Kuhajda, Thorn, Day, & Cabbil

Literacy-Adapted Cognitive-Behavioral Treatment Manual and Patient Workbook for Patients with Chronic Pain

Therapist Manual

Adapted for 4-6 grade literacy level for the following NIH-supported RCT:

Cognitive-Behavioral Pain Trial Among Rural Minorities and Non-minorities

NR010112 (Thorn, P.I.)

Melissa C. Kuhajda, Ph.D.

Beverly E. Thorn, Ph.D.

Melissa Day, M.A.

Chalanda Cabbil, B.A.

September, 2010

Literacy-adapted manual from the following source:

Thorn, B.E. (2004). Cognitive Therapy for Chronic Pain: A Step-by-Step Guide, New York: Guilford Publications

http://www.guilford.com/cgi-bin/cartscript.cgi?page=pr/thorn.htm&dir=pp/acpp&cart_id=230964.27905

Contact Author: Beverly Thorn

Bthorn@ua.edu

TABLE OF CONTENTS

Session 1: Welcome to Group, We are Happy You are Here

Therapist Outline

3-9
Session 2: Stress Judging Coping Model of Pain, Naming Automatic Thoughts

Therapist Outline

10-18
Session 3: Judging Automatic Thoughts

Therapist Outline

19-25
Session 4: Challenge Automatic Thoughts, Create Alternative Thoughts

Therapist Outline

25-30
Session 5: Should Beliefs

Therapist Outline

31-39
Session 6: Core Beliefs

Therapist Outline

40-48
Session 7: Coping Statements, Relaxation

Therapist Outline

49-53
Session 8: Express Yourself

Therapist Outline

54-59
Session 9: Assertive Communication

Therapist Outline

60-66
Session 10: Graduation Session

Therapist Outline

67-72
Session 1
How are Stress and Pain Related?

Therapist Outline
Needed Materials:

· Brief Pain Inventory

· Therapist Outline – Session 1
· Client Outline – Session 1
· Client Worksheet: Session 1 “How are Stress and Pain Related?”
· Post-Session Check

· Camera, Tripod, Discs

· Flipchart, Markers, Tripod, Sharpened Pencils

Session 1 Plan:

· Welcome!

· Brief Pain Inventory

· Overview of Group Treatment Goals – Coping with Chronic Pain

· Privacy Rules for Group Leaders and Members

· Jobs for Group Leaders and Members

· Introductions—Tell the Group about You

· Session 1 Objective: How are Stress and Pain Related?
· Learning Activity: “How are Stress and Pain Related?” Worksheet
· Assign Take-Home Daily Activity

· Summary

· Post-Session Check

Brief Pain Inventory
· (Have participants fill out Brief Pain Inventory. Provide assistance as needed.)

Overview of Group Treatment Goals – Coping with Chronic Pain
· You will learn a lot about pain.
· You will learn how stress affects your pain.
· And how pain affects your stress.

· You will learn new skills for coping with your pain:
· How your thoughts affect your feelings and your behavior.

· How your thoughts, feelings, and behavior affect your pain.

· You will learn other skills to cope with your pain.

· For example, you will learn to practice relaxation.

Privacy Rules

· Privacy Rules for Group Leaders: Your leaders will not tell anything about the group to anyone outside the group. But, the law says we must break this rule in two special cases:
1. If we think you will hurt yourself or another person
2. If you tell us about child abuse or elder abuse
· Privacy Rules for You:
· Do not talk about members of your group to people outside of group.
Special Jobs for Group Leaders
· Teach skills to help you work out problems.

· Work together with you (Team Work.
Special Jobs for Group Members
· Show up for group each week. What you say in group is important. It may help other people in group.

· Be active. Speak up. Treatment works best when you take part in each group. But remember that you only need to share as much information as you are comfortable sharing.
· Learn to change your thoughts and actions during painful and stressful times.

· Between Group Learning Activities: Practice at home what you learn in group.

· Tell the group what skills helped you. Tell the group what skills did not help you.
Introductions: Tell the Group about You

· What is your name?

· What do you like to do? Do you have a hobby?

· Tell the group about your pain.

How are Stress and Pain Related?

· Pain makes stress. Stress makes pain worse.

Coping with stress in a good way makes pain better.

· What is stress anyway?

· Stress is how your body deals with change.

· What is the Stress Response?

· The Stress Response happens when you think you cannot cope with something.

· This something you are trying to cope with could be a stressful event, a strong emotion, or pain or injury to your body.
· The Stress Response has 3 parts:
· Biological (Your Body

· Blood pressure goes up, Muscles get tight, Body makes stress hormones, Immune system stops working right.

· Emotional (Your Feelings

· Nervous, Sadness, Anger, Shame, Depression.

· Cognitive (Your Thoughts

· You may have trouble making decisions.

· Thoughts and pictures in your mind may become confused.

· Thoughts and pictures about yourself.

· Thoughts and pictures about a stressful event.

· The interesting thing is that the changes in our bodies and emotions and thoughts from the Stress Response are not all bad. They actually can save our lives. If we forget to look before crossing the street, it’s just these symptoms or changes that will help us get to the other side of the road without getting hit.
· Positive Aspects of Stress: Excitement before a big event like a wedding or a dance; Motivation to get important projects finished.

· Negative Aspects of Stress: Physical pain, Emotional distress.

· Stress is an Individual Thing—It affects people differently.

· Some seem to thrive on it.

· Others get anxious—frozen like deer in the headlights.
· Discuss the fact that the Stress Response is also known as the Fight or Flight Response.

· The Flight or Fight Response is meant to be adaptive and protective.
· The trouble is that we don’t have to run from Saber Tooth Tigers or fight them like our ancestors did!

· Often we cannot escape or run away from a stressful situation, but we do need to cope with it.

· So, what happens? The physical, emotional, and cognitive symptoms of stress wear down the body (more pain) and mind (depressed) unless we learn coping skills to lessen our stress.
Exercise: Listing Stressors

· (Give out paper. Ask clients to jot down a list of situations (pain-related and non pain-related) that each considers “stressful.)”

· (Get at least one example of a stressor from each client. Then ask clients to put the sheet aside for a little while and move on.)
Session Objective: How are Stress and Judging Related?
· Any situation, emotion, or feeling in the body can be stressful, if you think “I cannot cope with this stressful feeling.”

· If you think “I can relax… I can cope…,” then it is not a stressful situation or feeling.

· How we think about or judge a stressful situation is more important than the situation itself.

· We can judge stressful situations as threats, losses, or challenges.

· For example, let’s say your son or daughter is looking for a job. He or she may think about this situation as a
· Threat “I’m scared! What will people think about me?”
· Loss

“I won’t find a job!”
· Challenge
“I will do my best!”
Discussion:

· Using the above examples, how would each type of judging affect the son’s or daughter’s emotions, bodies, behavior, and thoughts?
Learning Activity: How are my Stress and Pain Related? (Using the EXAMPLE worksheet, lead participants through the entire row of the worksheet while in session. Then lead participants through completing an entire row of the worksheet while in session.)
· First, write down a stressful situation.

· Stressful situations can be about your pain.

· Stressful situations can be about other problems in your life.

· Next, write how you judge the stressful situation.

· Was your stressful situation a threat, challenge, or loss?
· Then, write how the stressful situation makes you feel. Write a feeling word or an emotion word.

· Next, write how the stressful situation makes your body feel. Write about any physical aches or pains.

· Write how the stressful situation makes you act or behave.
· Write how the stressful situation makes you think. Write down a thought or mental image (picture in your mind) about the stressful situation.
· Sometimes you may not even be aware that you are judging a situation as stressful, but you may all of a sudden notice you are feeling anxious, or your shoulders and neck have become tense.

· If this happens, start where you are, and “back track” to discover what situation was it exactly that made you feel this way? How did you judge that situation? Etc.
Take-Home Daily Learning Activity: How are my Stress and Pain Related? (Describe take-home daily activity)

· Each day, use the worksheet, just like we did in the group.

· Write down one stressful situation.
· Write down how you judged that situation (a threat, a loss, or a

 challenge)

· Write down how this made you feel (your emotions, your body), how
 it made you act (your behavior), and what it made you think about.
· Bring your Take-Home Daily Learning Activity to the next group meeting.

 Be ready to talk about what you learned.
Summary

· The Stress Response has 3 parts:

· Biological (body changes in blood pressure and muscle tension)

· Emotional (feeling sad or nervous)

· Cognitive (thoughts and pictures in your mind can become confused)

· Chronic pain is a stressor.

· Any stressor (pain or no pain) can make our pain worse.
· The way we think about or judge our stress affects what we think, feel, and do about our stress.

Post Session Check

· (Have participants fill out post-session check before they leave. Glance at responses and troubleshoot if necessary.)
Session 2

Stress Judging Coping Model of Pain

Naming Automatic Thoughts

Therapist Outline

__

Needed Materials:

· Brief Pain Inventory

· Pre-Session Check

· Therapist Outline – Session 2

· Client Outline – Session 2

· Client Handout – Session 2 Negative Thinking

· Client Worksheet – Session 2 Automatic Thoughts Worksheet ATW 1 and ATW 1 – EXAMPLE

· Post-Session Check

· Camera, Tripod, Discs

· Flipchart, Markers, Tripod, Sharpened Pencils

Session 2 Plan:

· Brief Pain Inventory

· Pre-Session Check

· Collect Learning Activities (if any) and photocopy

· Review from Last Session

· Learning Activity from Last Session: How are Stress and Pain Related? Worksheet

· Session 2 Objectives:

· Learn Ideas about How Pain Works (Direct Path, Gate Control).

· Learn the Stress Judging Coping Model of Pain

· Learn to Name Automatic Thoughts

· Handout: Examples of Negative Thinking

· Learning Activity: Automatic Thoughts Worksheet ATW 1

· Assign Take-Home Daily Learning Activity

· Summary

· Post-Session Check

Brief Pain Inventory
· (Have participants fill out Brief Pain Inventory. Provide assistance as needed.)

Pre-Session Check
· (Have participants fill out Pre-Session Check. Glance at responses and troubleshoot if necessary.)

Collect Take-Home Daily Learning Activity Sheets and Photocopy

· Hand back original Learning Activities to participants.

Review from Last Session
· We respond to stress in three basic ways:

1. Biological (Your Body: blood pressure goes up, muscles get tight)
2. Emotional (Your Feelings: sad, anger, nervous)

3. Cognitive (Your Thoughts: a) may have trouble making decisions and b) thoughts and pictures in your mind may become confused)
· Chronic pain is a stressor

· Some stressors are not about our pain, but any stressor can make our pain worse.
· Your thoughts or judgments about your stress affect what you think, feel and do.
1. Is my stress a threat?
2. Is my stress a loss?
3. Is my stress a challenge?
Learning Activity from Last Session:

· Pick one stressful situation from your How are Stress and Pain Related? Worksheet. Share your stressful situation with the group.

· How did you judge this stressful situation? A Threat? A Loss? Or A Challenge?
· How did your judgment about your stressful situation:
· Make you Feel – Your Emotions?

· Make you feel in your body – Physical?

· Make you act – Your Behavior?

· Make you think? What was the Thought or Picture in your mind?
Direct Path and Gate Control Ideas of Pain (draw a simple diagram on the flip chart to illustrate the following ideas)

· The brain tells us we are in pain.
· Some of the early ideas about pain and the brain were wrong.

· One early idea was that there was a direct path connecting a painful body injury directly to the brain, like a long telephone cable from the injury to the brain.
· Based on the direct path idea, doctors thought that they could tell how much you should hurt by how much physical damage they found in your body. The direct path ides is that pain = physical damage.
· One problem with the direct path idea is that when doctors don’t find “proof” of physical damage, you might be told that the pain is “all in your head.” (ask if anyone has been told that)
· This direct path idea is wrong!

· You can have physical damage and not feel pain (e.g., injured soldier who does not notice injury).
· You can feel pain when there is no longer any physical damage (e.g., ruptured disc is repaired but you still feel back pain).
· The Gate Control Idea is a newer approach to pain.
· If pain signals don’t get to the brain by way of one long telephone cable, how do they get to the brain?

· There are “gates” along the spinal cord where pain signals get filtered.

· These gates can be made wider to let in more pain signals, or made smaller to let in less pain signals. The pain we feel can be increased or decreased by how many of those pain signals get through the gate.

· Widening the gate in the spinal cord lets more pain signals through to the brain. It’s like opening the door wide to more pain signals
· Things that cause the gate to open wide:
· No exercise. Sitting. Not doing much.
· Negative mood.
· Negative and distorted thoughts.
· Pain medicine. Pain medicine opens the gate sometimes
· When you take it for a long time or
· When you take more than the doctor prescribes.
· Narrowing the gate in the spinal cord is good. Not as many pain signals can get through to the brain. It’s like making the door smaller and not letting in as many pain signals.

· Things that help to close the gate:

· Physical activity or exercise

· Positive mood

· Hopeful and positive thoughts

· Behavioral pacing
· Pain medicine closes the gate sometimes

· When you take it for a short time and
· When you use it the way the doctor says

· One very important fact about the Gate Control Idea is that thoughts and feelings can widen or narrow the gate.

· Brain scans taken when people are in pain show brain activity in Thought areas and Feeling areas.

· These Thought and Feeling areas of the brain affect how the brain deals with pain.

· These Thought and Feeling areas of the brain affect our experience of pain.

Stress Judging Coping Model of Pain

· The Stress Judging Coping Model of Pain explains how our thoughts affect:
· Our pain
· Our feelings or emotions

· Our behavior
· How our bodies feel

4 Main Types of Thoughts:

· Judgments about our stressful situations

· Automatic Thoughts

· Beliefs

· Coping Thoughts
· Often our thoughts about our pain or stress are automatic.

· We may not be aware of our Automatic Thoughts.

· But we can become aware of our Automatic Thoughts.
Naming Automatic Thoughts

· Automatic thoughts are like our judgments about our stress.
· When we judge our stressful situation as a threat or a loss, we are having a negative automatic thought.
· Negative Automatic Thoughts
· Make you pay too much attention to your pain
· Make your pain seem worse
· Cause your view about pain to be twisted or distorted
· Make it hard to think about anything but pain
· Make you believe you are helpless
· Make you believe you have no control
Negative Thinking Handout

· There are many kinds of negative thoughts.
· (Go over the Negative Thinking Handout.)
· (Point out different types of negative – unhelpful – thoughts.)
· When you read the Negative Thinking Handout, you might say, “Hey, I think like that sometimes!”
· Naming your negative automatic thoughts is the first step to changing them.
Learning Activity: Automatic Thoughts Worksheet 1 ATW 1 (Using the ATW1- EXAMPLE worksheet, lead participants through the entire row of the worksheet while in session. Then lead participants through completing an entire row of the worksheet while in session.)
· First, write down a stressful situation.

· Stressful situations can be about your pain.

· Stressful situations can be about other problems in your life.

· Write how the stressful situation makes you feel. Write a feeling word or an emotion word.

· Write how the stressful situation makes your body feel. Write about any physical aches or pains.

· Write how the stressful situation makes you act or behave.
· Write how the stressful situation makes you think. Write a thought or picture in your mind that happened around the time of your stressful situation.
· Important: Sometimes, you notice a change in your feelings (emotions, body) or your behavior before you are even aware that a situation is making you stressed out.

Take Home Daily Learning Activity: Automatic Thoughts Worksheet -1 (describe this activity)
· Each day, use the worksheet, just like we did in the group

· Write about one stressful situation.

· Write about any changes you noticed in your feelings or emotions.

· Write about any changes you noticed in your body.
· Write about any changes you noticed in your behaviors or behavior.

· Write down the automatic thoughts or pictures that were in your mind around the time the stressful situation happened.
· Hint: Words like always and never are red flag words. Pay close attention to these words. Automatic Thoughts with always or never are mostly negative.

· Rate how much you believe each of your automatic thoughts or pictures in your mind. 25% or 50% or 75% or 100%
· Rating helps you know which automatic thoughts have a strong hold on your feelings, body, and behaviors.

· It is not important to move through the worksheet in any certain order. Start where you are and work from there.

· At first you might notice changes in your behavior. Write these changes under the heading Behavior. Then you can backtrack to

· The stressful event

· Your feelings

· Your body
· Your automatic thought.
Bring your Take Home Daily Learning Activity to the next group meeting. Be ready to talk about what you learn.

Summary

· The brain controls how we experience pain. The Gate Control idea shows that our thoughts and feelings can increase or decrease the number of pain signals that get to the brain. This means that learning about thoughts and feelings is a very important part of learning how to manage pain.
· The Stress Judging Coping Model of Pain points out:

· 4 Main Types of Thoughts:

· Judgments about stressful situations
· Automatic Thoughts
· Beliefs

· Coping Thoughts
· How thoughts affect your experience of pain

· Automatic thoughts come from how we judge stressful situations.

· You may not be aware of your automatic thoughts.

· Negative automatic thoughts are harmful.

· The first step to changing negative automatic thoughts is to become aware of them.
Post-Session Check: (Have participants fill out post-session check before they leave. Glance at responses and troubleshoot if necessary.)

Session 3

Judging Automatic Thoughts

Therapist Outline

Needed Materials:

· Brief Pain Inventory

· Pre-Session Check

· Therapist Outline – Session 3

· Client Outline – Session 3

· Client Worksheet – Session 3 Automatic Thoughts Worksheet ATW 2 and Session 3 ATW 2 Worksheet EXAMPLE.

· Therapist Notebook with previous CBT Sessions for Review

· Post-Session Check

· Camera, Tripod, Discs

· Flipchart, Markers, Tripod, Sharpened Pencils

Session 3 Plan:

· Brief Pain Inventory

· Pre-Session Check

· Collect Homework (if any) and photocopy.

· Review from Last Session.

· Learning Activity from Last Session – ATW 1 Worksheet

· Session 3 Objective: Learn to Judge Automatic Thoughts

· Learning Activity: Automatic Thoughts Worksheet ATW 2

· Assign Take-Home Daily Learning Activity – ATW 2 Worksheet

· Summary

· Post-Session Check

Brief Pain Inventory
· (Have participants fill out Brief Pain Inventory. Provide assistance as needed.)

Pre-Session Check
· (Have participants fill out Pre-Session Check. Glance at responses and troubleshoot if necessary.)

Collect Learning Activities (if any) and Photocopy

· (Hand back original Learning Activities to participants.)

Review from Last Session
· The Gate Control Idea of Pain (Gates in the spinal cord filter the number of pain signals that get to the brain – the gates can widen (get bigger) or narrow (get smaller)

· Brain activity in the Thoughts and Feelings areas in the brain can cause these gates to open or close.

· Learning to control our thoughts and emotions can help us cope with pain better.

· The Stress Judging Coping Model of Pain (Thoughts affect our emotions, our body, our behavior, and other thoughts.

· Automatic Thoughts – Thoughts or pictures in our mind that happen all the time even when we are not aware of them.

· Automatic Thoughts are thoughts or pictures in our mind that happen when we have pain or other stress in our lives.

· Negative Automatic Thoughts

· Focus our attention on our pain and other stress in our lives.
· Make our pain seem worse. Make everything seem worse.
· Lead us to feel helpless.
· Automatic Thoughts or pictures in our mind mostly happen right before a change in our emotions, body, or behavior.

Learning Activity from Last Session

· Look at your Automatic Thoughts Worksheet ATW 1.
· What was the stressful event?

· Choose one automatic thought you wrote about. Please tell the group about this automatic thought.

· Tell how this automatic thought affected your feelings or emotions.

· How did this automatic thought affect the physical feelings in your body?

· Tell how this automatic thought affected your action or behavior.
· What else did you learn about naming your automatic thoughts?

· What problems did you have in naming your automatic thoughts?

Session Objective: Learning to Judge Automatic Thoughts

· Some thoughts about our pain or stress are completely true.

· Most thoughts about our pain or stress are partly true.

· Often thoughts about our pain or stress are a little bit distorted or twisted to make the pain or stress seem worse.

· Negative distorted thoughts have the most harmful effect on our emotions, physical bodies, and our actions. These thoughts are not helpful.
· Judging our automatic thoughts helps us make our thoughts more truthful and real. More truthful and real thoughts help us cope with pain better.
· Think about it like you are a judge. You have to hear both sides of the story, and then you decide what is true.
Learning Activity: Automatic Thoughts Worksheet 2 (ATW 2

· (Using the ATW2 EXAMPLE sheet, lead participants through the entire row of the worksheet while in session. For this activity, you’ve taken an automatic thought from the ATW1 and transferred it to the ATW2 to work with it further. You have transferred the stressful situation that triggered the automatic thought, the changes in emotion, body, and behavior, and the automatic thought itself.)
· (Next, have the participants use their own ATW2 and guide them through completing an entire row of the rest of the worksheet while in session):

· Go back to your ATW 1 worksheet and choose an automatic thought to judge. Choose the automatic thought that grabs you the most (one you believe at least 70% to 100%).

· Write that automatic thought on your ATW 2 worksheet.

· Next, write the stressful situation that triggered the automatic thought. You can copy this from your ATW 1 worksheet.

· Next, write any changes in your emotions, body, or behavior. You can copy these from your ATW 1 worksheet.
· Here is the new part:

· On your ATW 2 worksheet, look at the Evidence column. Write some facts that are true about your Automatic Thought. Remember that most automatic thoughts have some truth to them.

· In the next column, write some facts that are not true about your automatic thought. Remember that most automatic thoughts also have some parts that are negative and distorted. Negative and distorted automatic thoughts hurt us the most!
· Now that you know what is true and what is not true or false about your automatic thought, how much do you believe that automatic thought? Does it still grab you as much? Write your new rating for your automatic thought in the last column.
Take-Home Daily Learning Activity: Automatic Thoughts Worksheet 2 ATW 2 (Describe Take-Home Daily Learning Activity)

· Each day use the worksheet like we did in the group.

· Write about one stressful situation.
· Write the automatic thoughts or pictures in your mind near the time of the stressful situation.

· Write about the changes in your emotions, your body, and your behavior when you think your automatic thought. Hint: Negative automatic thoughts often make us feel worse. These thoughts can cause us to have a negative mood and body aches and pain. Then we sometimes behave in a negative way.

· Rate how much you believe each of your automatic thoughts or pictures in your mind. (Example: 25%, 50%, 75%, 100%)
· Next, in the first Evidence column, write some facts that are true about your Automatic Thought. Keep in mind that most automatic thoughts have some truth to them.
· In the next Evidence column, write some facts that are not true about your automatic thought. Keep in mind that most automatic thoughts also have some parts that are negative and distorted. Negative and distorted automatic thoughts hurt us the most!
· Now that you know what is true and what is false about your automatic thought, how much do you believe that automatic thought? Does it still grab you as much? Write your new rating for your automatic thought in the last column. How much do you believe your automatic thoughts now?
· Keep in mind that you are learning new skills. Learning new skills takes some time and practice.
Bring your Take-Home Daily Learning Activity to the next group meeting.
Be ready to talk about what you learn.

Summary

· We must be aware of our Negative Automatic Thoughts before we can change them.

· Negative automatic thoughts cause negative emotions, negative behavior, and more negative thoughts. These are not helpful.
· Negative emotions and behavior cause more pain, more body aches, and more muscle tension.

· Negative automatic thoughts are not a good way to cope with pain or stress.

· Most negative and unhelpful automatic thoughts are partly true and partly distorted.
· The ATW 2 Worksheet helps you learn to:

· Judge your automatic thoughts
· Find negative distorted automatic thoughts

· Stop believing our negative distorted automatic thoughts and change them to be more truthful, real, and positive

· Cope better with your pain and stress
Post-Session Check: (Have participants fill out post session checks before they leave. Glance at responses and troubleshoot if necessary.)

Session 4

Challenge Automatic Thoughts

Create Alternative Thoughts
Therapist Outline
Needed Materials:

· Brief Pain Inventory

· Pre-Session Check

· Therapist Outline – Session 4

· Client Outline – Session 4

· Client Worksheet – Session 4 Automatic Thoughts Worksheet ATW 3
· Therapist Notebook with previous CBT Sessions for Review

· Post-Session Check

· Camera, Tripod, Discs

· Flipchart, Markers, Tripod, Sharpened Pencils

Session 4 Plan:

· Brief Pain Inventory

· Pre-Session Check

· Collect Homework (if any) and photocopy.

· Review from Last Session.

· Learning Activity from Last Session: ATW 2

· Session 4 Objectives: Challenge Automatic Thoughts and Create Alternative Thoughts

· Learning Activity: Automatic Thoughts Worksheet ATW 3

· Assign Take-Home Daily Learning Activity

· Summary

· Post-Session Check

Brief Pain Inventory
· (Have participants fill out Brief Pain Inventory. Provide assistance as needed.)

Pre-Session Check
· (Have participants fill out Pre-Session Check. Glance at responses and troubleshoot if necessary.)

Collect Learning Activities (if any) and Photocopy

· (Hand back original Learning Activities to participants.)

Review from Last Session

· Some thoughts about our pain or stress are completely true.

· Most thoughts about our pain or stress are partly true.

· Often thoughts about our pain or stress are a little bit distorted or twisted to make the pain or stress seem worse than it is.

· Negative Distorted Thoughts have the most harmful effect on our emotions, behavior, and bodies.
Learning Activity from Last Session
· Look at your Automatic Thoughts Worksheet ATW 2.
· Tell the group about one automatic thought from your worksheet.
· Tell about any changes in your emotions, body, or behavior when you thought this automatic thought.
· How much did you believe your automatic thought or picture in your mind? What was your rating? (0% 25% 50% 75% 100%)
· Tell some facts that are true about your Automatic Thought in Evidence column.
· Tell some facts that are not true about your Automatic Thought in the Evidence column.
· Did your rating change in the last column? How much did you believe your Automatic Thought after looking at the facts?
Learning to Challenge Negative Distorted Automatic Thoughts

· First name the part of your Automatic Thought that is negative or distorted.

· Look at your Negative Distorted Thoughts handout from Session 2.
· Are you doing All or Nothing / Black or White thinking?

· When people are in pain or really stressed out, they think

 all good or all bad thoughts.

· People forget that they can think a thought that falls in between

 all good and all bad.

· When you name the negative or distorted part of your Automatic Thoughts, you can create Alternative Thoughts.
· Alternative Thoughts are more realistic, useful, or positive.
· When you have more realistic, useful, or positive thoughts, your coping improves.
· When your coping improves, you feel less pain and less stress.

· The Automatic Thoughts Worksheet ATW 3 will help you learn to create Alternative Thoughts that are more real, useful, and positive.

Learning Activity: Automatic Thoughts Worksheet 3 ATW 3

· (Using the ATW3 EXAMPLE sheet, lead participants through the entire row of the sample worksheet while in session. For this activity, you’ve taken an automatic thought from the ATW2 and transferred it to the ATW3 to work with it further. You have transferred the stressful situation that triggered the automatic thought, the changes in emotion, body, and behavior, the automatic thought itself, the Evidence for and against the automatic thought, and how much you now believe the automatic thought. Explain how you then created the Alternative Thought from the Evidence and how saying this Alternative Thought to yourself affected emotions, behavior, and body sensations.)
· (Next, have the participants use their own ATW3 and guide them through completing an entire row of the rest of the worksheet while in session):
· Go back to your ATW 2 worksheet.
· Choose an Automatic Thought that is important to you and one you have not talked about in group today.
· Write this important Automatic Thought into the Automatic Thoughts column on your ATW 3 worksheet.
· In the next column of your ATW 3 Worksheet, write an Alternative Thought to replace your Automatic Thought.
· Keep in mind the true and not true facts about your Automatic

 Thought.

· Ask yourself Is there another way to look at this?
· Ask yourself If a friend had this same thought or in the same
 situation, what would I tell my friend?
· Hint: When you remove the negative or distorted piece, the
 thought becomes more realistic (and a little bit more positive).
· After you write your Alternative Thought on your ATW 3 Worksheet, ask yourself: “How much do I now believe my Automatic Thought?”
0% 25% 50% 75% 100%
 Write your answer in the last column.

· Then ask yourself: “How much do I believe my Alternative Thought?”

0% 25% 50% 75% 100%

 Write your answer in the last column.
· In the last column write about any changes in your emotions, body, or behavior when you think your Alternative Thought.
· When you believe your Negative or Distorted Automatic Thought less and your Alternative Thought more, you are coping better!

Take-Home Daily Learning Activity

Automatic Thoughts Worksheet 3 ATW 3
· Each day use the worksheet like we did in the group.
· Write one important Automatic Thought each day.
· Rate how much you believe your automatic thought 0% to 100%.
· Then create an Alternative Thought. Use the questions at the bottom of ATW 3 Worksheet to help you write the Alternative Thought.
· Write the facts that are true about your Automatic Thought.

· Write the facts that are not true about your Automatic Thought.

· Ask yourself Is there another way to look at this?
· Ask yourself If a friend had the same thought or in the same situation, what would I tell my friend?
· In the last column rate how much you believe your Automatic Thought now. 0% 25% 50% 75% 100%
· In the last column rate how much you believe your Alternative Thought. 0% 25% 50% 75% 100%
· When you say your Alternative Thought to yourself, what changes do you have in your emotions, behavior, or body? Write your changes in the last column.
· Keep in mind that you are learning new skills. Learning new skills takes some time and practice.

Bring your Take-Home Daily Learning Activity to the next session. Be ready to talk about what you learned.

Summary
· Most distorted thoughts are partly true.
· It is the negative twist that makes us feel bad and not do what we need to do to feel better.
· When you name the true and not true facts or Evidence about your Automatic Thoughts, you understand them better.
· When you name the distorted part of your Automatic Thought, you can create a more realistic Alternative Thought.

· When you think more realistic and positive thoughts, you feel and act better, and your body hurts less.

Post-Session Check: (Have participants fill out post session checks before they leave. Glance at responses and troubleshoot if necessary.)
Session 5

Should Beliefs
Therapist Outline
Needed Materials:
· Brief Pain Inventory

· Pre-Session Check

· Therapist Outline – Session 5

· Client Outline – Session 5

· Client Worksheet–Session 5 Naming Should Beliefs
· Client Worksheet–Session 5 Changing Should Beliefs

1. Example Worksheets & Learning Activity Worksheets
· Therapist Notebook with previous CBT Sessions for Review
· Post-Session Check

· Camera, Tripod, Discs

· Flipchart, Markers, Tripod, Sharpened Pencils

Session 5 Plan:

· Brief Pain Inventory

· Pre-Session Check

· Collect Homework (if any) and photocopy.

· Review from Last Session.

· Learning Activity from Last Session: ATW 3

· Session Objectives

· Understand and Name Should Beliefs

· Challenge Negative and Distorted Should Beliefs
· Create Alternative or New Beliefs that are more Real,
Positive, and Useful.
· Learning Activities: Naming Should Beliefs Worksheet & Changing Should Beliefs Worksheet

· Assign Take-Home Daily Learning Activity

· Summary

· Post-Session Check

Brief Pain Inventory
· (Have participants fill out Brief Pain Inventory. Provide assistance as needed.)

Pre-Session Check
· (Have participants fill out Pre-Session Check. Glance at responses and troubleshoot if necessary.)

Collect Learning Activities (if any) and Photocopy

· (Hand back original Learning Activities to participants.)

Review from Last Session

· Most distorted thoughts are partly true.

· It is the negative part that makes us feel sad or frustrated.

· It is the negative part that makes our pain worse.

· When you name the true and not true facts or Evidence about your Automatic Thoughts, you understand them better.

· Challenging Negative and Distorted Automatic Thoughts:

· When you name the distorted part of your Automatic Thought, you can create a more real, positive, and useful Alternative Thought.
· Creating Alternative Thoughts:

· Is there a more realistic or positive thought to replace your Automatic Thought?

· Ask yourself Is there another way to look at this?

· Ask yourself If my friend had the same thought or in the same situation, what would I tell my friend?

· When you think more realistic or positive thoughts, you feel and act better, and your body hurts less.
Learning Activity from Last Session:

· Look at your Automatic Thoughts Worksheet 3 ATW 3.
· Tell one important Automatic Thought you had this week.

· Tell how much you believed your automatic thought 0% to 100%.
· What Alternative Thought did you come up with? Did you use the questions at the bottom of ATW 3 Worksheet to help you write the Alternative Thought?
· Did you find some facts that are true about your Automatic Thought?
· Did you come up with some facts that are not true about your Automatic Thought?
· Did you ask yourself Is there another way to look at this?
· Did you ask yourself If a friend had the same thought or in the same situation, what would I tell my friend?
· Look at your last column. How much do you now believe your Automatic Thought? 0% to 100%
· How much do you believe your Alternative Thought? 0% to 100%
· When you said your Alternative Thought to yourself, what changes did you notice in your emotions, body, pain, or behavior?

Understanding Your Should Beliefs

· Should Beliefs:

· Your rules about the way you think you should be (must be or ought to be).
· Your rules about the way you think other people should be (must be or ought to be).
· Your rules about the way you think the world should be (must be or ought to be).
· People have different Should Beliefs about themselves, other people, and the world.

· Can you think of some examples? (Have some examples available should the participants be unable to come up with some on their own.)

Learning Activity: Naming Should Beliefs Worksheet

· (Using the Naming Should Beliefs Worksheet – Example, lead participants through the worksheet while in session. For this activity, explain how the stressful situation (There was no supper made for the family tonight.) led to the Automatic Thought (My family thinks I do not do enough for them.) Then teach them how the answer to the question: “What does my automatic thought mean to me?” may lead to the Should Belief (I should cook supper every night for my family.)
· (Next, have the participants use their own Naming Should Beliefs Worksheet and guide them through completion while in session):

· Using the Naming Your Should Beliefs Worksheet will help you name your Should Beliefs. Keep in mind that Should Beliefs are:
· Rules about the way you think you should be (ought to or must be).

· Rules about the way you think other people should be (ought to be or must be).
· Rules about the way you think the world should be (ought to be or must be).

· First write about a problem situation on your Worksheet - Situation.
· Then write an important Automatic Thought about your problem situation.
· Ask yourself:

· “If my Automatic Thought is true, what does it mean to me?”

· Your answer may be your Should Belief.

· Write your Should Belief on the worksheet.

· Just like our Automatic Thoughts, our Should Beliefs may have some parts that are not true.

· When we hold on to beliefs that are not completely true, we run into problems.

· What are some drawbacks or problems with holding onto a belief that is not completely true?
· Think about this Should Belief – “I should cook supper every night for my family.”
· What are some possible drawbacks to holding onto this belief?
· Can you think of any other examples? (Be prepared with some examples should the participants be unable to come up with some.)
· It is important to remember that holding onto beliefs that are not completely true may have some benefits. Benefits are good things that might happen by holding onto Should Beliefs.

· What are some benefits of holding onto a belief that is not completely true?
· Think about the same Should Belief – “I should cook supper every night for my family.”
· What are some possible benefits to holding onto this belief?
· Keep in mind that these Benefits may seem good at the time, but in the long run they may not be so good.

· Believing that I should cook supper every night for my family means (to me) that I am a good parent and spouse. Being a good parent and spouse are good things.

· Is this really a benefit? Or am I setting myself up to fail? (Hint: What will I think about myself if I don’t live up to my expectation of cooking dinner every night?)

· Can you think of any other examples? (Be prepared with some examples should the participants be unable to come up with some.)

Learning Activity: Changing Should Beliefs Worksheet
· Using the Changing Should Beliefs Worksheet – Example, lead participants through the entire row of the worksheet while in session. For this activity, explain how the common Automatic Thought “I do not do anything right!” led to the common Should Belief “I should be able to do things right all the time.” Then, in a step-by-step fashion, demonstrate how one might come up with the Evidence for and against this Should Belief, and the drawbacks and benefits to holding onto this Should Belief. Lead participants through creating the Alternative or New Belief using the Evidence gathered. Finally, go over the ratings for the Alternative or New Belief and the Original Should Belief.

· Using the Changing Should Beliefs Worksheet, remind them of the following…
· We will do this together in group.

· We will challenge our Should Beliefs and create Alternative or New Beliefs.

· It is important to remember that your Should Beliefs are ideas.

· Ideas are not set in stone. Ideas are not permanent.

· You can challenge ideas. You can change ideas.

· Look at your Changing Should Beliefs Worksheet.
· Transfer (or write) your Should Belief from your Naming Should Beliefs Worksheet onto your Changing Should Beliefs Worksheet.
· On your Changing Should Beliefs Worksheet write some Evidence about your Should Belief.
· Write some facts that are true about your Should Belief.

· Write some facts that are not true about your Should Belief.
· Write some Drawbacks - some problems that might
happen if you hold onto this Should Belief.

· Write some Benefits – some good things that might happen if you hold onto this Should Belief.

· Keep in mind that these Benefits may seem good at the time, but in the long run they may not be so good.

· Think about the Changing Should Beliefs Worksheet - Example from today.

· If I believe I should be able to do things right all the time, then I might believe I am perfect. I think that people would really like me and look up to me if I did things right all the time.

· Is this really a benefit? Or am I setting myself up to fail? (Hint: What will I think about myself if I don’t do things right all the time?)
· In the last column of your Changing Should Beliefs Worksheet write an Alternative or New Belief to replace your Should Belief?

· Use the Evidence to help you.
· Hint - Try not to make your Alternative or New Belief so positive that it is not realistic. Make your new belief a little bit more positive than the first one.
Take-Home Daily Learning Activity Changing Should Beliefs Worksheet

· Each day use the worksheet like we did in the group.
· Write an important Automatic Thought in the first column.
· Hint: Ask yourself: “If my automatic thought is true, what does it mean to me?” Your answer may be your Should Belief.
· Write a Should Belief related to your Automatic Thought in the next column.
· Keep in mind that Should Beliefs are:

· Rules about how you should be (ought to be or must be).

· Rules about how other people should be (ought to be or must be).
· Rules about how the world should be (ought to be or must be).
· Next write some Evidence about your Should Belief using the questions at the bottom of the worksheet.

· Write some facts that are true about your Should Belief.

· Write some facts that are not true about your Should Belief.

· Write some Drawbacks - Write some problems that might happen if I hold onto my Should Belief.

· Write some Benefits - Write some good things that might happen if I hold onto my Should Belief.
· Write your Alternative or New Belief to replace your original Should Belief in the last column.

· Use the Evidence to help you.
· Hint: Do not make your Alternative or new Belief so positive that it is not realistic.
· Make your new belief a little bit more positive than the first one.
Bring your Learning Activity to the next session. Be ready to talk about what you learn.
Summary

· Important Automatic Thoughts:
· Come to your mind over and over again.
· Ask yourself: “If this automatic thought is true, what does it mean to me?” Your answer may be your Should Belief.
· Should Beliefs are Rules.
· Rules about how you should be (ought to be or must be).
· Rules about how other people should be (ought to be or must be).
· Rules about how the world should be (ought to be or must be).
· Your Should Beliefs are also ideas.

· Ideas are not set in stone.

· You can challenge and change ideas.

· Should Beliefs can get distorted during stressful times.
· Negative Distorted Should Beliefs have a negative impact on your thoughts, emotions, body, behavior, or pain.
· Naming Negative Distorted Should Beliefs is the first step to changing them.
· You can challenge negative Should Beliefs by looking at the drawbacks (problems) and benefits (good things) to holding onto them.

· Create an Alternative or New Belief that is more real, positive, or useful.
Post-Session Check: (Have participants fill out post-session checks before they leave. Glance at responses and troubleshoot if necessary.)
Session 6
Core Beliefs

Therapist Outline
Needed Materials:

· Brief Pain Inventory

· Pre-Session Check

· Therapist Outline – Session 6
· Client Outline – Session 6
· Client Worksheet–Session 6 Naming Core Beliefs Worksheet

· Client Worksheet-Session 6 Changing Core Beliefs Worksheet
1. Example Worksheets & Learning Activity Worksheets

· Therapist Notebook with previous CBT Sessions for Review

· Post-Session Check

· Camera, Tripod, Discs

· Flipchart, Markers, Tripod, Sharpened Pencils

Session 6 Plan:

· Brief Pain Inventory

· Pre-Session Check

· Collect Homework (if any) and photocopy.
· Review from Last Session.

· Learning Activity from Last Session: Changing Should Beliefs Worksheet
· Session 6 Objectives

· Understand and Name Your Core Beliefs.

· Challenge Negative and Distorted Core Beliefs.

· Create Alternative or New Core Beliefs.

· Learning Activities: Naming Core Beliefs Worksheets & Changing Core Beliefs Worksheets
· Assign Take-Home Daily Learning Activity
· Summary

· Post-Session Check

Brief Pain Inventory
· (Have participants fill out Brief Pain Inventory. Provide assistance as needed.)

Pre-Session Check
· (Have participants fill out Pre-Session Check. Glance at responses and troubleshoot if necessary.)

Collect Learning Activities (if any) and Photocopy

· (Hand back original Learning Activities to participants.)

Review from Last Session

· Should Beliefs
· Your rules about how you should be (ought to be or must be).
· Rules about how other people should be (ought to be or must be).
· Rules about how the world should be (ought to be or must be).
· Your Should Beliefs affect your Automatic Thoughts.

· When you have an Automatic Thought, ask yourself: “If my Automatic Thought is true, what does it mean to me?” Your answer may be your Should Belief.
· Just like our Automatic Thoughts, some of our Should Beliefs have parts that are not true.

· Holding onto beliefs that are not completely true can cause drawbacks or problems.

· Holding onto beliefs that are not completely true can have benefits or good things that might happen (or you might think they are good things?).
· Your Should Beliefs are ideas.

· Ideas are not set in stone. Ideas are not permanent.

· You can challenge ideas. You can change ideas.
Learning Activity from Last Session

· Look at your Changing Should Beliefs Worksheet.

· Tell about one of your Should Beliefs.

· What did you write for Evidence about your Should Belief?
· What facts are true about your Should Belief?

· What facts are not true about your Should Belief?

· What are some Drawbacks - Name some problems that might happen if you hold onto this Should Belief?

· What are some Benefits (Name some good things that might happen if you hold onto this Should Belief?
· Did you come up with an Alternative or New Belief to replace your
Should Belief?
· Keep in mind:
· Do not make your Alternative or New Should Belief so
positive that it is not realistic.

· Make your Alternative or New Should Belief a little bit
more positive than the first one.

Understand Your Core Beliefs
· (Draw a picture of a tree on the flip chart:

Automatic Thoughts are the leaves, which stem from branches.

 Branches represent Should Beliefs [also known as Intermediate

 Beliefs], and the roots represent Core Beliefs.

 Core Beliefs are the Roots of the tree.)

· Core Beliefs are beliefs you have had about yourself and the world since you were a young child.

· Core Beliefs are beliefs you hold very deep within you.

· Core Beliefs are part of your basic core as a human being.

· Core Beliefs affect your Automatic Thoughts.

· Core Beliefs affect your Should Beliefs.

· You have positive and negative Core Beliefs.

· Your Negative Core Beliefs come out during stressful times.
· Negative Distorted Core Beliefs have a negative effect on your thoughts, emotions, body, behavior, or pain.
· Like your Should Beliefs, Core Beliefs are also ideas.

· Ideas are not set in stone.

· You can challenge and change ideas.

· We must name our Negative Distorted Core Beliefs to change them.

· You can challenge negative Core Beliefs by looking at the

· Drawbacks - problems that might happen if you hold onto

the negative Core Belief.

· Benefits – good things that might happen if you hold onto the negative Core Belief.

Learning Activity: Naming Core Beliefs Worksheet
· (Using the Naming Core Beliefs Worksheet – Example, lead participants through the worksheet while in session. For this activity, explain how the stressful situation (There was no supper made for the family tonight.) led to the Automatic Thought (My family thinks I do not do enough for them.) Remind them how the answer to the question: “What does my automatic thought mean to me?” led to the Should Belief (I should cook supper every night for my family.) Then teach them how the answer to the question: “What does my automatic thought mean about me?” may lead to the Core Belief (I am useless!)
· (Next, have the participants use their own Naming Core Beliefs Worksheet and guide them through completion while in session):

· We will do this together in group
· The Naming Core Beliefs Worksheet can help you name your Core
Beliefs.

· First, write a few words about a problem you have.
· Next, write an important Automatic Thought about your problem
situation.

· Next, ask yourself: “If my Automatic Thought is true, what does it mean to me?” Your answer may be your Should Belief. Write your Should Belief.
· Then ask yourself: “If my Automatic Thought is true, what does it mean about me?” Your answer may be your Core Belief.

· Write your Core Belief on the worksheet.

· Just like our Automatic Thoughts and Should Beliefs, our Core Beliefs may have some parts that are not true.

· When we hold onto beliefs that are not completely true, we run into problems.

· What are some drawbacks or problems with holding onto a belief that is not completely true?
· Think about this Core Belief – “I am useless.”
· What are some possible drawbacks to holding onto this belief?
· Can you think of any other examples? (Be prepared with some examples should the participants be unable to come up with some.)
· It is important to remember that holding onto beliefs that are not completely true may have some benefits. Benefits are good things that might happen by holding onto Core Beliefs.

· What are some benefits of holding onto a belief that is not completely true?
· Think about the same Core Belief – “I am useless.”
· What are some possible benefits to holding onto this belief?
· Keep in mind that these Benefits may seem good at the time, but in the long run they may not be so good.

· If I believe that I am useless, then I could use this belief as an excuse to stop cooking and cleaning at all for my family. Instead I could be lazy and watch TV on the couch every night or talk to my friends on the phone.
· Is this really a benefit? Or am I setting myself up to fail?

· Can you think of any other examples? (Be prepared with some examples should the participants be unable to come up with some.)

Learning Activity: Changing Core Beliefs Worksheet
· Using the Changing Core Beliefs Worksheet – Example, lead participants through the entire row of the worksheet while in session. For this activity, explain how the common automatic thought “I do not deserve this horrible pain!” led to the common should belief “There should be a cure for pain like this!” Next, explain how this common automatic thought and should belief led to the common Core Belief “I am defective.” Then, in a step-by-step fashion, demonstrate how one might come up with the Evidence for and against this Core Belief, and the drawbacks and benefits to holding onto this Core Belief. Lead participants through creating the Alternative or New Core Belief using the Evidence gathered. Finally, go over the ratings for the Alternative or New Core Belief and the Original Core Belief.

· Using the Changing Core Beliefs Worksheet, remind them of the following…
· We will do this together in group.

· We will challenge our Core Beliefs and create Alternative or New Core Beliefs.

· Remember how we said that your Should Beliefs are ideas?! Well, your Core Beliefs are also ideas!
· Ideas are not set in stone. Ideas are not permanent.

· You can challenge ideas. You can change ideas.

· Look at your Changing Core Beliefs Worksheet.
· Transfer (or write) your Automatic Thought from your Naming Core Beliefs Worksheet onto your Changing Core Beliefs Worksheet.

· Transfer (or write) your Should Belief from your Naming Core Beliefs Worksheet onto your Changing Core Beliefs Worksheet.

· Transfer (or write) your Core Belief from your Naming Core Beliefs Worksheet onto your Changing Core Beliefs Worksheet.
· On your Changing Core Beliefs Worksheet, write some evidence about your Core Belief.
· Write some facts that are true about your Core Belief.

· Write some facts that are not true about your Core Belief.

· Write some Drawbacks - some problems that might happen if you hold onto this Core Belief.

· Write some Benefits - some good things that might happen if you hold onto this Core Belief.
· Keep in mind that these Benefits may seem good at the time, but in the long run they may not be so good.
· Think about the Changing Core Beliefs Worksheet-Example from today.
· If I believe that I am defective, then I have got an excuse, and I will not need to be bothered with trying to exercise and eat right. I will plop my defective self on the couch!

· Is this really a benefit? Or am I setting myself up to fail?
· Hint: When I stop exercising and eating right and just sit around all day, my pain often gets worse. I also get in a bad mood.

· In the last column of your Changing Core Beliefs Worksheet write an Alternative or New Core Belief to replace your original Core Belief?

· Use the evidence to help you.

· Try not to make your Alternative Core Belief so positive that it is not realistic. Make your new Core Belief a little bit more positive than the original one.
· Test out your Alternative or New Core Belief by acting as if it is true.
· See what happens.
· You can try acting as if your new core belief is true even if you do not believe it.
· Often when we act as if - our behavior changes.
· Then our new behavior - changes our belief.

Take-Home Daily Learning Activity Changing Core Beliefs Worksheet.

· Each day use the worksheet like we did in the group.
· Write an important Automatic Thought in the first column.
· Hint - Ask yourself “If my automatic thought is true, what does it mean to me?” Your answer may be your Should Belief.
· Next, write your Should Belief related to your Automatic Thought in the next column.
· Now, go back to your Automatic Thought in the first column.
· Hint – Ask yourself “If my automatic thought is true, what does it mean about me?” Your answer may be your Core Belief.
· Then, write your Core Belief related to your Automatic Thought and Should Belief under the heading Core Belief.

· Keep in mind that Core Beliefs are

· Beliefs you have had about yourself and the world since you were a young child.

· Beliefs you hold very deep within you.

· Beliefs that are part of your basic core as a human being.

· Beliefs that affect your Automatic Thoughts.

· Beliefs that affect your Should Beliefs.

· You have positive and negative Core Beliefs.

· Your Negative Core Beliefs come out during stressful times.
· Next write some Evidence about your Core Belief using the questions at the bottom of the worksheet.
· Write some facts that are true about your Core Belief.

· Write some facts that are not true about your Core Belief.

· Write some Drawbacks – Write some problems that might happen if I hold onto my Core Belief.
· Write some Benefits – Write some good things that might happen if I hold onto my Core Belief.

· Write an Alternative or New Core Belief to replace your original Core Belief in the last column.

· Use the Evidence to help you.
· Do not make your Alternative or New Core Belief so positive that it is not realistic.

· Try to make your New Core Belief a little bit more positive than the original one.
· Test out your New Core Belief by acting as if it is true.

· See what happens.

Bring your Take Home Daily Learning Activity to the next session. Be ready to talk about what you learn.

Summary

· Your Core Beliefs are ideas.

· Ideas are not set in stone.

· You can challenge and change ideas.

· Core Beliefs can get distorted and negative during stressful times.
· Distorted Core Beliefs have a negative impact on your thoughts, emotions, body, and behavior.
· Naming negative Core Beliefs is the first step to changing them.
· You can challenge a Negative Core Belief by looking at the

· Drawbacks or problems that might happen by holding onto it.
· Benefits or good things that might happen by holding onto it.
· Create a more realistic or positive Alternative or New Core Belief.

· Try out your New Core Belief by acting as if. See what happens.
Post-Session Check: (Have participants fill out post-session checks before they leave. Glance at responses and troubleshoot if necessary.)
Session 7
Coping Statements

Relaxation
Therapist Outline
Needed Materials:

· Brief Pain Inventory

· Pre-Session Check

· Therapist Outline – Session 7
· Client Outline – Session 7
· Client Handout–Session 7 Coping Statements Handout

· Therapist Notebook with previous CBT sessions for Review

· Post-Session Check

· Camera, Tripod, Discs

· Flipchart, Markers, Tripod, Sharpened Pencils
· Index cards

· Relaxation CDs
Session 7 Plan:

· Brief Pain Inventory

· Pre-Session Check

· Collect Homework (if any) and photocopy.
· Review from Last Session.
· Learning Activity from Last Session: Changing Core Beliefs Worksheet

· Session 7 Objectives:

· Create and Use Positive Coping Statements.

· Learn a Simple Relaxation Practice.

· Use a Coping Statement in your Relaxation Practice.
· Learning Activities: Creating Coping Cards and Relaxation Practice
· Assign Take-Home Daily Learning Activity

· Summary
· Post-Session Check

Brief Pain Inventory
· (Have participants fill out Brief Pain Inventory. Provide assistance as needed.)

Pre-Session Check
· (Have participants fill out Pre-Session Check. Glance at responses and troubleshoot if necessary.)

Collect Take-Home Daily Learning Activities (if any) and Photocopy

· (Hand back original Learning Activities to participants.)

Review from Last Session

· Your Core Beliefs are ideas.

· Ideas are not set in stone.

· You can challenge and change ideas.

· Core Beliefs can get distorted and more negative during stressful
times.
· Negative Distorted Core Beliefs have a negative impact on your
thoughts, emotions, body, and actions.
· Naming Negative Distorted Core Beliefs is the first step to change
them.
· You can challenge negative core beliefs by looking at the drawbacks
or problems and the benefits or good things that might come from

holding onto them.
· Keep in mind that sometimes what looks like a benefit of holding onto

a core belief may not really be good for you in the long run.
· Create an Alternative or new core belief that is more realistic or
positive.

· We can try “acting as if” our new core belief is true even if we do not
believe it.

· Often when we “act as if” - our behavior changes.
· Then our new behavior - changes our belief.
Learning Activity from Last Session
· Look at your Changing Core Beliefs Worksheet.

· Tell how your Automatic Thoughts relate to your Should Beliefs or Core
Beliefs.

· It is easy to name the drawbacks of a negative core belief (the problems that might come up by holding onto it. Or the ways that our
core belief hurts us.

· It is harder to name the benefits of a negative core belief (the good things that might happen by holding onto it. Or the ways that our core
belief seems to help us.

· What did you learn about the drawbacks and benefits of your negative
core beliefs?
· Did you have any benefits that seemed good but really were not good for

you in the long run?

· What happened when you “acted as if” your new core belief was true?

· Did you feel different about yourself?

· Did other people treat you different?
Sense of Control

· Where does your sense of control come from?

· Is your sense of control external - outside you?
· Is your sense of control internal - inside you?

· When your sense of control is external
· You feel more in control when other people tell you how to manage your pain.

· You feel lost when other people do not tell you how to manage your
pain.
· When your sense of control is internal
· Your sense of strength and well being comes from within you.

· You know you can manage your pain no matter what.

Self-efficacy

· People with a sense of self-efficacy have a strong belief in themselves.

· They believe they can manage their pain.

· They believe they can manage every part of their lives.
Create and Use Positive Coping Statements

· Coping statements are our Cheerleaders!

· When we read coping statements we feel hopeful.

· Coping statements lift our mood.
· Coping Statements

· Help us feel more in control of our lives
· Help us believe in ourselves
· Help us live better with our pain
· Are positive words to help us cope with our pain

· We write positive words to help us cope with our pain on small index cards. These are called Coping Cards.

· We put Coping Cards in places where we will see them often.

· When we see our Coping Cards we read them.

· Reading our Coping Cards helps us to know we can cope with our pain.
Learning Activity: Creating Coping Cards
· We will do this together in group.

· Look at your Coping Statements Handout. Read the examples of positive Coping Statements to help write your own.

Learning Activity: Relaxation Practice

· We will do this together in group.

· Choose one coping statement to help you focus.

· During this guided relaxation practice, breathe deeply, relax your muscles, and think about your coping statement.

· Guide participants through a progressive muscle relaxation practice
· Discussion - Ask participants what the experience was like for them
· Keep in mind that Practicing Relaxation
· Helps to increase your internal sense of control.
· Your sense of strength and well being comes from within you.

· You know you can manage your pain no matter what.
· Helps to increase your sense of self-efficacy.
· You have a strong belief in yourself. You know you can manage your pain and every part of your life.
Take-Home Daily Learning Activity

· Each day practice relaxation using your coping statements like we did in the group.

· Write more coping statements on small cards.

· Put only one coping statement on each card.

· Put your coping cards in places you will see often.

· Read coping cards often.

· Practice relaxation by

· Listening to your relaxation CD
· Breathing
· Relaxing your muscles
· Thinking in a calm way
· Paying attention to a peaceful word or a saying that makes you feel happy - a coping statement

Be ready to talk about your Take-Home Daily Learning Activity at our next session
1. Practice Relaxation using your Coping Statements

2. Make more coping cards. Read coping cards often.
Be ready to share what you learn.

Summary

· A coping statement is a positive belief about you.

· Coping statements give you an internal sense of control over you and your pain.

· Coping statements increase your self-efficacy.

· Use coping cards to write positive beliefs about yourself.

· Put coping cards in a place you will see often.

· Read your coping cards when you see them.

· Relaxation exercises focus on

· Breathing
· Relaxing your muscles
· Thinking in a calm way
· Paying attention to a peaceful word or a saying that makes you feel happy - a coping statement
Post-Session Check: (Have participants fill out post session checks before they leave. Glance at responses and troubleshoot if necessary.)
Session 8
Express Yourself
Therapist Outline
Needed Materials:

· Brief Pain Inventory

· Pre-Session Check

· Therapist Outline – Session 8
· Client Outline – Session 8
· Client Handout–Session 8 Tips for the Express Yourself Learning Activity

· Post-Session Check
· Paper, pencils, cassette tape recorders, cassette tapes
· Camera, Tripod, Discs

· Flipchart, Markers, Tripod, Sharpened Pencils

Session 8 Plan:

· Brief Pain Inventory
· Pre-Session Check

· Collect Homework (if any) and photocopy
· Review from Last Session
· Learning Activity from Last Session: Coping Cards and Relaxation Practice

· Session Objectives

· Learn and Practice ways to express yourself
· Session 8 Handout: Tips for the Express Yourself Learning Activity
· Do the Express Yourself activity together in group

· Assign Take-Home Daily Learning Activity

· Summary
· Post-Session Check

Brief Pain Inventory
· (Have participants fill out Brief Pain Inventory. Provide assistance as needed.)

Pre-Session Check
· (Have participants fill out Pre-Session Check. Glance at responses and troubleshoot if necessary.)

Collect Learning Activities (if any) and Photocopy

· (Hand back original Learning Activities to participants.)

Review from Last Session

· Coping statements are our Cheerleaders!

· When we read coping statements we feel hopeful.

· Coping statements lift our mood.

· Coping statements help us feel more in control of our lives.

· Coping statements help us believe in ourselves.

· Coping statements help us live with our pain.

· Coping statements are positive words to help us cope with our pain.
· Relaxation exercises focus on

· Breathing
· Relaxing your muscles

· Thinking in a calm way

· Paying attention to a peaceful word or a saying that makes you feel happy - a coping statement
Learning Activity from Last Session

· Coping cards are used for our coping statements.

· What coping statements did you put on your coping cards?

· Where did you put your coping cards?

· What did you learn using the coping cards learning activity?
· Did you use coping statements in your relaxation practice? (If so, what was this like for you?)
· What was your experience with the relaxation practice?
Understand how to Express Yourself

· (Begin by asking if participants have ever kept a diary, journal, or calendar, where they recorded different events that occurred in their lives. Ask if it was helpful).

· (Talk about research demonstrating how writing about thoughts and feelings can help people to feel better, function better, and to improve overall quality of life).
· Writing or talking about pain or other life stressors may bring up feelings and thoughts we may not even have known we had.

· Or it may be that you are aware of some of your negative thoughts and feelings, but are too afraid to “let them out,” for fear of getting “carried away.”

· Actually, writing and talking about our deepest feelings and thoughts helps us realize we have more control over our negative feelings than we thought we did.

· Writing and talking about our deepest thoughts and feelings helps us to understand them in a different way than before.

· There are 2 ways you can Express Yourself.

· You can write about your feelings and thoughts.

· You can talk into a tape recorder about your feelings and thoughts.

· You can write or talk about any feelings.

· Your feelings about your pain.

· Your feelings about any part of your life.

Learning Activity: Express Yourself Learning Activity Handout.
(Pass out paper and pencils to all group members and begin the Express Yourself Activity. It is helpful if leaders do the activity along with the participants. Participants needing to use tape recorders may need to be placed in adjacent rooms for privacy.)

· We will do this together in group.

· You will write or talk into a tape recorder for 10 minutes.

· You can write or talk about anything you want.

· Your pain

· Changes you have made in your life because of your pain

· Your childhood

· Your loved ones

· Your ideas about who you are now and who you want to be in the future
· It is normal to experience many different feelings during this activity.
· You might feel sad. You might feel angry.

· It is OK to write or talk about your sad or angry feelings.

· If you become upset about your words, you can change the subject. The important thing is to keep writing or talking.

· Spelling and grammar are not important.

· You can write or say the same thing over and over. There is no wrong way to do this activity.

· The Express Yourself activity is just for you. It is not a tool for communicating with other people.
· You can keep what you write or you can throw it away.
· You can save what you say on the tape or you can erase it.

· Some people like to save what they write or record on tape to understand how their thoughts and feelings change over time. Some people destroy their writing or tape in a special service.

· You can choose what to do with your Express Yourself activity.

After 10 minutes, call time. As group members if they would like to share what they learned from doing the activity (which is different from sharing the subject of their actual writings).

Take Home Daily Learning Activity

· Do the Express Yourself activity for at least 3 days in a row during this week.

· Each time you do the Express Yourself activity write or talk for at least 10 minutes.

· Use your Express Yourself Learning Activity Handout to help you.

Summary

· The Express Yourself activity helps you learn more about your feelings and your thoughts.

· The Express Yourself activity is a way to get strong feelings out without making other people feel uneasy.

· The Express Yourself activity is just for you. It is not a tool for communicating with other people.

· You can keep what you write or you can throw it away.

· You can save what you say on the tape or you can erase the tape.

· If you become upset about what you are writing or talking about, change the topic and continue writing or talking. You are in charge!
Post-Session Check: (Have participants fill out post-session checks before they leave. Glance at responses and troubleshoot if necessary.)
Session 9
Assertive Communication
Therapist Outline
Needed Materials:

· Brief Pain Inventory

· Pre-Session Check

· Therapist Outline – Session 9
· Client Outline – Session 9
· Client Handout–Session 9

· Client Worksheet—Session 9
· Therapist Notebook with previous CBT sessions for Review

· Post-Session Check
· Camera, Tripod, Discs

· Flipchart, Markers, Tripod, Sharpened Pencils
Session 9 Plan:

· Brief Pain Inventory
· Pre-Session Check

· Collect Homework (if any) and photocopy.
· Review from Last Session.

· Learning Activity from Last Session

· Session 9 Objectives

· Learn about assertive communication

· Plan an assertive communication

· Session 9 Handout: Tips for Assertive Communication Handout
· Session 9 Worksheets: Assertive Communication Worksheet-Example and Assertiveness Communication Worksheet (2 copies per participant)
· Assign Take-Home Daily Learning Activity

· Summary
· Post-Session Check

Brief Pain Inventory
· (Have participants fill out Brief Pain Inventory. Provide assistance as needed.)

Pre-Session Check
· (Have participants fill out Pre-Session Check. Glance at responses and troubleshoot if necessary.)

Collect Learning Activities (if any) and Photocopy

· (Hand back original Learning Activities to participants.)

Review from Last Session

· There are 2 ways you can do the Express Yourself activity.

· You can write about your feelings and thoughts.

· You can talk into a tape recorder about your feelings and

thoughts.

· Writing or talking about your feelings and thoughts helps you

cope better with medical problems like chronic pain.

· Writing or talking about your deepest thoughts and feelings

helps you understand yourself better.

· Writing or talking about your negative feelings and thoughts

helps to lay them aside for a while.

· This puts you in charge of those negative feelings & thoughts!

· Sometimes writing or talking about your negative thoughts

and feelings makes them less negative.

· Sometimes writing or talking about your negative thoughts

and feelings makes you feel more positive.

· Writing or talking into a tape recorder about negative feelings

and thoughts does not hurt other people. You write and talk

just for yourself. You do not bother other people with your

negative feelings and thoughts.

Learning Activity from Last Session

· What did you learn from doing the Express Yourself activity?

· Did you write or talk into a tape recorder 3 days in a row?

· Did your writing or talking change over time? Or Did you write about the

same thing every day?

· Did your feelings change as you kept writing or talking?

· Is the Express Yourself activity useful for you?

· How did writing or talking about your feelings and thoughts help you?

· Will you use the Express Yourself activity again?

· You can keep your writing or you can throw it away.

· You can save what you say on tape or you can erase the tape.

· You can choose what to do with your Express Yourself activity.
Session 9 Goals

· Learn about assertive communication

· Plan an assertive communication
Learn about 3 Different ways of Communicating
· Aggressive Communication
· We tell our opinions, feelings or wants in a way that does not show respect and hurts others feelings
· We are aggressive when we say – “I am more powerful and right. You are weak and wrong.” Or “My needs are more important than your needs.”
· What are some examples of this way of communicating?
· What are some benefits/drawbacks of an aggressive communication style?
· Passive Communication
· We tell only part of our opinions, feelings or wants. We hold back some.
· We are passive when we say – “You are powerful and right. I am weak and wrong.” Or “Your needs are more important than my needs.”
· What are some examples of this way of communicating?
· What are some benefits/drawbacks of a passive communication style?
· Assertive Communication
· We tell our opinions, feelings or wants in a clear way that show respect and do not hurt others feelings.
· We are assertive when we say – “We deserve to have our opinions and wants and to tell them to each another. Both of our needs are important.”
· What are some examples of this way of communicating?
· What are some benefits/drawbacks of an assertiveness communication style?
Learn about Assertive Communication
· Why learn to be assertive?

· Most of us are not always good at communicating with other people

· Sometimes we ask for what we need or want.

· Sometimes we say No to family members and friends.

· Many people with chronic pain have special needs.

· Often people with pain do not ask for what they need.

· You have the right to express your feelings.

· You have the right to ask for what you need and want.

· You have the right to say No.
· What does Assertive Communication mean?

· Talking and behaving to help you
· Express your feelings
· Ask for what you want
· Say No to something you do not want

· To be assertive means to
· Know your own feelings, needs or wants
· Communicate your feelings, needs or wants to others
· Remember that other people cannot read your mind!

· Learn assertive behavior
· Look directly at people when you talk to them
· Hold an open body posture
· Stand your ground
· Stay calm

· Learn assertive words
· Use simple and direct I statements when you do not agree with something
· Tell your feelings
· Make requests. Ask for what you need and want.
Learning Activity Tips for Assertive Communication Handout
· We will do this together in group.
Learning Activity Plan an Assertive Communication
· (Read and discuss the Assertive Communication Worksheet-Example. Start by giving participants some background on the example – Brian. Then walk them through Step 1-Name the Problem Situation-Example and Step 2-Plan the Assertive Statement or Request-Example based upon Brian’s story.)
· Brian is 57-years-old. He is married to Jane.

· Brian and Jane have 1 adult daughter and 2 young grandchildren.

· Brian has low back pain.

· His low back pain does not bother him all the time. It comes and goes.

· Brian has had low back pain for over 10 years.

· He retired from work when he was 55-years-old. That was 2 years ago.

· Brian’s wife, Jane, is 49-years-old. She still works outside the home.

· Brian cooks on week nights. He enjoys cooking.

· Brian is especially happy to cook on week nights because Jane usually comes
home from work feeling tired.

· Their adult daughter, Cindy, and her two young children often come to the
house at dinner time.

· Brian becomes anxious because he is not sure he has made enough food for
everyone.

· Brian realizes that Cindy and the grandkids come by the house at dinner time
because Jane invites them for dinner without saying anything to Brian ahead
of time.

· Now, use your Assertive Communication Worksheet to help you plan your own assertive communication.
· Use your Assertive Communication Worksheet-Example to guide you.

· Step 1: Name your Problem Situation.
· Step 2: Plan your assertive communication to the person involved in the problem situation. Writing out a plan ahead of time will increase your chance of success.
· Plan your assertive statement or request.

Take-Home Daily Learning Activity Assertive Communication Worksheet
(Assist each participant in completing the Assertive Communication Worksheet in session. Provide each participant with another Assertiveness Communication Worksheet to be completed as homework in between sessions.)

· During this week make one assertive communication plan like

we did in group.
· Use the Assertive Communication Worksheet.
· Follow through with the assertiveness plan.

· Choose a problem situation that has meaning for you.

· Do not choose your most challenging problem situation.
· Start using assertive communication gradually (a little bit at a time).

· When you start with a problem that is not so bad then

· Your chances of success are better.

· Your successful assertive communication will boost your self-
confidence!

· Come to the next group ready to talk about your assertive communication learning activity.
· Next week is our last group meeting

· Think about questions you have about this group.

· Think about where you want to go from here.

· Think about what you really liked about the group.

· Think about what you did not like so well about the group.

· Think about what you might change about the group to make it
better.

· Come to the next group ready to talk about your thoughts and feelings about our group.
Summary

· You have a right to express your wants and needs in a direct way.

· You do not have to apologize for asking for what you need or want.

· Assertive communication helps you

· Ask for what you need or want.

· Say No to something you do not want.

· Assertive communication is not mean or selfish.

· Assertive communication helps people know where you stand.

· Your loved ones may not be used to assertive communication.

· Most people respond well to assertive communication.

Post-Session Check: (Have participants fill out post-session checks before they leave. Glance at responses and troubleshoot if necessary.)
Session 10

Graduation Session

Therapist Outline

Needed Materials:

· Brief Pain Inventory

· Pre-Session Check

· Therapist Outline – Session 10
· Client Outline – Session 10
· Client Handout–Session 10

· Therapist Notebook with previous CBT sessions for Review
· Completion Certificates

· Post-Session Check
· Camera, Tripod, Discs

· Flipchart, Markers, Tripod, Sharpened Pencils

Session 10 Plan:

· Brief Pain Inventory

· Pre-Session Check
· Collect Homework (if any) and photocopy.

· Review from Last Session.
· Learning Activity from Last Session

· Session 10 Objectives
· Review new ideas and skills learned in group
· Give feedback about group treatment
· Practice and use new ideas and skills in everyday life
· Session 10 Handout-The Thoughts Toolbox
· Assign Take-Home Daily Learning Activity

· Summary
· Post-Session Check

· Present Certificates

Brief Pain Inventory
· (Have participants fill out Brief Pain Inventory. Provide assistance as needed.)

Pre-Session Check
· (Have participants fill out Pre-Session Check. Glance at responses and troubleshoot if necessary.)

Collect Learning Activities (if any) and Photocopy

· (Hand back original Learning Activities to participants.)

Session 10 Goals

· Review new ideas and skills learned in group
· Give feedback about group treatment

· Practice and use new ideas and skills in everyday life

Review from Last Session

· Assertive Communication helps you

· Express your feelings

· Ask for what you want in a direct and polite way

· Say No to something you do not want

· Assertive communication is not mean or selfish. It helps people know

exactly where you stand.

· Your loved ones may not be used to assertive communication. Most
people respond well to it.
Learning Activity from Last Session
· Best way to get good at assertive communication

· Plan your assertive statement or request

· Practice your assertive communication

· What did you learn about planning an assertive communication?

· What did you learn about practicing an assertive communication?
Look at New Ideas and Skills Learned in Group

· Pain and Stress are related. Pain causes stress. Stress makes pain worse.

Coping with stress in a good way makes pain better.

· The way you think about or judge your stress affects what you think, feel

and do. Is my stress a threat? Is my stress a loss? Is my stress a challenge?

· We learned a lot about how important our thoughts and beliefs are in
shaping our emotions, the way our body feels, and our behavior.

· We learned how to catch ourselves having negative thoughts, how to weigh the evidence, and then how to come up with more realistic, positive, alternative thoughts and beliefs.
· Automatic Thoughts, Should Beliefs, and Core Beliefs affect the way we cope with pain.

· We must be aware of our Automatic Thoughts, Should Beliefs, and
Core Beliefs in order to change them.

· Negative distorted Automatic Thoughts cause negative feelings,
behavior and more negative thoughts.

· Negative distorted Automatic Thoughts cause more pain and
body aches.

· Most Negative Automatic Thoughts are partly true and partly

not true.

· Looking at the evidence-the true and not true parts-of our

negative distorted Automatic Thoughts helps us create more

realistic and positive Alternative Thoughts.

· Thinking in more realistic and positive ways helps us to have

· More hopeful feelings and actions

· Less pain and body aches

· Less stress

· Better sense of control over life

· Our Should Beliefs are rules we have for ourselves and others.

· Should beliefs can be negatively distorted.

· Looking at the evidence-the true and not true parts- of our

negative distorted beliefs helps us create alternative beliefs that

are more realistic and positive.

· Our Core Beliefs are deeply held beliefs we have had about ourselves

and the world since we were young children.

· Our Core Beliefs about ourselves as people in pain can have a

strong effect on how we cope.
· Changing our Core Belief from
I am a disabled chronic pain patient
 to

I am a well person with pain is an important goal.

· A Coping Statement is a positive belief about you.

· Coping statements give you an internal sense of control over
you and your pain. Coping statements increase your self-
efficacy.

· Relaxation exercises focus on

· Breathing.

· Relaxing your muscles.

· Thinking in a calm way.

· Paying attention to a peaceful word or a saying that makes you

feel happy - a coping statement

· Strong feelings are part of coping with our chronic pain and stress.
Expressing yourself by writing or talking about your feelings and
thoughts

· Helps you understand your feelings and thoughts better

· Lowers your level of pain and body aches

· Creates feelings of control and happiness

· Assertive Communication helps you say exactly what you need and
want in a direct and friendly way.

· Assertive Communication helps you remember that you have
the right to ask for what you need and want. You have the right
to say No when you do not want to do something.

· Assertive communication is not mean or selfish.

· Assertive communication helps improve your relationships.
· The new ideas and skills learned in this group must be practiced for
you to get really good at them. The more you practice, the better you
will be. The group is meant to get you started. Now your real work
begins.
Give Feedback about Group Treatment

· What parts of the treatment program were most helpful?

· What parts of the treatment program did you struggle with or find most difficult?

· What parts of the program do you still have questions or concerns about?
Practice and Use New Ideas and Skills in Everyday Life

· You now have the tools to be your own counselor or therapist.
· Use your notebook often to read about the new ideas and skills you learned during the group classes.
· The more you practice and use these skills, the better you will feel and behave. These new skills will become a natural part of your life, and you will not have to think so hard about how to use them.
Expect Pain Flare-ups.

· Knowing there are times when the pain will be worse is better than worrying or being surprised about it.
· Coping with Pain Flare-ups

· The most difficult time to use these new skills is during times when you have more pain.

· But the most important time to use these new skills is during times when you have more pain.

· If you practice during the good times the new skills will be more easy to use during pain flare-ups.
Discussion

· What roadblocks do you think will get in your way of practicing these new skills?
Take Home Daily Learning Activity

· Your Take-Home Daily Learning Activity is to use the tools in Your Thoughts Toolbox every day!
Post-Session Check: (Have participants fill out post-session checks before they leave. Glance at responses and troubleshoot if necessary.)

· Remember to thank clients for their work, and for teaching you more about how to help others in chronic pain.

Present Completion Certificates

PAGE
Literacy-adapted manual from the following source: Thorn, B.E. (2004). Cognitive Therapy for Chronic Pain: A Step-by-Step Guide, New York: Guilford Publications
Page 31

