and have there been attempts to stop?

· Is there any known domestic violence?

· Is there any known child abuse? If so, how recent was it, what was the nature of the abuse, what was the age of the child, does the alleged perpetrator have access to the child, what is the history of abuse?

· Is there any known criminal history?

7. Medical and/or Mental Health Issues: Describe what you know about the client’s medical/mental health history.
· Include any previous mental health services

Assessment:

1. Describe how the client/family relates to you:

· What if any is the level of resistance?
2. Describe the family strengths:

3. Summarize the problems the family has encountered:

4. Describe the family goal:

5. Describe the work that has been done with the family thus far.

6. What are the questions you would like to discuss?

