CLEAR Wrap Up! session

Data Assessment Plan (DAP) Note
CLIENT/ID:      


Date:      

Counselor’s Initials:    
A DAP note is to be filled out each time you meet with a client for a CLEAR session. Please use the questions and statements listed below each section as a guide to what information needs to be included in order to ensure that this note is a complete explanation of the information shared during the session.
Data
Specific, FACTUAL information:
What was said (Counselor and Client)
Focus of the session (to include specific topics from CLEAR curriculum)
Report on client’s experience/reaction(s) to the activities presented in this session (summary of activities for the specific menu session can be found at the beginning of each menu session under “Summary of Activities”)
Counselor’s Impressions
Counselor’s perception of how the Client presented him/herself
     
Assessment
How did the session go?
How does this particular session relate to the overall goals?

The Client’s Stage(s) of change for the subject(s) discussed (if able to assess)?

Assessment of the Client’s situation 
     
Plan
Plan of Action between this session and next
Strategies that the Counselor plans to use to support client during next CLEAR session and with regards to behavior change

What was the goal identified by the client?

What will the Counselor do between now and next session?

Referrals 
     
