About Psychotherapy
Psychotherapy is a process in which you can gain greater self-awareness to change how you live in the world and relate to others. People seek therapy for lots of different reasons. You may be in crisis or experiencing painful emotional distress, or you may manage adequately on a day-to-day basis but feel dissatisfied with your life or your relationships. You may feel comfortable with your life but wish to experience a greater sense of well-being. You may seek more focused problem-solving counseling for a specific challenge.

The terms counselor and psychotherapist/therapist can be used interchangeably. Generally a counselor is more practical and focuses on problem-solving skills. A psychotherapist fosters insight by exploring how past experiences affect your current emotional make-up. Both however, help you make positive changes in your life.

There are many different approaches to counseling and therapy. Here is a brief overview of some of the most common therapy styles. Some psychotherapists draw on aspects of more than one therapeutic orientation.

Psychodynamic Therapies (including psychoanalytic approaches) explore your thoughts and feelings and your relationships with others in order to broaden your ability to have healthy interactions and function productively. This comes about through examining early family experiences, the relationship between you and the therapist, looking at dreams, and understanding how old patterns of thought and feeling affect current living.

Cognitive therapy involves identifying ineffective thought patterns, negative self-talk, and maladaptive behaviors to treat symptoms of depression and anxiety. Changing your beliefs about yourself can lead to greater self-esteem and emotional well-being. Action-based behavioral techniques provide tools to increase your sense of control and manage emotional distress. Cognitive & behavioral approaches focus on helping you solve present problems in direct and practical ways.

Systems therapy, also known as Family Systems, looks at the patterns of interaction within & between relational units such as couples, families, and organizations. It can also be used in individual therapy, focusing on your past & present relationships. Systems approaches value the context in which we live, including gender, culture, sexual orientation, age, mobility & other aspects of one’s environment.

Body Work and Energy Therapies address emotional distress, tension and memories stored in your body, with physical touch and breathing techniques often being used to access problematic areas, work through emotions and balance your body's energy. The therapist often teaches ways to focus on and visualize inner states. These therapies can be very effective for somatic conditions or pain, and can also be helpful as an adjunct to more verbal styles of intervention.

Existential and Humanistic Therapies explore self-esteem, identity, and meaning-of-life questions. The supportive role of the therapist fosters safety and self-acceptance. There is an emphasis on what is possible and positive but also on facing the inescapable concerns of responsibility, choice, and impermanence that are a part of human existence. Spiritual aspects of self are explored and valued.
Therapist Credentials

Ever wonder what all the letters after a therapist name mean? Here is some information about what the most common of these are. Some designate academic graduate degrees (training) and others indicate licensure/certification by professional or governmental bodies.

· LICSW designates a Licensed Independent Clinical Social Worker (MSW) who can operate a private psychotherapy service.

· MA refers to a Master's degree in Counseling or Psychology.

· PhD and PsyD designate doctorate degrees in clinical or counseling psychology. Providers with these degrees are psychologists trained in therapy and assessment.

· MD (Psychiatrist) is a medical doctor specializing in mental health care. Psychiatrists can prescribe medication and some offer psychotherapy.

· ARNP stands for Advanced Registered Nurse Practitioner and is master's degree level training. Some ARNPs specialize in mental health care; in the State of Washington, ARNPs can work in private practice and prescribe medication.

· LMHC stands for Licensed Mental Health Counselor, and indicates that this master's level therapist is Washington State licensed.

· NCC designates national certification as a Counselor.

· MFT stands for Marriage and Family Therapist; LMFT indicates licensure.

· CCDC, NCAC, or MAC all refer to Certified Chemical Dependency Counselors; MAC is a Master Addiction Counselor.

Interviewing Potential Therapists
Preparing for the Meeting

Here are some questions to ask yourself before you begin your therapist interviews.

· What do I want to accomplish in therapy, what are my goals?

· What kind of approaches am I most drawn to? Am I interested in dealing with a current concern? Do I want to work on underlying emotions or patterns? Am I in need of immediate assistance?

· How important is it that the therapist have similar values/spiritual beliefs/sexual orientation/life experience to mine?

· What's my financial situation? Do I need to use insurance to offset the cost of therapy?

· When am I available and what locations work best for me?

· Am I unsure of what I want or even if I want therapy? (It's okay to not know what you want or have mixed feelings about approaching therapy!)

You may want to jot down some notes to take to the consultation. During the meeting however, try to focus on getting a feel for the person you're meeting, as well as the content of the discussion. Then after the meeting you can spend a few minutes writing down your impressions.

During the Meeting

Think of an initial consultation as a fact-finding mission as well as an opportunity to get a sense of the "chemistry." You're interviewing counselors as a way to find out what they have to offer and how you would work together in therapy. Letting a therapist know of your hopes, goals, concerns, as well as any fears or mixed feelings, gives you an opportunity to get valuable feedback that will clarify your search.

Here are some questions you may want to ask during the meeting.

· What is your therapeutic approach or style?

· What is your training and experience?

· I'm hoping to work on "x, y and z" issues. How much experience do you have in these areas? How do you see yourself working with me on these issues?

· What is your fee? (And if necessary, "Do you have a sliding scale? How does that work?"). Do you take insurance and how does that work?

· Do you have experience working with my ________(e.g. age group, sexual orientation, religious affiliation, ethnic background, etc)?

· Are you available to me at times outside the therapy session (e.g. phone check-ins, extra sessions, etc)?

· Would you be open to meeting for (say) three sessions and then re-evaluating whether we want to work together?

Also, each therapist has a Disclosure Statement on file that you can request. It details his/her training, credentials, treatment philosophy, and office policies.

Reviewing the meeting: what makes a good match?

The relationship between therapist and client is often understood to be the basis of successful therapy work, so it's essential that there's a good fit between you and your counselor. Here are some questions you may want to ask yourself after the session.

· What were my first impressions of this therapist?

· How did I feel as I was leaving the meeting?

· Did she seem to understand what my concerns are? Did I feel respected, listened to, understood, empowered, and accepted?

· Did I get a sense of how we would proceed if I select her to be my therapist?

· Do I have a sense that the counselor will treat my views and values respectfully? (It may not be a good idea to be in therapy with someone who has strong views about something that is a source of confusion for you.)

· Was I able to direct the conversation if I wanted to? Did I feel comfortable asking the questions I wanted to ask?

· How did the environment/room feel?

By exploring these questions, you'll clarify your thoughts and feelings about the interview and be able to make a more informed choice. Excerpts from Women’s Therapy Referral Service website
