

Acceptance and Commitment Therapy: Experiential Adolescent Group

Louise Hayes & Julie Rowse

2008

CONTENTS

General Group Procedures	4
Session 1: Where am I?	9
Session 2: Thoughts: Trapped or Flexible?	17
Session 3: Developing Willingness	25
Session 4: Inside my mind...	31
Session 5: Mindfulness - Being Present	37
Session 6: This is what I value!	42
Session 7: On the move.....	47
Session 8: Reflect and remember...	51

WEEKLY HANDOUTS

55

References	66
ACT Evaluation	67
Permission to use artwork	68

ACKNOWLEDGEMENTS

Louise Hayes and Julie Rowse would like to acknowledge the willingness of the ACT community to share their knowledge and resources. Many of the ideas in this program are adaptations from other ACT works and we have attempted to acknowledge the works of these authors. Without this commitment to sharing knowledge the development of this program would not have occurred. We would also like to particularly thank Laurie Greco for her willingness to share her resources and her own work with adolescents (Greco, 2006).

Artwork used in this document should not be reproduced in anyway.

All participant artwork has been used with written consent from the participants. We would like to express our thanks to the teenagers who have shared their experiences with us. Thank you.

Correspondence to: Dr Louise Hayes, University of Ballarat, Mount Helen, Victoria, Australia. L.hayes@ballarat.edu.au

GENERAL GROUP PROCEDURES

The aim of this group program is to use experiential mediums, for example painting or clay, to facilitate teenagers' experience of the ACT concepts. Art allows them to explore their own experiences, without getting caught up in language processes. The group program also makes use of role play and other forms of experience.

Facilitators need a sound understanding of Acceptance and Commitment Therapy, should be familiar with working with adolescents and have experience in group facilitation. Ideally, facilitators should have worked individually with adolescent clients before taking on this group work. It is recommended that facilitators attend ACT training and be familiar with the literature and the Association for Contextual Behavioral Science (www.contextualpsychology.org).

Some suggested readings include:

Greco, L. A., & Hayes, S. C. (Eds.). (2008). *Acceptance and mindfulness treatments for children and adolescents: a practitioner's guide*. Oakland CA: New Harbinger.

Hayes, S. C., & Smith, S. (2005). *Get out of your mind and into your life*. Oakland CA: New Harbinger.

Hayes, S. C., Strosahl, K. D., & Wilson, K. G. (1999). *Acceptance and Commitment Therapy: An experiential approach to behavior change*. New York: The Guilford Press.

Luoma, J. B., Hayes, S. C., & Walser, R. D. (2007). *Learning ACT: an acceptance and commitment therapy skills training manual for therapists*. Oakland CA: New Harbinger.

Zettle, R. D. (2007). *ACT for depression: A clinician's guide to using acceptance and commitment therapy in treating depression*. Oakland CA: New Harbinger.

WHO IS THIS PROGRAM FOR?

In a group format, the program is suitable for adolescents aged 13 to 18 years. We have found that at the younger end, some teens find it hard to link the metaphors used in the art exercises and need a bit more support. The program could be easily adapted for use individually with clients of any age.

Selecting adolescents for the group requires some careful planning. Issues to consider include:

1. We have included up to 8 participants with two facilitators.
2. Should the group be single sex or mixed sexes? To date we have run this only with single sex groups as we felt that the developmental level of boys and girls would make combined groups too challenging.
3. The range of ages within one group should be no more than two years, for example 13 to 15 year olds, or 15 to 17 year olds.
4. Adolescents have informed us that sense of belonging is an important group process. We aim to create a cohesive group where each participant feels supported. Selection of participants requires some prior knowledge to the adolescents. For our groups in schools, participants were experiencing anxious or depressive symptoms. We excluded from the group teenagers with recent bereavement, intellectual disability, or acute levels of mental illness (psychosis, acute suicidality).

SESSION DURATION

The duration of ACT sessions can be 60 to 120 minutes although this can change depending on the group location, purpose, and participants in the group. We have found shorter duration is better than too long, but we have found after a few sessions the adolescents are more open in the discussion and the sessions can take longer if time

permits. To optimise attendance weekly sessions on a set day of the week at the same time is best, for example each Wednesday at 11am for an hour.

ASSESSMENT AND INFORMED CONSENT

We strongly recommend that prior to each group the facilitators meet individually with each participant for approximately 20-30 minutes. There are four objectives for this meeting:

1. to assess the adolescent's current mental health, giving consideration to appropriateness for the group and referral for other services if necessary,
2. to explain why they have been asked to participate, the purpose of the group, and the type of activities,
3. to obtain informed consent and give adolescents a brief overview of ACT,
4. to collect pre-intervention measures,
5. to assess the adolescents current mental health, giving consideration to appropriateness for the group and referral for other services if necessary,

In schools we have found that teenagers mostly want to know why they have been chosen. While these individual interviews are time consuming we have found without them teenagers can be quite sceptical about participation.

Some areas for discussion include:

- What the group is about?
- What ACT is about – we use the phrase 'Accept, Choose and Take action' and describe that ACT uses experiences, like art, to help teenagers learn about valued living and dealing with difficulty.

The groups we facilitated were part of a research project and we were required to obtain written permission from the teenagers and their parents. We used an invitation flyer as well as the formal plain language statement required for ethical research.

ASSESSMENT MATERIALS

Determining the effectiveness of the group is important. Outcome or process measures will depend on your purpose for delivering this program as well as the population you are working with. We have used general measures of adolescent well-being (Reynold's Adolescent Depression Scale) and also included process measures specific to ACT (Avoidance and Fusion Questionnaire, Greco).

At a minimum we recommend you administer a basic measure to obtain satisfaction and feedback on your group process (see Handouts section).

PROCESS ISSUES

The process of facilitating the ACT art groups is important to the delivery of the program. When painting or drawing we strongly and repeatedly explain to the adolescents that this group is not about being a good artist or producing a great piece of work. The artwork does not have to be a recognisable image; it can be an abstract, a colour, a shape (if absolutely stuck they can use words). Some adolescents will require support to begin or to understand how to express themselves with art. Facilitators can have pre-prepared examples of how to express some of the concepts although it is best to allow time for the adolescents to use their own creativity to ensure individual expression.

1. Set the group up on a shared large table so everyone can see each other and talk while they paint.
2. Facilitators must adopt the ACT 'I and thou' stance that is central to ACT. Facilitators also need to complete their own artwork for all activities.
3. Facilitators should model the ACT concepts with their own art, taking care to ensure it is at an appropriate level for their participants. We usually model simple art (often joking about our 'bad art') in the beginning so that no-one feels the standard is too high. For the first painting we will often use just colours on a page.
4. While the artwork is in progress the facilitators can encourage dialogue in keeping with ACT processes. Sometimes the teenagers drift off into casual

- conversation and this can be OK too. Facilitators can be looking for ACT examples and use defusing language (e.g., “Our minds tell us...” “You have the thought...”)
5. We do not wait for all participants to complete their work. Instead as participants are finishing the facilitators encourage them to talk about their work and to describe what their work is expressing. This is the greatest opportunity to teach and model ACT in action. Facilitators share their art work too. In this way all are given the opportunity to talk about ACT concepts within their artwork.
 6. Finally, when all artwork is complete we retain this for the duration of the program. Some weeks we use the artwork to reflect on ACT concepts. If you have the luxury of using a room where you can display the artwork over the weeks this is ideal. Alternatively you can bring the artwork out each week and display during the session.
 7. At the end of the group, participants can choose to take all or some of their work home, or photograph it if they have a camera phone. Some adolescents prefer not to take their work home for a variety of reasons (privacy, parent interrogations, etc).

SESSION 1: WHERE AM I?

ACT THERAPEUTIC AIM

In this first session we hope to develop rapport with a new group of usually nervous teenagers. The aim is to build a shared space as a group, working together, with respect, compassion and understanding for each other. Above all teenagers value being heard and not judged so we usually make this explicit.

This week we gently introduce the concept of values. We aim to generate initial thoughts about their valued direction in life. Values will be revisited later in the sessions and explored at greater depth. At this first session the values exercise merely contrasts that there are two places to be, stuck or living in your valued direction. We attempt to have teens identify that there are some valued things that they can move towards, even if these are not core values at this stage.

PROCESS ISSUES

1. Facilitate a sense of 'group' amongst the adolescents by using open dialogue between the facilitators and participants. This week we encourage chatting while painting.
2. Create a sense that facilitators are comfortable adults to be with and that the group will be fun.

KEY TASKS AND ACTIVITIES

1. Introduction to the group
2. Confidentiality (include limits on disclosure for a group run in a school setting)
3. Personal introductions, icebreaker to build sense of group
4. Values painting as an individual task and group discussion
5. Home task and handouts

MATERIALS

- A3 white paper
- Oil pastels
- Charcoal
- Coloured pencils
- Paint – red, yellow, blue, white, black
- Pencil sharpener
- Paper disposable palettes (at a stretch A4 copy paper will do if wax palettes are unavailable)
- Paint brushes
- Water cups for painting
- Paper towel

LOCATION

Preferably an art room with a sink for clean-up

ACTIVITIES

INTRODUCTION TO THE GROUP (5 MINUTES)

The facilitators begin by introducing themselves and explaining what the group will be about.

Sample Dialogue:

Welcome to the group, as you are aware we will be meeting at the same time each week for 8 (or 6) weeks. The group will hopefully be lots of fun and we will have an opportunity to try a number of art activities while we learn. The group is based on ACT which stands for Acceptance and Commitment Therapy, or Accept, Choose and Take Action. ACT is a way of understanding how we can live life in the way we value the most. We also learn how our mind works, how we learn from experience and how our thoughts can help us and also how they can create struggles with life. We hope to help you learn some new skills that can help steer you through life's ups and downs. And of course we hope you all have fun and get to know each other at the same time.

Spend a few minutes in a group discussion about the group. Other discussions might include:

- What do you think this group could/should be about?
- What do the group think 'values' is about?
- Has anyone thought about choices in life, and that we make choices everyday
- What does it mean to have value in life and choose a direction we want to, even though it might be difficult?
- What does it mean to be human with all our thoughts, feelings, ups and downs etc?

CONFIDENTIALITY, LIMITATIONS ON GROUP DISCLOSURE FOR A GROUP RUN IN A SCHOOL SETTING (5 MINUTES)

The facilitators need to spend a few minutes setting up the group rules and ensuring that they comply with professional and ethical requirements, whilst also taking into account the requirements of schools or education boards.

The group can generate their own list of rules. Keep to a maximum of 5 or 6 rules and ensure the following core points are covered.

Sample dialogue:

Before we start today, let's talk about how the group might run. This is a group where we are working on getting to know ourselves and we will probably get to know each other too. So it's worth making sure we look out for each other. What group rules do you all think we need so that we can do this?

Facilitators should prompt if needed and the rules of the group should cover the following as a minimum:

1. Confidentiality – what happens in the group stays in the group,
2. Respect and non-judgmental – listening to each other, accepting that there is no wrong way to feel, everybody's experiences are valid,
3. Sensitive issues – the facilitators should consider the setting for the group and the level of disclosure that is appropriate. In our school settings we have limited disclosure because we do not want students to reveal sensitive information that may become a problem for them later on in the school community (gossip, name calling etc). However, if the group is conducted in a therapeutic setting the disclosure of sensitive issues is often necessary and facilitators should then include a statement on their limitations on disclosure, considering regulations on child protection, statutory reporting etc.

Sample Dialogue:

In some of our sessions we will discuss difficult thoughts and feelings. We encourage you to discuss only what you are OK with sharing. Some people in the group may have worries that feel really big. These worries are often too big to share in a group, so if you have something that you are not sure about, then the best way is to talk with one of the facilitators after the group or to talk to a facilitator privately while a group activity is on.

PERSONAL INTRODUCTIONS, ICEBREAKER TO BUILD SENSE OF GROUP (5 MINUTES)

Spend a few minutes having the teens introduce themselves and use a quick-icebreaker. This sample ice breaker is also a brief present moment exercise (although they won't know of this concept yet).

Sample Dialogue:

First let's go around the room and introduce ourselves. I'd like you to say your name and then talk about your favourite food – but in a slightly different way to what you might think. First I want you all to think about eating your favourite food. I want you to imagine the smell, the feel and the taste..... Ok now as we go around the group I would like you to introduce yourself and describe what it would be like if you were eating that food right now.

I'll go first. My name is Julie, right now I'm imagining that I am eating Jaffas which are my favourite lollies. When I eat them, first I can smell the orange coating, then I feel the smooth roundness on my tongue, and then the part I love, the crunch between my teeth and the smooth chocolate bursts out.

Start with the facilitator first and then go around the room giving each person an opportunity. If the person does not elaborate on what it is they like about their favourite food use prompts like “do you like the smell, is it the taste or how does it feel in your mouth?”

Encourage the group to have some fun with what is similar or dissimilar about their favourite food.

VALUES PAINTINGS – INDIVIDUAL TASK WITH GROUP DISCUSSION (40 MINUTES)

The first major task is a values exercise using art as the medium for expression. The teens will produce two artworks (a) where they are now, and (b) where they would like to be.

Use a metaphor to set up the task:

Introduce values using a metaphor for life. The idea is to help the teens notice where they are now and where their values might be. Be cautious about being directional – we don't want them to paint what they want to be in life, something that teens are often

asked. At this early stage of the group the values this should be explored at a comfortable level, they will be revisited in later sessions.

Sample Dialogue using Path up the mountain (Hayes, Strosahl, & Wilson, 1999):

Suppose you are bushwalking on the mountains and headed for the mountain top. You know how mountain trails wind back and forth so sometimes you double back and it feels like you are going in the wrong direction. Sometimes you will even drop back to a level that will be lower than you were before. If I asked you at a number of points to tell me how you were going, I would get a different answer each time. If you were doubling back you would probably say things weren't going well and that you would never reach the top. If you were in an open part where you could see the mountain top you would probably tell me things were going really well. Imagine we were across the valley with binoculars looking at other people on the trail, if we were asked them how we were going they would probably say they were getting closer to the top. We would be able to see their overall direction, and not what it looks like from down on the trail. We would be able to see that following this crazy winding trail leads to the top.

Well today we are going to paint or draw two pictures that are a bit like this path up the mountain. The first picture we would like you to create will show where you are now (in our mountain metaphor this is the same as being somewhere on the bush trail). The second picture will be what the top of your mountain would be like, some people call this your favourite life.

On the table there are paint, pastels, charcoal, pencils, textas and crayons, you can use whatever medium you like to create your two pictures. It doesn't have to be an image; it can be an abstract, a colour, a shape, words, anything you like to depict the task.

The facilitator will need to help the teens understand the task, concentrating first on the 'where they are now' piece of artwork. The facilitator uses the group discussion process and time while the teens are creating to discuss values and share values that are emerging.

Facilitators must model this first exercise by completing the task with the teens. Take care to ensure that your own artwork facilitates the teen's participation and conforms to the ACT therapeutic stance:

- It should speak to the teens from a genuine and sharing point of view

- It should not be too complex to reinforce that the group is about expressing yourself not about producing a masterpiece.
- It should be age and culturally appropriate
- Self-disclosure should only be used in the interest of the group
- And it should not be so artistic that the teens feel inferior

During the activity there is ongoing discussion about the works in progress. The facilitator might ask questions to any of the teens whilst also completing their own artwork. This is an important aspect of the group process. The aim of the questioning is to promote group discussions on the topic of values. Questions for participants may include:

- Where they are now questions can focus on what it feels like to be where they are and validating that feeling. “What’s it like being here?”
- Where they want to be questions are about their values - “why is being there so great”, “why is being like that so important?”, “what is it about that activity that you like so much?”

During the activity the path up the mountain metaphor may be helpful in discussing with participants that life is like a journey on a trail. Aim for values that give the participants a sense of contentment, not goals. For example ‘I want to be independent’ is a value, ‘I want to be a nurse’ is a goal.

HOME TASK (5 MINUTES)

Having the teenagers complete a home task is the biggest challenge, yet the most important in terms of learning new skills and generalisation of the tasks in the group.

This week the participants’ home task comes from the Path up the Mountain metaphor. Encourage the teenagers to notice times when they are ‘lost in the bush’ and also ‘notice times when they can see the top of the mountain’.

Noticing as a home task is not always attempted by all teens; sometime a behavioural goal gets them moving and sets up the idea that this group is about changing your behaviour. If you feel this may be the case, the home task may be to take one small part

of their values ask them to choose a committed action to do between now and the next group. For example if the teen values friendship they may commit to phoning a friend they have not seen in a while, if they value independence their action may be to do their own laundry this week.

This task should be described in a small and achievable way to ensure success. Encourage the group to come back next week and share their efforts.

HANDOUTS

Provide each student with handout for this week. Some students may prefer to take a photo of this with their cell phone cameras.

SESSION 2: THOUGHTS: TRAPPED OR FLEXIBLE?

ACT THERAPEUTIC AIM

This week we introduce the concepts of control and acceptance. Teens are asked to express in their art a difficult thought or emotion. The sharing process aims to normalise difficult thoughts. A creative hopelessness task is used to get a shared sense of having tried many solutions to resolve difficulties or emotional pain. Finally we introduce the concept of learning from experience, getting unstuck from thought difficulties and comparing our experiences of a problem with our thoughts of a problem.

PROCESS ISSUES

For each of this week's activities facilitators should orient the teens to notice that every person in the group struggles with some difficulty, and that this is universal to all humans.

During the art activities the facilitators should reinforce participants' efforts, commenting casually on the artworks as they take shape and keeping a general level of chatter amongst the group. Some general chatter helps to keep the adolescents engaged. Facilitators should be looking for ACT concepts in the general chatter that can be turned to reinforce ACT and bring the dialogue back to the session topic.

Try to make general comments that keep the process moving while staying within the ACT concept. For example, "Jane the colour you are using looks really strong, I'll be interested to hear what struggle it represents when you have finished".

KEY TASKS AND ACTIVITIES

1. Review home tasks
2. Introduce the Life Manual (adapted from Polk, 2008)
3. Noticing the struggle with difficult thoughts – individual art task
4. Creative hopelessness – group discussion
5. Learning by experience to get unstuck – group task
6. Home task

MATERIALS

- Chinese finger traps x 1 per person (these can be purchased from novelty shops or eBay)
- A3 white paper
- Oil pastels
- Charcoal
- Coloured pencils
- Paint – red, yellow, blue, white, black
- Pencil sharpener
- Paper disposable palettes (at a stretch A4 copy paper will do if wax palettes are unavailable)
- Paint brushes
- Water cups for painting
- Paper towel

LOCATION

Preferably an art room with a sink for clean-up

ACTIVITIES

REVIEW OF LAST WEEK (10 MINUTES)

Review the home task from Session 1. Ask each individual to share something about times when they noticed that they were having some difficulty and times when they were acting on their value. Facilitators should also provide some of their own examples:

Sample dialogue:

Welcome to week 2.

Can anyone remember how we used the Path up the Mountain metaphor?

During the week did you notice any times when you were lost in the bush or when you could see the top of the mountain?

Before we move on with today's activity how did people feel after you went home last week?

Did you think about what you had painted?

Did you do the task you picked from our values discussion?

INTRODUCE THE LIFE MANUAL – (10 MINUTES)

This concept is adapted from Kevin Polk's work using a simple life manual (see ACBS website, www.contextualpsychology.org). The idea is to help the adolescents place the concepts that are taught each week into an overall framework.

1. Using an A4 sheet of paper ask the adolescents to write a heading at the top 'VALUES' and then quickly ask them to write down things that are important to them underneath this heading. Encourage them not to think too hard about this, but to just note what is meaningful to them. Explain that no-one will see this sheet and that they do not need to read it out.

2. Have them turn over the page and on the other side write the heading 'PROBLEMS' and then ask them to list all the problems they are having at this point in their life. Teens usually need some encouragement and the facilitators should provide appropriate prompts or model some of their own difficulties (at a level appropriate to the group). Again, explain that at this point in time this information is private
3. Discuss with the teenagers that in this group program we are either spending time learning about VALUES or PROBLEMS, and that we will flip from one side to the other. This page becomes their roadmap for the rest of the sessions.
4. Explain that today's session will focus on the PROBLEMS side of the page.

NOTICING THE STRUGGLE – ART ACTIVITY (30 MINUTES)

The rationale for this exercise is using an experiential medium rather than words to elicit the difficult thoughts each teenage struggles with. The aim is to help the teens express their thoughts and feelings without words (although they can use words if they must).

Ask the teens to create an experience of their struggle using paint; it can be abstract or even just one colour. We have found it helps to suggest to some teens to just begin painting, without any direction, and see where the activity takes them.

Sample dialogue:

OK, last week we contrasted here and now with some imaginary favourite place. It's great to imagine a favourite life, but for some of you, the 'where am I now' or 'where I would like to be' pictures may have also raised some difficult feelings about how life is going for you right now. A lot of our pictures showed a place that looked better than where we are now.

In this group we will talk about the difficult thoughts or feelings that people have in their life, and learn some new ways to experience them. For example, when I drew my painting last week my thoughts were that sometimes I'm too busy and I thought that I want to be peaceful. I feel this way all the time. Would anyone else like to share a difficult thought or feeling that they always have?

Discuss as a group

OK , now I would like you to create a painting of a difficult thought or feeling, but I want you to choose one that you have all the time. We refer to this difficult thought as a struggle because it is a difficulty that you have had frequently and everybody has them. Remember your artwork can be abstract or a metaphor. So we are asking you to create an experience in your art of what this difficulty might look like.

After participants have created their representation give each an opportunity to share what they have created. Again, remembering to normalise experiences of struggle, sadness, worry, anger etc.

- Aim to have each teen share something of their artwork, even if just a few words
- Explain to the teenagers that lots of people struggle with difficult thoughts or feelings
- Highlight the common elements in the group artwork
- If your group paint darkness and blackness, normalise this as a shared experience. Have others felt like this?

CREATIVE HOPELESSNESS – GROUP BRAINSTORM (12 MINUTES)

Facilitate a group discussion that enables the teens to get a shared sense of having tried unsuccessful solutions to resolve their difficulties or emotional pain. The activity is a group brainstorm using butchers paper. Ask the group to share their experiences of what they have tried to avoid having a struggle with their thoughts and feelings.

In particular discuss that trying to avoid or control difficult thoughts and feelings often fails. It is also important to discuss that thinking their way out of difficult thoughts is problematic, and then contrast this with learning through experience.

Some questions to prompt discussion include:

- What kind of difficult thoughts are similar for all of us?
- What have we tried to get rid of the thoughts?

- How have these strategies worked?
- Did they get rid of difficulty or pain (short term or long-term)?
- Did they get in the way of living 'where we would like to be'?
- What do these strategies cost us in terms of living with vitality?

USING EXPERIENCE TO GET UNSTUCK – GROUP ACTIVITY (8 MINUTES)

Use the Chinese finger trap metaphor (Hayes & Smith, 2005) to demonstrate that the world of the mind and the world of experience are different. What the mind tells us will be a solution is not always the same as our experience.

Ask the group to contrast how they think they should escape the trap and how their experience is different. Use this as a metaphor for reflecting back that struggle does not always work and we need to learn an alternative. That experience can tell us something different, willingness, which will be explored in detail next week.

Sample dialogue:

We are going to use an activity to help us learn about the difference between our experience outside our skin, and our thoughts, within our skin.

(Give each member a Chinese finger trap, with instructions to listen carefully).

I would like you to push both index fingers in, one into each end.

Ok now try to pull them out.

You will notice that as you pull them back out the straw catches and tightens.

The harder you pull, the smaller the tube gets and the tighter it holds your fingers. You'd have to pull your fingers out of their sockets to get them out by pulling them once they've been caught.

Maybe our difficult thoughts are something like that. Maybe these tubes are like life itself. There is no healthy way to get out of life and any attempt to do so just restricts the room you have to move. With this little tube the only way to get some room is to push your fingers in which makes the tube bigger. That may be hard to do at first because everything your mind tells you is 'in and out' not 'tight and loose'. Maybe you just need to come at this situation from a different angle than what your mind tells you to do. (Hayes & Smith, 2005, p. 37)

Maybe it's normal to have difficult thoughts and our experiences are a better guide into learning how to cope with difficulties, we will explore this more next week.

HOME TASK

The task for this week is to ask the teens to conduct an experiment with their struggle thoughts. Ask them to notice when they have difficult thoughts and feelings, and to notice what happens (a) if they struggle with it and try to beat it or erase it, and (b) if they do nothing with the thought. Be clear that this is not a task to have them get rid of things that are difficult for them – the task is just to notice what happens.

Facilitators should ask each adolescent to be specific and name a difficult thought they are having and reinforce that the we will discuss this again next week.

Sample Dialogue:

This week we would like you to conduct your own experiment. During this week when you notice you have difficult feelings, we would like you to try one of two things. Either (a) notice when you are trying to win over the thought and what happens when you do this, just notice it you don't need to change or do anything different; or (b) try to notice when the thought comes and you let it be there – in other words when you don't struggle with it. Remember this is just an experiment and we want you to try it and see what you can report back to the group next week.

Now I'm going to ask each of you to name a difficult struggle you have with your thoughts....

HANDOUTS

Provide each student with handout for this week. Some students may prefer to take a photo of this with their cell phone cameras.

SESSION 3: DEVELOPING WILLINGNESS

ACT THERAPEUTIC AIM

This week we introduce the futility of thought control and use willingness as an alternative. We will use several experiential activities that aim to demonstrate through experience, rather than adding more verbal instruction, that getting unstuck from difficult thoughts requires letting go of the struggle. The activities show that our experience sometimes gives us different solutions than the solutions generated by thinking.

By the end of session three group participants should have explored being willing to make space for some difficult thoughts and should have nominated one difficulty to work on out of the session.

PROCESS ISSUES

During this week's activities facilitators attempt to develop some willingness in the adolescents; helping them to be willing to experience something different and to focus on the experience rather than their well verbal rules.

During the two exercises the emphasis should be on experiencing the activities, rather than being given the answer by the facilitators.

For the monster metaphor we encourage the teenagers to come up with solutions. Inevitably one member of the group will suggest dropping the rope. We have noticed that teenagers can use 'dropping the rope' as a control manoeuvre. Facilitators need to be on the lookout for this and redirect them to being willing to take the experience with them. Frequently the teenagers will instruct each other on what they can do and providing this is ACT consistent this is OK too.

Homework becomes an important part of this week. By now the participants are engaged in the group and can be more firmly encouraged to complete the home tasks.

KEY TASKS AND ACTIVITIES

1. Review of home task
2. Control is the problem – an experience of intentional forgetting - group activity
3. Developing willingness by letting go of the rope – art activity
4. Home task for this week

MATERIALS

- A3 white paper
- Oil pastels
- Charcoal
- Coloured pencils
- Paint – red, yellow, blue, white, black
- Pencil sharpener
- Paper disposable palettes (at a stretch A4 copy paper will do if wax palettes are unavailable)
- Paint brushes

- Water cups for painting
- Paper towel

LOCATION

Preferably an art room with a sink for clean-up

ACTIVITIES

REVIEW OF LAST WEEK (10 MINUTES)

Review of last week - Go around the room and give people the opportunity to share what they noticed during the week. Be specific, remind each participant and ask them what they noticed in their experiment.

Sample Dialogue:

Welcome to week three. Today's activity is building on what we started talking about last week so let's quickly review what we made and talked about last week and if you thought more about it during the week what things came to your mind.

What did people notice about difficult thoughts and feelings?

What did you notice happens if they try to think their way out of difficult thoughts?

How did it feel to think about difficult things?

Did you do anything to avoid the feelings or thoughts?

CONTROL IS THE PROBLEM – EXPERIENCE OF INTENTIONAL FORGETTING (10 MINUTES)

An experiential exercise is used to demonstrate that all thoughts are products of our mind and that we are unable to erase them with control moves.

Using the dialogue below, take the group through an exercise where they imagine their route from home to school. Then see if they can erase that route. Create some group dialogue on the process of forgetting, for example:

- Question the group about if and how they were able to do this,
- Some group members will say they were able to do this. That's OK, have some fun and ask them how they know they erased it,
- Have some fun talking with the group about the ways they tried but failed to erase memories,
- Reinforce the point that the world of experience (outside our skin) and the world of thoughts (inside our skin) are different and have different rules
- In the work outside our skin it can be easy to get rid of things we don't like.

Sample Dialogue:

Now we are going to learn a bit more about the way our minds generate thoughts and what happens to them once they are there.

I'd like everyone to close their eyes or look at a spot on the floor. Now allow your mind to wander through your home. Picture where you live, what your house looks like. Picture yourself leaving your front door and going off to school. Can you see yourself walking, riding a bike, catching the bus or getting in the car? Now picture yourself travelling on the streets to your school. Which streets did you go down? What things do you notice on the way? Picture your neighbourhood as you go past. You arrive at school and walk into the building. You come into this art room and sit down with the group.

Now I would like you to erase the journey from home to school from your mind. Make it disappear. Try really hard.

Was anyone able to do that?

Does anyone think that the best way to get rid of difficult thoughts is to try and forget them?

DEVELOPING WILLINGNESS BY LETTING GO OF THE ROPE – ART ACTIVITY (30 MINUTES)

Use the Tug of War with the Monster metaphor (Zettle, 2007) to demonstrate the futility of struggle and to allow the teens to generate alternatives to struggling. The facilitator should allow the group to brainstorm some options. At this point it is important that the facilitators guide the group to the realisation that dropping the rope is the first step. However, dropping the rope should not be an instruction from the facilitator, but a realisation from the teenagers' discussion.

In each group we have facilitated we have found that the teenagers have no trouble at all coming up with the solution to put down the rope.

Sample Dialogue:

It sounds as if your struggle is like being in a long-drawn-out tug of war with a misery monster. You've been pulling really hard on your end of the rope, and this misery monster is pulling on the other end. In between you and the monster is a bottomless pit, so if you pull really, really hard maybe you can drag this misery monster over the edge, and with one final big tug pull it into the pit and be done with it forever. Meanwhile, as this is going on, you can hear other kids messing about having fun in the background. You'd really like to be having fun with them, but you also have this tug-of-war you're in and you want to win that too. Maybe you even tell some of the kids to just wait until you get rid of this misery monster. But now imagine that as you pull on that rope that you, rather than the monster, are being pulled very slowly to the bottomless pit, and so you pull even harder. But that still doesn't work and you find yourself still being pulled in closer. What are your options? (Zettle, 2007, p. 105)

Allow the group to discuss many solutions, a participant will eventually think of dropping the rope and facilitators can then discuss this

Now, for our art activity we would like you to draw the monster, as a representation of some difficult thoughts you might have. And then draw yourself in the picture too. We would like to see and hear what your experience of the struggle to beat your thoughts is like. Remember your monster might not even look like any monster anyone has ever seen. It might even be just a colour or an abstract shape, it's up to you.

As each group member finishes their painting ask them to share their picture. Encourage them to talk about their relationship between themselves and their monster. Are they fighting with the monster? Are they trying to avoid the monster? Are they willing to let go of the rope?

Occasionally teenagers will draw themselves as having beaten the monster. Guide the teenagers into a discussion about what it would take to beat the monster, and if they think it would require forgetting? Ask the group to recall what was discussed earlier in the day about our capacity to forget or control our thoughts. Discuss that even if we can put the rope down it can be easy to pick the rope back up and not notice until we are struggling again.

Aim for the group to come to the conclusion that making space for the difficult thoughts is the same as letting go of the rope.

HOME TASK

This week's activity is to practice being willing to let go of the rope. We would like you to select on thing in your life that the difficult thoughts get in the way of; one where you notice that you are pulling hard on the rope and trying to drag your difficult thoughts into a place where you can forget them. Ask the teens to think of an activity that they have been putting off because they have been fighting with the monster. This week their goal can be to see if they can put down the rope and do the activity.

An example from one teenage participants was that she had been avoiding seeing an unwell family member due to anxiety about what they might look. As a willingness exercise she decided to see her relative while being willing to have her thoughts and feelings.

Go around the room and ask each participant to state a difficulty they have and how they will work on willingness this week. Facilitators can write down the teenagers' plans to prompt home task completion and so that they can check back next week.

HANDOUTS

Provide each student with handout for this week. Some students may prefer to take a photo of this with their cell phone cameras.

SESSION 4: INSIDE MY MIND...

ACT THERAPEUTIC AIM

This session aims to provide participants with an understanding of how their mind generates thoughts, the evaluative nature of language, how language becomes fused with emotion, and how this self-narrative then restricts valued living. By the end of the session it is anticipated that participants will have engaged in some experiential exercises to defuse thoughts and can practice these activities outside the sessions.

PROCESS ISSUES

The process this week is to use some unusual art activities to help teenagers experience their thought production.

In the first activity the facilitators should encourage the teenagers to get a sense of their mind as a continual thought machine, and to create an experience of this in their own metaphor. The dialogue for the group can be around how each participant tells a story of their thought production.

The second activity is a diffusion activity. We have found that setting this up as an experiment works exceptionally well. During the exercise, facilitators ask the teenagers to consider what the experiment is about, and after their drawings are complete, to comment on the difference between the words in the before and after stages – that is do they experience them as lighter in the second stage (not all participants will and we simply acknowledge this when it occurs).

KEY TASKS AND ACTIVITIES

1. Review home tasks – Letting go of the rope
2. Your mind as a metaphor – art activity
3. Diffusing difficult thoughts – art activity
4. Home task

MATERIALS

NO PAINT THIS WEEK. Use only oil pastels, charcoal, or coloured pencils. This is to prevent the students painting over difficult thoughts.

- A3 white paper
- Oil pastels
- Charcoal
- Coloured pencils
- Pencil sharpener
- Paper towel

LOCATION

A classroom is fine this week, although keeping the same room for the duration of the group if preferred.

ACTIVITIES

REVIEW OF LAST WEEK (10 MINUTES)

Once again begin the week by reviewing last week's session and asking each participant how they went with their home task. Begin by reminding them that we used the Tug of War with the Monster metaphor to demonstrate how struggling with difficult thoughts

does not usually work as a solution to getting unstuck. Prompt the participants with some of the following questions:

- What did people notice about pulling on the rope?
- Did anyone notice that they were trying to drag their difficult thoughts into a place where they would not be bothered by them?
- Did anyone notice that they were able to put the rope down sometimes? What happened when you put it down?
- Discuss each participants attempts at their willingness task.
- Encourage participants to learn that getting stuck and unstuck is something that they will need to do again and again. That they will notice the struggle and choose to stop fighting it.

YOUR MIND AS A METAPHOR– ART ACTIVITY (20 MINUTES)

This activity requires participants to use art to create their own metaphor for how their mind works. The aim is to create an experience of their own thinking process. Some ideas for discussion leading up to this task include:

- Begin with a discussion on the job our mind does, explain that it constantly generates thoughts, solves problems, plans for the future, tries to use thoughts to keep us safe etc.
- Discuss with the group how our thinking process means that our minds are constantly busy,
- Discuss how negative self-talk is a way of protecting ourselves from danger, but that it is not always helpful,
- You may also like to discuss the mind using metaphors. For example Kelly Wilson’s metaphor of how the mind hates being unemployed works well with teenagers, as does the metaphor that the mind is like a computer that is never switched off,
- Steve Hayes and Spencer Smith describe the process of thinking about our thoughts as like fish swimming in water. Fish don’t ‘know’ they are under water,

they just swim in it. Thinking is like this for humans, our thoughts are so much a part of us that we rarely are aware of thinking as a process.(Hayes & Smith, 2005, p. 55)

Sample Dialogue:

Now I am going to ask you to create your own metaphor for your mind, using a painting or drawing. This can seem hard but once you start it can be quite fun.

For example, some people have drawn cogs and wheels to represent their mind, others have drawn a host of little people with different jobs to do, some have drawn cyclones, and some have drawn a peaceful parade of thoughts as colours. It doesn't matter what you decide the important thing is that it represents the way you 'think your mind thinks'.

If you are stuck we find it can be easier to just begin drawing and see where it takes you.

As participants are completing their artwork ask them to talk about their artwork. To explain what their metaphor depicts. Facilitators will need to direct the dialogue into and ACT understanding of the mind.

DIFFUSING DIFFICULT THOUGHTS – ART ACTIVITY (20 MINUTES)

This next exercise is an experience of diffusion that follows from our previous mind metaphor exercise. This exercise requires careful setting up to build trust with the teenagers but works tremendously well. We tell participants that we are doing a little experiment that will help us learn more about the way our mind 'learns' to think about things. We also ask them to go along with it and see what they learn. It is important that the facilitators model their own difficult thoughts before asking the participants to write their own.

Sample Dialogue:

By now we have learnt that we are all similar in the way we think. Now I want to try a little experiment to see if we can learn a bit about our experience of thinking. This may seem a little whacky but we would like you to go along with it and see what you learn, strange experiences can sometimes teach us a great deal!

OK. We know we all have difficult thoughts and that we struggle with them. We have also seen that these thoughts come to us again and again.

Now I would like you to think of a thought that you don't like, one that comes to your mind again and again. Pick a thought you are happy to share with the group. For example, I often have the thought 'I'm not good enough' and it comes to me regularly. Some other thoughts that are common include 'I'm a failure' or 'I can't do this'.

Now we are going to do a little experiment that will demonstrate how our minds works with these tough thoughts, it may seem a little silly but try to go with it and see what happens. I want you to write the difficult thought in big letters on the page in front of you.

OK. Now we are going to decorate this paper as if it was a party banner. I want you to decorate it any way you want but it must look like an inviting picture, it is a party banner after all. Put party hats on the letters, tie balloons off the letters and decorate the page with streamers.

Once the participants have completed their decorations lead a group discussion on what happened to their thoughts in this exercise. Some prompts include:

- What happens to the thoughts now?
- What was it like when I asked you to write out a difficult thought? What is it like after you decorated it? Do you feel as stuck with the thought?
- Explain that we are not trying to make the thoughts disappear, but instead learning that we can experience them differently. If we are willing to have them.
- Normalise the difficult thoughts and draw attention to the similarities between participants. We have found participants will often become quite relaxed by now and laugh about how they have the same thoughts that other participants wrote down.
- Be prepared for a participant to say they didn't experience any change in the thoughts. When this occurs we simply acknowledge that this is OK and discuss this experience, or if it is appropriate you could discuss being stuck and struggling with the thought.

HOME TASK

This week's home task is to have the participants choose a diffusion activity to practice when they have a difficult thought. Give the teenagers some ideas of what they might do with a difficult thought; for example, they might choose to write it down in bubble writing, or sing it to Happy Birthday, or imagine it as a bubble that floats away. The aim is to have the teenagers try to do something different with it.

Preferably have each person generate their own strategy and state this to the group.

HANDOUTS

Provide each student with handout for this week. Some students may prefer to take a photo of this with their cell phone cameras.

SESSION 5: MINDFULNESS - BEING PRESENT

ACT THERAPEUTIC AIM

This week we begin by reviewing the art work and concepts from the past four weeks and have fun with a role play using the Passengers on the Bus metaphor to demonstrate how to take our difficulties with us and live life toward our values. We then contrast this with a present moment and self as context experience. We discuss with the group the experience of being in the present rather than living with past or future worry, or buying into difficult thoughts. For many teens this is their first experience of mindfulness but we have noticed that they are able to experience the contrast between listening to the passengers and living life in the present.

PROCESS ISSUES

This week we begin with the passengers on the bus as a role play. We use this to reflect on what we have covered each week. The facilitators should encourage some fun with the role play and guide the group toward acting out the metaphor.

We then move on to a present moment mindfulness exercise. We use free painting and finger painting to experience being present.

At the conclusion of the two activities the facilitators should lead a group discussion that contrasts listening to the passengers and just being present.

KEY TASKS AND ACTIVITIES

1. Review of home task
2. Moving toward values using the passengers on the bus metaphor - Role play
3. Living in the present– art activity
4. Home task

MATERIALS

- A3 white paper
- Oil pastels
- Charcoal
- Coloured pencils
- Paint – red, yellow, blue, white, black
- Pencil sharpener
- Paper disposable palettes (at a stretch A4 copy paper will do if wax palettes are unavailable)
- Paint brushes
- Water cups for painting
- Paper towel

LOCATION

Preferably an art room with a sink for clean-up

ACTIVITIES

REVIEW OF LAST WEEK (10 MINUTES)

Review home task from last week. Ask each participant to share their experience of trying or using a diffusion technique. Try to ensure all participants have an opportunity to share about their experience of using diffusion and what they noticed.

LIVING TOWARD YOUR VALUES– ROLE PLAY (20 MINUTES)

The Passengers on the Bus (Hayes et al., 1999) metaphor is used in a role play (as per Polk's adaptation) to introduce the concept of in a direction we want and taking our difficult thoughts with us. Try to have lots of fun with this and you will find the students 'get it'.

1. Begin with a review of the concepts covered in each week; using one painting from each week helps with this.
2. Explain that we are going to do a role play that shows how we might handle all these concepts and learn to live our life with meaning.
3. Set up chairs to role play a bus, with a driver out front and 3 or 4 passengers at the back.
4. Have one of the co-facilitators be the bus driver
5. Ask for three students to nominate as passengers
6. Ask the bus driver to whisper one difficult thought to each passenger (or you can use the bus drivers paintings from each week to allocate roles, eg one person is the difficult thought, one is the mind, one is the struggle)
7. The facilitator then explains that the passenger's job is to distract the bus driver by calling out the thoughts
8. Have the students take their places in the bus
9. The facilitator stands at the front of the bus, some distance away from the bus driver. Explain to the students that the facilitator represents the destination that the bus driver wants to take his/her bus
10. The bus driver's job is to try to drive the bus without turning around to look at the passengers, stopping the bus, etc. The bus driver (co-facilitator) should role play this in a way that demonstrates giving all her/his attention to the passengers: (a) prevents him from driving, (b) sometimes makes him turn around, (c) sometimes makes him get out of the driver's seat, and even (d) sometimes makes him stop to try to throw a passenger off.
11. The facilitator's role is then to work with the students to elicit what the metaphor means and how the past week's activities (of control, struggle, defusion) can prevent us from heading in the direction we want to go in life.

LIVING IN THE PRESENT– ART ACTIVITY (30 MINUTES)

This activity contrasts listening to the passengers with living life fully and in the present. It is a free art activity. The object is to encourage the students to be aware of all the sensations that relate to the painting activity, and to notice themselves noticing this. The students free paint and are encouraged to finger paint too.

In one group the teenagers painted their hands and shook hands to share the paint, while also noticing how the paint felt, noticing their experience of getting messy, and noticing that they were noticing. This is a fun but messy activity!

Sample Dialogue:

Today is one of my favourite activities. Today we are going to spend time being in the present and experiencing life, without listening to the passengers or getting drawn into our thoughts. Your task is to paint and really experience the sensation of being here in this room, painting. So you might paint with a brush and notice the way it flows onto the paper, or you might finger-paint and notice the feel, or texture of the paint. You will also notice some other things like the room, the sounds outside etc. Your job is to just notice being here. You will also have the weird experience of noticing that you are noticing.

When your thoughts drag you away, that's OK, notice that and come back to the sensation of painting.

After the session allow each person an opportunity to share about how they experienced the exercise. What did they notice? What was it like noticing the noticing? Encourage the students to compare what this activity was like with our other activities where we were listening to the passengers on the bus.

HOME TASK

The home task for this week is to take a time each day to have one present moment experience. Begin with calm breathing, then ask the participants to consider one thing they might do each day that they can do mindfully. Prompt them if needed by suggesting they notice the sounds, smells, feel etc.

HANDOUTS

Provide each student with handout for this week. Some students may prefer to take a photo of this with their cell phone cameras.

SESSION 6: THIS IS WHAT I VALUE!

ACT THERAPEUTIC AIM

This week we revisit values that were touched on in week one. We ask the teenagers to spend some time in a group discussion on their values. Then we introduce the concept of living life in a valued direction. By the end of this session participants should have identified at least one positive personal attribute/value they would like to work towards.

PROCESS ISSUES

Facilitators begin with an open discussion of what a value is and what type of valued life teenagers might want. Explaining a value can be sticky with teenagers – we also use language like “what would be your favourite life, taking all the struggle away what is really the important stuff in you, what makes your soul sing (Witt, 2008) or what gives you a WOW life (Morton, 2008). This exercise should not be about their goals or career choice and it can easily get side-railed into a discussion about ‘what they want to do with their life’. We want to avoid teenagers being overwhelmed by this kind of discussion. For some teenagers just being present is what they value; listening to music, being with friends, being ‘me’. After all, children spend the majority of time in the present and it is only as teenagers that our culture seems to drag them into future dominant thinking.

Teenagers with difficult family relationships can struggle with the concept of seeing values in adults or qualities they like in them. Unfortunately some teenagers cannot think of a single adult with qualities they like. We therefore ask them to reflect on what

they don't like and test whether the opposite is a value they hold (for example, don't like adult who won't listen to teenagers – perhaps they value being heard etc).

The process of working with clay to create a representation of valued living requires some direction and support from the facilitators. We generally provide a range of examples of clay models other students have made and use these to generate ideas amongst the students. You could also try working with play doh, which can be changed and feels less permanent.

On a practical level, we have found using a combination of coloured and white clay works best (we use DASS lightweight air dried clay), but just one colour works fine too.

KEY TASKS AND ACTIVITIES

1. Review home task
2. Values discussion considering adults – Group discussion
3. Create a value in clay – Art activity
4. Home task

MATERIALS

- Clay. We use white light weight air dry clay; a ball about the size of a baseball per person is plenty (a 1 kilogram pack will work with three or four students). We have found the activity works best if a number of small packets of coloured clay are also provided.
- Plastic knives
- Paper towel for clean ups

LOCATION

Art room with wash up area is essential for this week's clay exercise

ACTIVITIES

REVIEW OF LAST WEEK (5 MINUTES)

Review the home task from last week. Ask the participants to recount their experience of being in the present and of noticing that they were noticing. Give each person an opportunity to share. Encourage participants to reflect on the experience of being present what it is like to be present here and now rather than in the future or past.

Some prompts for the discussion include:

- What things did you notice?
- Were there things that you noticed for the first time?
- How did it feel to notice?
- Did you find it difficult, did anyone notice that it is difficult to keep our mind in the present?

INTRODUCING VALUES – GROUP DISCUSSION (10 MINUTES)

Facilitate a discussion with the group about values. This discussion is easier if students are asked first to consider values in adults that they like – and then as a second task – what they don't like about some adults. We have found some teenagers have great difficulty generating valued thoughts, particularly those who have many difficult experiences, and asking them to consider what they don't like about adults is an easier way to begin. They might get a bit stuck on the negative so it may take some work from the facilitators to get them thinking about what qualities they like in adults.

The discussion should achieve each participant identifying around three values that are important to them. Aim for values that they are passionate about. Sometimes strong negative emotions can lead to identifying a strong positive value; for example, valuing justice when they have had experiences of being treated unfairly. You could ask participants to write down the values on a piece of paper. Some prompters include:

- what would be your favourite life,
- taking all the struggle away what is really the important stuff inside you,
- what makes your soul sing(Witt, 2008)
- or what gives you a WOW life (Morton, 2008).

Sample Dialogue:

Today we are going to have some fun with clay and use the clay to help us think about what is important in our lives and how we can move toward what we truly value.

Before we do this let's talk about some adults you know. I want you to think about an adult or adults you know who are positive, adults you like or respect. Try to identify what it is about that person you like or respect. Is it they are fun or honest or organized or friendly or compassionate or funny?

Ok, now I want you to think about an adult or adults you try to avoid, you don't like. Try to identify what it is about that person that you don't like. Are they unfair or lie or show no interest or unfriendly?

CREATING A CLAY REPRESENTATION OF A VALUE – ART ACTIVITY (35 MINUTES)

This task requires the teenagers to make a clay representation of a value. The group generally find this quite hard to get going so it's important to give them some examples of how to make a clay representation of their values. They could make something abstract – a tree if they value human's growing to their best potential, or perhaps a sun if they value warmth and generosity, or a world if they value the environment. They will need lots of examples from the facilitator and a discussion at the start.

Sample Dialogue:

Now I want you to think about these things that are most important to you, that are what you want to be about, your important centre, or your favourite life. We want you to make something in clay that will represent these things. Just like our other tasks this can be a metaphor or an abstract sculpture. The only important thing is that it represents what you value most in yourself and how you would like to move toward that value.

For example, some people value relationships and being a kind person, they might make a clay representation of hands linked together. Someone else might value using their talent and might create a musical instrument. Some adolescents have made plants or the world to represent growth.

The important thing is that this clay sculpture becomes a reminder of the direction you value.

You can be creative in how you turn the clay into the value. The clay will set hard without needing to be fired in a kiln.

HOME TASK

This week we would like you to nominate one thing that you can do that is in line with what is important to you. We don't want you to choose a big thing but to notice the small things you do too.

- For example, if you value relationships you may decide to send text messages to your friends just saying Hi,
- If you value helping others, you might choose to help a special person; for example, helping your mum with some chores (this usually elicits laughter),
- Or you might choose to say hello to people you don't know really well,
- Or maybe there is a part of you that is crying out "I want to be me" and this week you will select one small part of this and try it out.

Ask each member what value they will be working on this week and to state this to the group.

HANDOUTS

Provide each student with handout for this week.

SESSION 7: ON THE MOVE...

ACT THERAPEUTIC AIM

The aim this week is to link the willingness that has been developing over the past session into committed action and adopting a valued direction in life. In each of the past weeks the participants have set one goal that directly related to the ACT concept for the week. This week they will be setting goals that direct them to live life according to their values map.

PROCESS ISSUES

This week facilitators should support the teenagers in developing a values map that is not too overwhelming and makes clear that values are something that we continually work towards and that we do this in small steps. In the ACT community, values are often referred to with the analogy of travelling, if your valued direction was heading 'west', you would always have more 'west' to head towards (unless you subscribe to the theory that the world is flat!).

Facilitators will need to help the teenagers choose goals that are in keeping with effective behaviour change research. Goals should be small, achievable, with high chance of success between this session and the next. Teenagers should write down their goals and the steps they will take to move towards them.

KEY TASKS AND ACTIVITIES

1. Review last week
2. Road map, drawing life as a journey in a values direction using a series of committed action
3. Draw/write goals for committed action

MATERIALS

- No paint this week
- A3 white paper
- Oil pastels

- Charcoal
- Coloured pencils
- Pencil sharpener

LOCATION

A classroom is fine this week, but the same location each week is best.

ACTIVITIES

REVIEW OF LAST WEEK (10 MINUTES)

Allow time for group participants to reflect and share on the group and its conclusion next week. This will enable participants to start to prepare for the group ending and preparing to take what they have experienced into their world. Each participant should be encouraged to share some reflection on the values they worked toward during the week. If the participants feel that they have not lived in line with values this can be difficult and may impact on their capacity to share.

Sample Dialogue:

Welcome to week seven, the second last week of the group. How are you feeling about what the group has been doing? How does it feel to know that next week is our last week? What valued actions did people take during the week? How did you go noticing when you were doing or saying something in line with the values last week? What was it like?

ROAD MAP – LIFE IS A JOURNEY WITH A SERIES OF VALUED ACTIONS (30 MINUTES)

This task requires participants to draw a map of life and use this to plot their valued directions and then to specify goals they could take to move in that direction. It is important that their map does not have the value as a destination, it is instead a direction. Some teenagers may have several directions and facilitators could encourage

them to have directions for different parts of their lives, for example family, friends, self-development.

The second part of the task asks adolescents to write on their map small action changes that they can make that commit them to heading in their valued direction. There may be some larger goals, but the aim is for small behavioural goals with something specific they can do before the next session and a high likelihood of success.

Sample Dialogue:

In thinking about the values we talked about last week. Today we are going to draw a map that shows a journey toward valued living. You may remember our first week we talked of this journey as being like a path up the mountain. Well today we would like you to draw a road map. The road should go off the page to show that the journey continues, we would also like you to put valued directions on the road, with signs along the way that show what actions you could take that will help you head in this direction.

For example, one thing I value most is being a supportive friend who cares for others, so I might use this as my direction and along the road list some goals that will help me keep going in that direction. A big goal toward this might be that I could keep regular phone contact and answer email quicker. My small goal for the week might be to contact my three closest friends, just for a chat. Of course there probably won't be a time when I can say I've reached my valued direction and I will probably always need to work harder at my value of friendship.

So first have a go at drawing a road that goes off the page. Then put some directions that should what you value. Then together we will work out some goals that are smaller steps you could take. Remember don't pick something too big or difficult, start small and something you could realistically do and achieve at.

While the group are drawing their maps the facilitators should direct them to include a few valued directions and some goals they could take. Discussion should direct participants to set small achievable committed actions; it may require breaking a task into smaller parts. The group discussion should also remind participants that values can never be met; it is a direction or a journey.

HOME TASK

Facilitators will need to time to help each teenager come up with a plan for the week that includes a small achievable goal. If possible ask the teenagers to write their goals for the week on a small card. Some teenagers will not be willing to do this, however, they might be encouraged to take a photo of their map with their cell phones and use this as a reminder of the commitment they have made. They could even put a reminder in their cell phones!

HANDOUTS

Provide each student with handout for this week.

SESSION 8: REFLECT AND REMEMBER...

ACT THERAPEUTIC AIM

In this final week, the aim is to have participants reflect on the group and what they have learned. We will review each of the ACT concepts and discuss the overall aim of the group, which is learning that you can live your life in a valued direction, whilst accepting difficult experiences and being willing to take this with you.

Final thoughts from Kirsty (14 years)....:

A gracious smile with so much warmth,
A kind face to look upon,
A mile of nice to share with us,
With minds so caring, feelings so wide,
Draw we shall, to share with all
....weeks of bliss

PROCESS ISSUES

Facilitators

Celebrate with food

KEY TASKS AND ACTIVITIES

1. Review home task
2. Reflection on artwork and what has been – Group discussion
3. Create a poem or piece of writing that reflects their experience – Art activity
4. Celebration and collection of outcome measures

MATERIALS

- Celebration food if desired
- Outcomes or evaluation measures
- Special paper for poetry and scrap paper for drafts
- Oil pastels
- Charcoal
- Coloured pencils
- Pencil sharpener
- Paper towel

LOCATION

Classroom is fine this week.

ACTIVITIES

REVIEW OF LAST WEEK (5 MINUTES)

We begin this final week, as always, with a review of the home task and a discussion of how the participants went during the week. For this week, the discussion will be focused on what each participant's goals for valued living were, and what action they were able to take during the week. For some participants this may include providing support for obstacles that prevented them from taking action.

Allow time for each person to share what their plan was and how they went with it.

NOTE: participants can now take their work home with them. Facilitators may like to provide some materials so the artwork can be combined into a folio. However, some adolescents will choose not to do this because they worry about privacy at home.

REFLECTION ON ARTWORK AND WHAT HAS BEEN LEARNED – GROUP DISCUSSION (15 MIN)

In this session each student's artwork should be spread out in front of them (or themed by week for the whole group). The facilitators can then review each week's main topic and guide a discussion on what the group learned from each session. The students should also be asked to reflect on their own and other's paintings.

In the reflective discussion about the group's experience, ensure key principles of acceptance, willingness, being present, self as context, values and committed action are covered in some way in the discussion.

CREATE A POEM OR PIECE OF WRITING THAT REFLECTS THEIR EXPERIENCE – ART ACTIVITY

This final activity asks the teenagers to write a piece of poetry or a reflection on their experience of the group and what they will take with them. For some teenagers this is quite a stretch, however, facilitators can encourage them and reinforce their willingness to participate in the task.

Facilitators may also need to model their own willingness and be creative. We have found this works best if facilitators model a poem that extends themselves too, but is not quite perfect!

Some suggestions for writing style include:

- Writing a poem
- Writing a reflection
- Writing an acrostic poem
- Writing a narrative or story

Sample Dialogue:

Today we are going to write a poem or catch phrase about our experience of being in the group, what we have learnt, and what we would like to remember from the experience. We will then write it on good paper and decorate it as a reminder of the group.

CLOSING CELEBRATION

Create a formal way to celebrate saying goodbye to each group member. This could also include some celebratory discussions with each group member on their involvement with the group, their successes and achievements.

HANDOUTS

No handouts this week

HANDOUT 1: WHERE AM I ?

We've all heard how the journey is more important than the destination, right? During this week your task is to notice where you are on your journey.

Notice the times when you feel that things are not going too well, or in other words when you are 'lost in the bush'. It's OK to have these times.

Also notice the times when things are going along OK or really well; the times when you can see the 'top of the mountain'.

Our journeys are unpredictable. Be willing to share some of what you noticed next week.

I noticed that.....

.....

HANDOUT 2: THOUGHTS: TRAPPED OR FLEXIBLE?

We all have difficult thoughts and feelings. This week we would like you to participate in an experiment that we will share next week:

When you have a difficult thought do one of these things:

(1) notice when you are trying to win over the thought and what happens when you do this, just notice it, you don't need to change or do anything different;

and.....

(2) notice times when you are able to let a difficult thought just be there - in other words when you don't struggle with it.

Remember this is just an experiment!. Try both ways and see what you can report back to the group next week.

When I struggle with difficult thoughts I

discovered.....

When I let difficult thoughts float on by, I

discovered.....

HANDOUT 3: DEVELOPING WILLINGNESS

This week practice being willing. This means being willing to have your thoughts, and making room for difficulties.

1. Choose one thing in your life that difficult thoughts get in the way of,
2. Notice when you are pulling hard on the rope and trying to drag your difficult thoughts into a place where you can forget them,
3. Practice being willing to let difficult thoughts be there (dropping the rope).

What will you be willing to work on this week?

.....

HANDOUT 4: INSIDE MY MIND...

This week we learnt that our mind generates thoughts and we talked of ways to experience our thoughts differently. Here are some ideas to try:

Bad News Radio

Our mind generates thoughts like a 'Bad News Radio' broadcasting 24-hours a day.

Sometimes it gets carried away with reminding us of bad things from the past, warning us of bad things to come, and giving regular updates on everything wrong with us. Every now and then it broadcasts something useful or nice.

The blah, blah, blah RAP

...

That's bad.

You're bad.

It's a catastrophe!

No one will like you if you do that.

Be careful.

Stop it!

So, if we're always listening and believing everything we hear then we'll end up miserable. Unfortunately there's no way to switch off this radio. In fact, the more we try the louder it plays.

There is an alternative. Have you ever heard a radio playing in the background and were so intent on what you were doing you didn't really hear it? You could hear it playing, but weren't paying attention.

Let your Bad News Radio play on
and get on with doing what's important to you!

Experience your difficult thoughts in different ways.....

Sing the Thought, Use a Silly Voice, Write a Limerick

Sing your difficult thought like "I'm bad" to a popular song, the tune of 'Happy Birthday', or 'Mary had a Little Lamb'. Say them in a silly voice - loud, slow, fast, squeaky, foreign accent. Make up a limerick, or rhyming a difficult thought.

Leaves on a Stream

Imagine your mind and thoughts are like a stream with leaves floating down it. As you notice thoughts appearing in your mind, place them on the leaves and be willing to let them float away from you down the stream. Thoughts will keep arriving, whenever you notice one, gently unhook yourself by placing it on a leaf and letting it go ...

HANDOUT 5: ENJOYING NOW ... BEING PRESENT

This session we practiced enjoying the moment - instead of listening to all those noisy passengers. During the coming week try to be present once each day.

What is mindfulness?

Staying aware of your here-and-now experience, with openness and curiosity ...

How to practice mindfulness

- Step 1. When possible, do just *one thing at a time*
- Step 2. Pay *full attention* to what you are doing
- Step 3. When your mind naturally wanders from what you are doing, *bring it back*
- Step 4. *Repeat Step 3* (several billion times!!)
- Step 5. *Investigate* your distractions

Remember...When we are not in the moment we miss the opportunity to discover new ways!

HANDOUT 6: THIS IS WHAT I VALUE!

This week choose one thing that you can do that is living toward your values. By that we mean living with what's important to you. It doesn't need to be big, small things are just as valuable.

You may want to live life **LOUD!**

or peaceful.....

...or busy

Let your heart speak to you!!!

Some ideas:

- decide to send text messages to your friends just saying Hi,
- choose to help a special person; for example, helping your mum with some chores!!!!
- choose to say hello to people you don't know really well,
- Or you might choose to have a go at 'being you'.

What will you choose this week?

HANDOUT 7: ON THE MOVE...

Write down a goal that is headed in your valued direction. Pick one you are going to work towards this week. Make sure it is:

1. Something you can do this week- (don't choose something impossible or too big)
2. Something that will give you a sense of pleasure or achievement
3. Something you have wanted to do, but put it off

Think about the first step on your journey map. Write it down or put a reminder in your phone!

WALLET SIZED HANDOUTS

The smaller handouts on the following pages can be resized into smaller reminders. We print them to wallet size and laminate them to provide a convenient reminder for the adolescents.

HANDOUT 1: WHERE AM I ?

We've all heard how the journey is more important than the destination, right? During this week your task is to notice where you are on your journey.

Notice the times when you feel that things are not going too well, or in other words when you are 'lost in the bush'. It's OK to have these times.

Also notice the times when things are going along OK or really well; the times when you can see the 'top of the mountain'.

HANDOUT 3: DEVELOPING WILLINGNESS

This week practice being willing. This means being willing to have your thoughts, and making room for difficulties.

1. Choose one thing in your life that difficult thoughts get in the way of.
2. Notice when you are pulling hard on the rope and trying to drag your difficult thoughts into a place where you can forget them.
3. Practice being willing to let difficult thoughts be there (dropping the rope).

change what you can change,
accept what you can't change,
& practice noticing the
difference

Experience your difficult thoughts in different ways.....

Sing the Thought, Use a Silly Voice, Write a Limerick

Sing your difficult thought like "I'm bad" to a popular song, the tune of 'Happy Birthday', or 'Mary had a Little Lamb'. Say them in a silly voice - loud, slow, fast, squeaky, foreign accent. Make up a limerick, or rhyming a difficult thought.

Leaves on a Stream

Imagine your mind and thoughts are like a stream with leaves floating down it. As you notice thoughts appearing in your mind, place them on the leaves and be willing to let them float away from you down the stream. Thoughts will keep arriving, whenever you notice one, gently unhook yourself by placing it on a leaf and letting it go...

HANDOUT 2: THOUGHTS: TRAPPED OR FLEXIBLE?

We all have difficult thoughts and feelings. This week we would like you to participate in an experiment that we will share next week:

When you have a difficult thought do one of these things:

(1) notice when you are trying to win over the thought and what happens when you do this, just notice it, you don't need to change or do anything different;

and.....

(2) notice times when you are able to let a difficult thought just be there - in other words when you don't struggle with it.

Remember this is just an experiment! Try both ways and see what you can report back to the group next week.

HANDOUT 4: INSIDE MY MIND...

This week we learnt that our mind generates thoughts and we talked of ways to experience our thoughts differently. Here are some ideas to try:

Bad News Radio

Our mind generates thoughts like a 'Bad News Radio' broadcasting 24-hours a day.

Sometimes it gets carried away with reminding us of bad things from the past, warning us of bad things to come, and giving regular updates on everything wrong with us. Every now and then it broadcasts something useful or nice.

The Bish, Bish, Bish BAP

That's bad.
You're bad.
It's a catastrophe!
No one will like you if you do that.
Be careful,
Stop it!

So, if we're always listening and believing everything we hear then we'll end up miserable. Unfortunately there's no way to switch off this radio. In fact, the more we try the louder it plays.

There is an alternative. Have you ever heard a radio playing in the background and were so intent on what you were doing you didn't really hear it? You could hear it playing, but weren't paying attention.

Let your Bad News Radio play on
and get on with doing what's important to you!

HANDOUT 5: ENJOYING NOW ... BEING PRESENT

This session we practiced enjoying the moment - instead of listening to all those noisy passengers. During the coming week try to be present once each day.

What is mindfulness?

Staying aware of your here-and-now experience, with openness and curiosity ...

How to practice mindfulness

- Step 1. When possible, do just one thing at a time
- Step 2. Pay full attention to what you are doing
- Step 3. When your mind naturally wanders from what you are doing, bring it back
- Step 4. Repeat Step 3 (several billion times!)
- Step 5. Investigate your distractions

Remember...When we are not in the moment we miss the opportunity to discover new ways!

HANDOUT 6: THIS IS WHAT I VALUE!

This week choose one thing that you can do that is living toward your values. By that we mean living with what's important to you. It doesn't need to be big, small things are just as valuable.

You may want to live life **LOUD!**

or peaceful.....

...or busy

Let your heart speak to you!!!

Some ideas:

- decide to send text messages to your friends just saying Hi,
- choose to help a special person; for example, helping your mum with some chores!!!!
- choose to say hello to people you don't know really well,
- Or you might choose to have a go at 'being you'.

What will you choose this week?

HANDOUT 7: ON THE MOVE...

Write down a goal that is headed in your valued direction. Pick one you are going to work towards this week. Make sure it is:

1. Something you can do this week- (don't choose something impossible or too big)
2. Something that will give you a sense of pleasure or achievement
3. Something you have wanted to do, but put it off

Think about the first step on your journey map. Write it down or put a reminder in your phone!

REFERENCES

- Greco, L. A. (2006). The ACT for teens program. Unpublished manuscript, *grecol@umsl.edu*.
- Hayes, S. C., & Smith, S. (2005). *Get out of your mind and into your life*. Oakland CA: New Harbinger.
- Hayes, S. C., Strosahl, K. D., & Wilson, K. G. (1999). *Acceptance and Commitment Therapy: An experiential approach to behavior change*. New York: The Guilford Press.
- Morton, J. (2008). Personal communication on adolescent values: Jane Morton, *mortonj@ozemail.com.au*.
- Polk, K. (2008). ACT life manual. Electronic resource: www.contextualpsychology.org
- Witt, S. (2008). *Teen talk: become a teen with passion and purpose*. Mt Evelyn, Vic: Collective Wisdom Publications.
- Zettle, R. D. (2007). *ACT for depression: A clinician's guide to using acceptance and commitment therapy in treating depression*. Oakland CA: New Harbinger.

ACT EVALUATION

What did you like most about the group?

.....
.....

What was most helpful about the group?

.....
.....

What did you learn from being in the group?

.....
.....

What didn't you like about the group?

.....
.....

What was unhelpful about the group?

.....
.....

What would you change if you could?

.....
.....

Thank you for your feedback!!

PERMISSION TO USE ARTWORK

I give permission for photographs of my art work to be used in presentations for training, in-service or research presentation purposes. I understand that my work will remain confidential and that my name or any identifying information will be withheld.

Signature: Date:

Witness: