EMDR Case Presentation Form

Client Age & Gender:

Phase 1: Client History
Presenting problem:
Brief summary of trauma history:
Most recent trauma/triggers:
Worst traumatic memory known:
First traumatic memory known:

Phase 2: Preparation
DES:
Safe/Calm Place:
Container:
Additional resource development:

Phase 3: Assessment
EMDR Treatment Plan (complete one of the following, and indicate reason for choice):
· Issue Drive
· Timeline
· 10 Worst
· Single Event

Phase 4: Desensitization
Target being processed/presented:
Picture:
NC, PC, & VOC:
Emotions:
SUD:
Body Sensations:

Reprocessed? How did it go?

Phase 5: Installation
VOC to 7? How did it go?

Phase 6: Body Scan
Clear? How did it go?

Phase 7: Closure
Incomplete/complete? How done? How did it go?

Phase 8: Reevaluation
At next session. How did it go?

[bookmark: _GoBack]Questions:
