Running head: INDIVIDUAL CASE STUDY PRESENTATION
1
INDIVIDUAL CASE STUDY PRESENTATION
2

Case Study #2 for Internship 1
Jane Doe

Monmouth University

Presenting Problem

The student was referred to the counselor, because she was recently writing about and showing pictures of her brother who died of Cancer approximately one year ago. The student’s parents had also been in contact with the counselor about seeing the student. The purpose of the present session was to begin a memory book about the student’s brother. The parent’s had also noticed specific roles between the individual and her sisters, which the asked the counselor about, and if they could be addressed. These concerns are to be addressed at a future session.
Psychosocial History

The student is a 10 year old female currently enrolled in xxx Elementary School. The intern had met with the individual in a prior meeting to build rapport before approaching such a sensitive topic. The school counselor was also present during the session. The student is new to the school, having graduated from 4th grade the prior year. The student has two sisters in which she is very close to. The student lost her brother to Cancer the prior year. The family has reached out to, and is very involved in the school and community. The individual does well in school academically and socially. There is still, an abundance of emotions being expressed by the individual, siblings and parents in the home.
Mental Status

The student appears healthy, and is neatly dressed and groomed. The student speaks calmly and clearly. The student was attentive, and focused on the subject. The student’s affect was happy, despite the subject being discussed. She was focused on positive memories which could explain the cheerful affect.
Assessment

The student has been through a major loss within her family. The student is doing well discussing the topic with those she trusts. The intern believes the student needs to continue build trust within her relationships with family, teachers, and friends. It would be beneficial for not only the student to seek outside counseling to deal with some of her feelings, but for the entire family to receive counseling.
Intervention Plan and Goals

The goal of the session was to provide a safe place for the student to communicate her feelings regarding the death of her brother. The future goal is to encourage open communication and provide coping skills. The student’s parents do not wish her to be part of a bereavement group, but to meet individually as needed. The intern discussed with the student her memories and reminded her of how she is an important member of her family. The intern provided empathy and active listening. The student was able to participate in the activity and discussion.
Research Support Plan and Goals

 According to Charles & Charles, (2006), separation and loss are a natural part of normal development. Loss of a sibling disrupts not only the family, but an individual’s sense of order and meaning. Persons may have many feelings including confusion, depression, guilt, anger, and behavior problems. Development of surviving siblings may be impeded because of this loss. Successful mourning means rebuilding relationship bonds to build more resilience. Acknowledgement of the reality can help an individual deal with the loss. The pain of the loss may be felt for a lifetime (Charles & Charles, 2006).
Diagnostic Impressions

According to the counselor the student does not suffer from any know mental disorders. A counselor should be aware of the possible disorders that one who has suffered such a loss, could potentially have.
According to the DSM-IV the diagnoses would be as follows:

300.02 Generalized Anxiety Disorder

311 Depressive Disorder Not Otherwise Specified

309.81 Post Traumatic Stress Disorder
Skills and Challenge Areas of Session

The student was eager to talk with the intern, and excited to be video taped. The intern used skills such as building rapport, discussing normal feelings, active listening, empathy, turning conversation to reflect important topics, discuss looking toward the future, repeating information, and clarifying. The session was challenging to the intern when the student was discussing her brother’s honorary membership in the fire department. During most of the session the intern felt comfortable with the topic at hand, however was touched by the story involving the fire department. Death is a topic that the intern has difficulty with, and did think it was positive that only this one incident felt uncomfortable. In just the 4 weeks I have been at the placement, there have been five student’s who were dealing with bereavement issues. The intern feels this was a positive experience approaching such a difficult topic.
References

American Psychiatric Association. (DSM-IV). Diagnostic and Statistical Manual of
Mental Disorders (Fourth Edition). Washington, D. C.: American Psychiatric
Association, 1994.
Charles, Devon R. & Charles, Marilyn (2006). Sibling Loss and Attachment Style: An
Exploratory Study. Psychoanalytic Psychology, 23, 72-90.

