Working Alliance Inventory – Short Revised (WAI-SR)

Instructions: Below is a list of statements and questions about experiences people might have with their therapy or therapist. Some items refer directly to your therapist with an underlined space -- as you read the sentences, mentally insert the name of your therapist in place of ______ in the text. Think about your experience in therapy, and decide which category best describes your own experience.

IMPORTANT!!! Please take your time to consider each question carefully.

1. As a result of these sessions I am clearer as to how I might be able to change.

	(
	(
	(
	(
	(

	Seldom
	Sometimes
	Fairly Often
	Very Often
	Always

2. What I am doing in therapy gives me new ways of looking at my problem.

	(
	(
	(
	(
	(

	Always
	Very Often
	Fairly Often
	Sometimes
	Seldom

3. I believe___likes me.
	(
	(
	(
	(
	(

	Seldom
	Sometimes
	Fairly Often
	Very Often
	Always

4. ___and I collaborate on setting goals for my therapy.

	(
	(
	(
	(
	(

	Seldom
	Sometimes
	Fairly Often
	Very Often
	Always

5. ___and I respect each other.

	(
	(
	(
	(
	(

	Always
	Very Often
	Fairly Often
	Sometimes
	Seldom

6. ___and I are working towards mutually agreed upon goals.

	(
	(
	(
	(
	(

	Always
	Very Often
	Fairly Often
	Sometimes
	Seldom

7. I feel that___appreciates me.

	(
	(
	(
	(
	(

	Seldom
	Sometimes
	Fairly Often
	Very Often
	Always

8. _____ and I agree on what is important for me to work on.
	(
	(
	(
	(
	(

	Always
	Very Often
	Fairly Often
	Sometimes
	Seldom

9. I feel _____ cares about me even when I do things that he/she does not approve of.

	(
	(
	(
	(
	(

	Seldom
	Sometimes
	Fairly Often
	Very Often
	Always

10. I feel that the things I do in therapy will help me to accomplish the changes that I want.
	(
	(
	(
	(
	(

	Always
	Very Often
	Fairly Often
	Sometimes
	Seldom

11. _____ and I have established a good understanding of the kind of changes that would be good for me.

	(
	(
	(
	(
	(

	Always
	Very Often
	Fairly Often
	Sometimes
	Seldom

12. I believe the way we are working with my problem is correct.

	(
	(
	(
	(
	(

	Seldom
	Sometimes
	Fairly Often
	Very Often
	Always

Note: Items copyright © Adam Horvath. Goal Items: 4, 6, 8, 11; Task Items: 1, 2, 10, 12; Bond Items: 3, 5, 7, 9
