
95

Section 1
Interactive Practice Exercises
for Psychiatric Classification

Disorders of Internalization

Children and Teenagers
Separation Anxiety
Anxiety Disorder
Depression
Fears
Posttraumatic Stress
Asperger’s Disorder

Adults
Depressive Personality
Phobias
Procrastination
Anxiety
Depression
Posttraumatic Stress Disorder
Loneliness

Disorders of Externalization

Children and Teenagers
Disruptive Developmental Disorders
Hyperactive/Attention Deficit
Anger
Conduct Disorder
Oppositional Defiant
Troublemaking

Adults
Anger
Hostility
Aggression
Antisocial Behavior
Troublemaking

Other Disorders
Overdependency
Sexual Abuse
Psychological Problems
Mood Swings

Separation Anxiety*

Name _______________________________Sex____Date_________

The purpose of this practice exercise is to learn more about the disorder that is
affecting your child and your family. Please answer all questions or instructions
fully.

L. L’Abate, Sourcebook of Interactive Practice Exercises
in Mental Health, DOI 10.1007/978-1-4419-1354-8_11,
© Springer Science+Business Media, LLC 2011

*To be administered to child and/or major attachment figure(s) after they have signed the Informed
Consent Form (Appendix A), Standard Format; they also should fill out the practice exercises (Appendix B)
and the Concluding Feedback Form (Appendix C). If the wording is too advanced or complicated for
a child, then the care-taker should be involved in explaining it to the child/youth.

96 Section 1

Instructions:  Please rank-order the behaviors listed below according to how
much they apply to your child, with No. 1 being the one that applies the most, No.
2 being the one that applies second, No. 3 being the one that applies third, and so
on. If some behaviors do not apply at all, mark them N/A (not applicable).

Behaviors Rank-order
a.	 Recurrent excessive distress when separated from home or

from major attachment figure occurs or when separation is
anticipated

b.	 Persistent and excessive worry about losing major attachment
figures, or about possible harm befalling them

c.	 Persistent and excessive worry that an untoward event will lead
to separation from a major attachment figure (e.g., getting lost
or being kidnapped)

d.	 Persistent reluctance or refusal to go to school or elsewhere
because of fear of separation

e.	 Persistent and excessive fear or reluctance to be alone or
without major attachment figures at home or without
significant adults in other settings

f.	 Persistent reluctance or refusal to go to sleep without being
near a major attachment figure or to sleep away from home

g.	 Repeated nightmares involving the theme of separation _________
h.	 Repeated complaints of physical symptoms (such as headaches,

stomachaches, nausea, or vomiting) when separation from
major attachment figures occurs or is anticipated

Anxiety

The purpose of this practice exercise is to help you deal with anxious and fearful
behaviors that make it hard for you to do well in school, outside of school, and, per-
haps, at home. This beginning practice exercise tries to help you learn more about
behaviors that are anxious and fearful to you.

Practice Exercise 1.  Definitions and Meanings

Name____________________________Sex_____Date___________

1.	 Give the meaning of each behavior listed below as you understand it. Give two
examples to make sure you understand each meaning. It might take you more
than one sitting to write down all these meanings and their examples. Take
your time.

97Section 1

a.	 Feeling sad ___________________ Example 1

Example 2

Behaviors and Meanings Examples

b.	 Having bad dream _____________ Example 1

Example 2

c.	 Feeling lonely _________________ Example 1

Example 2

d.	 Feeling sick __________________ Example 1

Example 2

e.	 Worry about dying ____________ Example 1

Example 2

f.	 Worry about keeping my friends __ Example 1

Example 2

g.	 Feeling frightened _____________ Example 1

Example 2

h.	 Feeling like crying _____________ Example 1

Example 2

i.	 Having trouble going to sleep ____ Example 1

Example 2

98 Section 1

j.	 Not liking food _______________ Example 1

Example 2

k.	 Having nightmares ____________ Example 1

Example 2

l.	 Getting along with other children
or teenagers my age ____________

Example 1

Example 2

m.	 Not enjoying school ____________ Example 1

Example 2

n.	 Not working hard in class ________ Example 1

Example 2

o.	 Whining and complaining often __ Example 1

Example 2

p.	 Being moody _________________ Example 1

Example 2

q.	 Daydreaming often ____________ Example 1

Example 2

r.	 Not being able to sit still because of
my nervousness _______________

Example 1

Example 2

99Section 1

s.	 Worrying about things often Example 1

Example 2

t.	 Being easily frightened Example 1

Example 2

u.	 Crying easily Example 1

Example 2

v.	 Becoming upset easily Example 1

Example 2

w.	 Having a chip on my shoulder Example 1

Example 2

x.	 Sulking a lot Example 1

Example 2

y.	 Being moody often Example 1

Example 2

z.	 Complaining often Example 1

Example 2

2.	 Rank-order the behaviors defined above according to how hurtful and painful
they are to you. Rank-order as No. 1 the most hurtful and painful behavior,
rank as No. 2 the next most hurtful behavior, and so on; if a behavior or behav-
iors are not hurtful or painful to you, mark them N/A.

100 Section 1

Behaviors Rank-order
	 a.	 Feeling sad _________
	b.	 Having bad dreams _________
	 c.	 Feeling lonely _________
	d.	 Feeling sick _________
	 e.	 Worry about dying _________
	 f.	 Worry about keeping

my friends

	g.	 Feeling frightened _________
	h.	 Feeling like crying _________
	 i.	 Having trouble

going to sleep

	 j.	 Not liking food _________
	k.	 Having nightmares _________
	 l.	 Getting along with

other children or
teenagers

	m.	 Not enjoying school _________
	n.	 Not working hard

in class

Behaviors Rank-order
	o.	 Whining often _________
	p.	 Being moody _________
	q.	 Daydreaming often _________
	 r.	 Not being able to sit

still because of my
nervousness

	 s.	 Worrying about
things often

	 t.	 Being easily
frightened

	u.	 Crying easily _________
	 v.	 Becoming upset

easily

	w.	 Having a chip on my
shoulder

	x.	 Sulking a lot _________
	 y.	 Being moody often _________
	 z.	 Complaining often _________

3.	 Why did you rank-order these behaviors they way you did? Please explain.

Homework:  During the coming week, think about these behaviors and how you
rank-ordered them. Perhaps the more you approach these behaviors instead of
avoiding them, the easier it will be for you to forget about them and for them to
have an effect on your behavior, before going on with the next practice exercise,
you need to answer these two questions in writing: (1) What will happen to you if
you go on with the same anxious and fearful behaviors? (2) What would happen
to you if you were to change these behaviors from anxious to relaxed and from
fearful to secure?

101Section 1

Standard Practice Exercise for Anxiety

Standard Practice Exercise No.______________________

Title (name behavior)_____________________________

Name____________________________Sex_____Date___________

The purpose of this practice exercise is to understand more about the behavior
listed in the title above.

1.	 How does this behavior apply to you? Please explain in detail.

2.	 How often do you behave this way?

a.	 Practically every day ______
b.	 Once a week ______
c.	 A couple of times a

month

d.	 Once a month _______
e.	 Once every 6 months _______
f.	 Once a year _______
g.	 Once every few years _______

Please explain further.

3.	 How did this behavior come about? Do you remember when it started? Check
which answer fits best:

a.	 When I was a child (younger than 5 years of age) ______
b.	 When I was in elementary school ______
c.	 When I was in middle school ______
d.	 When I was in high school ______
e.	 Any other time ______

102 Section 1

Please explain further.

4.	 Is this behavior acceptable (OK) or unacceptable (not OK) to you? Why is this
behavior acceptable (OK) to you? Why is it unacceptable (not OK) to you?
Please explain.

5.	 Give three specific examples of how this behavior was hurtful and painful to
you in the past.

Example 1

Example 2

Example 3

103Section 1

6.	 Give three specific examples of how this behavior is hurtful and painful to
you now.

Example 1

Example 2

Example 3

7.	 Give three specific examples of how this behavior will be hurtful and painful to
you in the future.

Example 1

Example 2

104 Section 1

Example 3

Homework:  Next week pretend (make it up and put it in writing) to bring
about or repeat this hurtful and painful behavior at preset times (for instance, at
8 a.m., 12 noon, 4 or 7 p.m.) on at least 3 days (Monday, Wednesday, and Friday,
or Tuesday, Thursday, and Saturday). It may sound strange to you to be asked to
repeat this behavior, especially when it is so hurtful and painful to you. However,
keep in mind that if you can start it, you can control it. If you can learn to control
it, you may be able to let it go. Otherwise, this behavior may come back when you
least expect it. Each time you pretend to do (make up) this behavior, write down
what you thought would happen in detail. Make sure to answer in writing the
following four questions:

a.	 What behavior did you start?
b.	 How did you start it?
c.	 How did it end?
d.	 What did this behavior get you?

Time 1 (write the time you started__________)

a.	

b.	

c.	

d.	

Time 2 (write the time you started __________)

a.	

b.	

105Section 1

c.	

d.	

Time 3 (write the time you started__________)

a.	

b.	

c.	

d.	

Please check one of the following choices to show how you feel about this practice
exercise:

a.	 Completely useless _________
b.	 Somewhat useless _________
c.	 So-so _________

d.	 Somewhat useful _________
e.	 Extremely useful _________

Explain in greater detail how you feel about this practice exercise and what you got
out of it.

106 Section 1

Concluding Follow-Up Form for Anxiety

Name____________________________Sex_____Date___________

The purpose of this form is to review whether this practice exercise was helpful to
you or not.

1.	 Please select the answer that best fits how you feel about this practice exercise:

a.	 I did not like working on this practice exercise at all. I wish I never
saw it. 	 _________

b.	 I did not like this practice exercise at all, but I am glad I got to work
on it. 	 _________

c.	 I am happy I got a chance to work on this practice exercise.	 _________
d.	 I am not only delighted about working on this practice

exercise, but I wish all children who suffer from the same
painful experience had a chance to work on it. 	 _________

2.	 How helpful was it to work on this practice exercise? Check the answer that
applies to you:

a.	 Not helpfull at all	 _________
b.	 Somewhat helpful	 _________

c.	 Helpful	 _________
d.	 Very helpful	 _________

3.	 Which practice exercise did you like best or was it most helpful to you? Please
rank-order the practice exercises; rank as No. 1 the one you liked best or was
most helpful to you, rank as No. 2 the one you liked next best, and so on; if
there is one you did not like at all or that did not apply to you, mark it N/A.

Behaviors Rank-order
	a.	 Feeling sad _________
	b.	 Having bad dreams _________
	c.	 Feeling lonely _________
	d.	 Feeling sick _________
	e.	 Worry about dying _________
	 f.	 Worry about

keeping my friends

	g.	 Feeling frightened _________
	h.	 Feeling like crying _________
	 i.	 Having trouble

going to sleep

Behaviors Rank-order
	 j.	 Not liking food _________
	k.	 Having nightmares _________
	 l.	 Getting along with

other children or
teenagers

	m.	 Not enjoying school _________
	n.	 Not working hard

in class

	o.	 Whining often _________
	p.	 Being moody _________
	q.	 Daydreaming often _________

107Section 1

Behaviors Rank-order
	 r.	 Not being able to sit

still because of my
nervousness

	 s.	 Worrying about
things often

	 t.	 Being frightened
easily

	u.	 Crying easily _________

Behaviors Rank-order
	v.	 Becoming upset

easily

	w.	 Having a chip on
my shoulder

	x.	 Sulking a lot _________
	y.	 Being moody often _________
	z.	 Complaining often _________

4.	 Why did you rank-order the practice exercises the way you did? Please explain
your reason(s) for your rank-order of the practice exercises.

5.	 Feel free to write any comments that might improve this practice exercise.

Anxiety

Practice Exercise 1.  Definitions

Name____________________________Sex_____Date___________

The purpose of this practice exercise is to help you deal with emotions that may be
handicapping your life, and to help you understand and cope with these feelings
and emotions in better ways than you may have done in the past.

1.	 Below you will find a list of feelings that are related to each of three emotions: fear,
anxiety, and depression. Write how you have experienced each feeling listed below;
give two examples. If you have not experienced a particular feeling, give two reasons,
instead of examples, of why you have not experienced that particular feeling.

108 Section 1

i.	 Indecision ___________________ Example 1

Example 2

a.	 General worries _______________ Example 1

Example 2

b.	 Fear of impulses _______________ Example 1

Example 2

c.	 Need to be perfect _____________ Example 1

Example 2

d.	 Feeling nervous or tense ________ Example 1

Example 2

e.	 Feeling self-conscious __________ Example 1

Example 2

f.	 Worries about being hurt _______ Example 1

Example 2

g.	 Worries about the future ________ Example 1

Example 2

h.	 Worries at bedtime ____________ Example 1

Example 2

109Section 1

j.	 Worries about my body _________ Example 1

Example 2

2.	 Now that you have written about these feelings, rank-order them from No. 1
for the feeling that is greatest and strongest in you to begin with to feelings that,
although present, do not effect you as much (N/A). Rank as No. 1 the strongest
feeling, rank as No. 2 the next strongest feeling, until the last feeling that you
have experienced above. Do not rank-order feelings that you do not experience
or that you do not think effect you at all.

Homework:  During the next few days think about what you have written in this
practice exercise and how you have ranked your feelings. Would you want to rank-
order your feelings in a different way than the way you just completed? If you do, let
the professional who is working with you on this sourcebook know about it.

Depression

Practice Exercise 1.  Definitions

Name____________________________Sex_____Date___________

The purpose of this practice exercise is to help you deal with emotions that may be
handicapping your life, and to help you understand and cope with these feelings
and emotions in better ways than you may have done in the past.

k.	 An anxious feeling not listed above;
name it: _____________________

Example 1

Example 2

Feelings and Emotions Rank order
	a.	 General worries _________
	b.	 Fears of impulses _________
	c.	 Needs to be perfect _________
	d.	 Nervous, tense _________
	e.	 Self conscious _________
	f.	 Worries about being

hurt

Feelings and Emotions Rank order
	g.	 Worries about the

future

	h.	 Worry at bedtime _________
	 i.	 Indecision ._________
	 j.	 Worries about the body _________
	k.	 An axious feeling not

listed above, name it

110 Section 1

1.	 Below you will find a list of feelings that are related to each of three emotions:
fear, anxiety, and depression. Write how you have experienced each feeling
listed below; give two examples. If you have not experienced a particular feeling,
give two reasons, instead of examples, of why you have not experienced that
particular feeling.

a.	 Prefers to be alone ______________ Example 1

Example 2

b.	 Staring blankly ________________ Example 1

Example 2

c.  Sulking Example 1

Example 2

d.	 Underactive Example 1

Example 2

e.	 Unhappy ____________________ Example 1

Example 2

f.	 Withdrawn _________________ Example 1

Example 2

g.	 Dislike being with others ________ Example 1

Example 2

h.	 Feeling alone _________________ Example 1

Example 2

111Section 1

m.	 A depressive feeling not listed above;
name it: _____________________

Example 1

Example 2

i.	 Having no fun at school or at work Example 1

Example 2

j.	 Having no friends _____________ Example 1

Example 2

k.	 Must push myself to work _______ Example 1

Example 2

l.	 Nothing is fun ________________ Example 1

Example 2

2.	 Now that you have written about these feelings, rank-order them from No. 1
for the feeling that is greatest and strongest in you to begin with to feelings
that, although present, do not effect you as much (N/A). Rank as No. 1 the
strongest feeling, rank as No. 2 the next strongest feeling, until the last feeling
that you have experienced above. Do not rank-order feelings that you do not
experience or that you do not think effect you at all.

Feelings and Emotions Rank-order
	 a.	 Prefers to be alone _________
	b.	 Staring blankly _________
	 c.	 Sulking _________
	d.	 Underactive _________
	 e.	 Unhappy _________
	 f.	 Withdrawn _________
	 g.	 Dislike of being

with others

Feelings and Emotions Rank-order
	h.	 Feeling alone _________
	 i.	 No fun at school _________
	 j.	 No friends _________
	 k.	 Must push self to work _________
	 l.	 Nothing is fun _________
	m.	 A depressive

feeling not listed
above, name it:

112 Section 1

Homework:  During the next few days think about what you have written in
this practice exercise and how you have ranked your feelings. Would you want
to rank-order your feelings in a different way than the way you just completed?
If you do, let the professional who is working with you on this sourcebook
know about it.

Fears

Practice Exercise 1.  Definitions

Name____________________________Sex_____Date___________

The purpose of this practice exercise is to help you deal with emotions that may be
handicapping your life, and to help you understand and cope with these feelings
and emotions in better ways than you may have done in the past.

1.	 Below you will find a list of feelings that are related to each of three emotions:
fear, anxiety, and depression. Write how you have experienced each feeling
listed below; give two examples. If you have not experienced a particular
feeling, give two reasons, instead of examples, of why you have not experienced
that particular feeling.

a.	 Dizziness ____________________ Example 1

Example 2

b.	 Nausea ______________________ Example 1

Example 2

c.	 Stomachaches ________________ Example 1

Example 2

d.	 Vomiting ____________________ Example 1

Example 2

Emotion Your Experience and Examples

113Section 1

e.	 Breathlessness ________________ Example 1

Example 2

f.	 Tiredness ____________________ Example 1

Example 2

g.	 Becoming mad easily ___________ Example 1

Example 2

h.	 Sleeping poorly _______________ Example 1

Example 2

i.	 Wiggling in seat _______________ Example 1

Example 2

j.	 Stomach ache _________________ Example 1

Example 2

k.	 A fear not listed above; name it: Example 1

Example 2

Feelings and Emotions Rank-order
	a.	 Dizziness _________
	b.	 Nausea _________
	c.	 Stomach aches _________
	d.	 Vomiting _________
	e.	 Breathlessness _________
	f.	 Tired _________

Feelings and Emotions Rank-order
	g.	 Mad easily _________
	h.	 Poor sleep _________
	i.	 Wiggle in seat _________
	j.	 Upset stomach _________
	k.	 A fear not listed

above, name it:

114 Section 1

Homework:  During the next few days think about what you have written in this
practice exercise and how you have ranked your feelings. Would you want to rank-
order your feelings in a different way than the way you just completed? If you do, let
the professional who is working with you on this sourcebook know about it.

Standard Practice Exercises for Anxiety,
Depression, and Fears

Practice Exercise No._____Title of Feeling:_____________________

Name___________________________Sex_____Date___________

The purpose of this practice exercise is to learn more about the feeling listed in
the title.

1.	 How does this feeling trouble you? Please explain in detail.

2.	 How often does this feeling trouble you? Check which answer applies to you:

a.  Practically every day _______
b.  Once a week _______
c. � A couple of times a

month

d.  Once a month _______
e.  Once every 6 months _______
f.  Once a year _______
g.  Once every few years _______

3.	 Please explain further.

115Section 1

4.	 How did this feeling come about? Do you remember when you started feeling
it? Check which answer fits best:

a. � When I was a child (younger than 5 years of age) ______
b. � When I was in elementary school ______
c. � When I was in middle school ______
d. � When I was in high school ______
e.  After high school ______
f.  Any other time ______

5.	 Please explain further.

6.	 Give three specific examples of how this feeling troubles you.

Example 1

Example 2

Example 3

116 Section 1

Homework:  Next week, in order for you to learn to control this feeling (“Start it
if you want to stop it!”), plan to repeat this feeling at preset times (for instance, at
8 a.m., 12 noon, 4 or 7 p.m.) on at least 3 days (Monday, Wednesday, and Friday, or
Tuesday. Thursday, and Saturday). Write down what happened in detail. For each
time, make sure to answer in writing the following four questions:

a.	 How did you start this feeling?
b.	 What followed after you felt this feeling?
c.	 How did this feeling end?
d.	 What did this feeling get you?

Time 1 (write the time you started __________)

a.	

b.	

c.	

d.	

Time 2 (write the time you started __________)

a.	

b.	

c.	

d.	

Time 3 (write the time you started__________)

a.	

117Section 1

b.	

c.	

d.	

Please check which of the following shows what you got out of this practice
exercise:

a.  Completely useless _______
b.  Somewhat useless _______
c.  So-so _______

d.  Somewhat useful _______
e.  Extremely useful _______

Feel free to explain how you feel about the homework practice exercise and what
you got out of it.

Concluding Feedback Form

Name_______________________________Sex_____Date___________

The purpose of this last form is to find out how you feel about the practice exercises
you completed in this practice exercise.

1.	 Please select the answer that best fits how you feel about this sourcebook:

a.	 I did not like working on this sourcebook at all. I wish I
never saw it.	 _________

b.	 I did not like this sourcebook at all, but I am glad I got to
work on it.	 _________

c.	 I am delighted I got a chance to work on this sourcebook.	 _________
d.	 I am not only delighted about this sourcebook but I wish all

anxious, fearful, or depressed people had a chance to work
on it.	 _________

118 Section 1

Feelings and Emotions Rank-order
I.	 Fear _________
	 a.	 Dizziness _________
	 b.	 Nausea _________
	 c.	 Stomachaches _________
	 d.	 Vomiting _________
	 e.	 Breathlessness _________
	 f.	 Tiredness _________
	 g.	� Becoming mad

easily

	 h.	 Sleeping poorly _________
	 i.	 Wiggling in seat _________

	 j.	 Upset stomach _________
	 k.	� A fear not listed

above; name it:

II.	 Anxiety
	 a.	 General worries _________
	 b.	 Fear of impulses _________
	 c.	� Need to be perfect _________
	 d.	� Feeling nervous or

tense

	 e.	� Feeling
self-conscious

	 f.	� Worries about
being hurt

	 g.	� Worries about the
future

	 h.	� Worries at
bedtime

Feelings and Emotions Rank-order
	 i.	 Indecision _________
	 j.	� Worries about my

body

	 k.	� An anxious feeling
not listed above;
name it:
(___________)

III.	 Depression
	 a.	� Prefer to be

alone

	 b.	 Staring blankly _________
	 c.	 Sulking _________
	 d.	 Underactive _________
	 e.	 Unhappy _________
	 f.	 Withdrawn _________
	 g.	� Dislike being with

others

	 h.	 Feeling alone _________
	 i.	� Having no fun at

school or work

	 j.	 Having no friends _________
	 k.	� Must push myself

to work

	 l.	 Nothing is fun _________
	 m.	� A depressive

feeling not listed
above; name it:
(___________)

3.	 Rank-order each practice exercise according to how much you liked it. Rank-order
as No. 1 the practice exercise you liked the most. Rank as No. 2 the practice exercise
that you liked second best, and so on, until you reach a practice exercise that did
not apply to you (N/A).

4.	 Why did you rank-order the practice exercises the way you did?

a.  Not helpful at all _______
b.  Somewhat helpful _______

c.  Helpful _______
d.  Very helpful _______

2.  How helpful was it to work on this sourcebook? Check the answer that applies
to you:

119Section 1

Feelings and Emotions Rank-order
I.	 Fear
	 a.	 Dizziness _________
	 b.	 Nausea _________
	 c.	 Stomachaches _________
	 d.	 Vomiting _________
	 e.	 Breathlessness _________
	 f.	 Tiredness _________
	 g.	� Becoming mad

easily

	 h.	 Sleeping poorly _________
	 i.	 Wiggling in seat _________
	 j.	 Upset stomach _________
	 k.	� A fear not listed

above; name it:
(___________)

II.	 Anxiety
	 a.	 General worries _________
	 b.	 Fear of impulses _________

	 c.	� Need to be
perfect

	 d.	� Feeling nervous
or tense

	 e.	� Feeling
self-conscious

	 f.	� Worries about
being hurt

	 g.	� Worries about
the future

	 h.	� Worries at
bedtime

Feelings and Emotions Rank-order
	 i.	 Indecision _________
	 j.	� Worries about

my body

	 k.	� An anxious
feeling not listed
above; name it:
(___________)

III.	 Depression
	 a.	� Prefer to be

 alone

	 b.	� Staring
blankly

	 c.	 Sulking _________
	 d.	 Underactive _________
	 e.	 Unhappy _________
	 f.	 Withdrawn _________
	 g.	� Dislike being

with others

	 h.	 Feeling alone _________
	 i.	� Having no fun at

school

	 j.	� Having no friends _________
	 k.	� Must push myself

to work

	 l.	 Nothing is fun _________

	 m.	� A depressive
feeling not listed
above; name it:
(___________)

6.	 Why did you rank the practice exercises the way you did?

5.	 Which practice exercise was the most helpful to you? Sometimes what we
like most is not necessarily the most helpful. Consequently, could you rank
the practice exercises according to their helpfulness to you? Rank as No. 1 the
most helpful, No. 2 the next most helpful, and so on until the least helpful
practice exercise.

120 Section 1

a.	 Feeling like I am a bad person Example 1

Example 2

b.	 Feeling dumb and stupid Example 1

Example 2

c.	 Thinking I am ugly Example 1

Example 2

d.	� Thinking most other children or
teenagers hate me

Example 1

Example 2

7.	 Feel free to write any comments that might improve this sourcebook.

Depression

The purpose of this practice exercise is to help you deal with sad and unhappy feelings,
thoughts, and behaviors that are painful to you and make it hard for you to do well
in school, outside of school, and, perhaps, at home. This beginning practice exercise
tries to help you learn more about these behaviors that are sad and unhappy to you.

Practice Exercise 1.  Definitions and Examples

Name____________________________Sex_____Date___________

The purpose of this practice exercise is to understand more fully what depression
means to you.

1.	 Give the meaning of each behavior listed below as you understand it. Give two
examples to make sure you understand each meaning. It might take you more than
a day to write down all these meanings and their examples. Take your time.

Behaviors and Meanings Examples

121Section 1

e.	 Wishing I could run away Example 1

Example 2

f.	� Having trouble getting along with
other children or teenagers

Example 1

Example 2

g.	 Feeling like killing myself Example 1

Example 2

h.	 Hating myself Example 1

Example 2

i.	� Feeling like things don’t matter
anymore

Example 1

Example 2

j.	� Causing troublesome thought for
everybody ___________________

Example 1

Example 2

k.	 Feeling tired all the time Example 1

Example 2

l.	 Feeling listless often Example 1

Example 2

m.	 Feeling easily upset Example 1

Example 2

122 Section 1

n.	 Getting down on myself easily Example 1

Example 2

o.	 Feeling nervous and edgy Example 1

Example 2

p.	 Having few friends Example 1

Example 2

q.	 Feeling unusually fearful Example 1

Example 2

r.	 Seeming too serious-minded Example 1

Example 2

s.	 Unable to enjoy life Example 1

Example 2

u.	 Feeling sullen often Example 1

Example 2

t.	 Feeling sad very often Example 1

Example 2

v.	� Not knowing how to have a good
time

Example 1

Example 2

123Section 1

w.	 Lacking in self-confidence Example 1

Example 2

x.	 Depending too much on others Example 1

Example 2

y.	 Lacking in sense of humor ______ Example 1

Example 2

z.	 Feeling sick often ______________ Example 1

Example 2

aa.	 Not liking to go to school _______ Example 1

Example 2

bb.	 Feeling lonely _________________ Example 1

Example 2

cc.	� Spending a lot of time sleeping or
lying around

Example 1

Example 2

dd.	 Thinking of myself as a failure ___ Example 1

Example 2

124 Section 1

2.	 Rank-order the behaviors defined above according to how hurtful and painful
they are to you. Rank-order as No. 1 the most hurtful and painful behavior,
rank as No. 2 the next most hurtful behavior, until you reach a behavior or
behaviors that are not hurtful or painful to you (N/A).

Behaviors Rank-order
	 a.	 Feeling like I am a bad person _________
	 b.	 Feeling dumb and stupid _________
	 c.	 Thinking I am ugly _________
	 d.	 Thinking most other children or teenagers hate me _________
	 e.	 Wishing I could run away _________
	 f.	 Having trouble getting along with other children or teenagers _________
	 g.	 Feeling like killing myself _________
	 h.	 Hating myself _________
	 i.	 Feeling like things don’t matter anymore _________
	 j.	 Causing troublesome thought for everybody _________
	 k.	 Feeling tired all the time _________
	 l.	 Feeling listless often _________
	m.	 Feeling easily upset _________
	 n.	 Getting down on myself easily _________
	 o.	 Feeling nervous and edgy _________
	 p.	 Having few friends _________
	 q.	 Feeling unusually fearful _________
	 r.	 Seeming too serious-minded _________
	 s.	 Unable to enjoy life _________
	 t.	 Feeling sad very often _________
	 u.	 Feeling sullen often _________
	 v.	 Not knowing how to have a good time _________
	 w.	 Lacking in self-confidence _________
	 x.	 Depending too much on others _________
	 y.	 Lacking in sense of humor _________
	 z.	 Feeling sick often _________
	aa.	 Not liking to go to school _________
	bb.	 Feeling lonely _________
	cc.	 Spending a lot of time sleeping or lying around _________
	dd.	 Thinking of myself as a failure _________

3.	 Why did you rank-order these behaviors they way you did? Please explain.

125Section 1

Homework:  During the coming week, think about these behaviors and how you
rank-ordered them. Perhaps the more you approach these behaviors instead of
avoiding them, the easier it will be for you to forget about them and for them to
have an effect on your behavior. Before going on with the next practice exercise,
you need to answer these two questions in writing:

1.	 What will happen to you if you go on with the same sad and unhappy
behaviors?

2.	 What would happen to you if you were to change these behaviors from sad to
contented and from unhappy to pleasant?

Concluding Follow-Up Form for Depression
Practice Exercise

Name__________________________Sex________Date__________

The purpose of this form is to review whether this practice exercise was helpful
to you or not.

1.	 Please select the answer that best fits how you feel about this practice exercise:

a.	 I did not like working on this practice exercise at all. I wish I never saw it.	

b.	 I did not like this practice exercise at all, but I am glad I got to work
on it.	 _________

c.	 I am delighted I got a chance to work on this practice exercise.	_________
d.	 I am not only delighted about working on this practice exercise,

but I wish all children who suffer from the same painful
experience had a chance to work on it.	 _________

126 Section 1

2.	 How helpful was it to work on this practice exercise? Check the answer that
applies to you:

a.	 Not helpful at all ________
b.	 Somewhat helpful ________

c.	 Helpful ________
d.	 Very helpful ________

3.	 Which practice exercise did you like best or was it most helpful to you? Please
rank-order the practice exercises; rank as No. 1 the one you liked best or was
most helpful to you, rank as No. 2 the one you liked next best, and so on; if
there is one you did not like at all or that did not apply to you, mark it N/A.

Behaviors Rank-order
	 a.	 Feeling like I am a bad _________
	 b.	 Feeling dumb and stupid _________
	 c.	 Thinking I am ugly _________
	 d.	 Thinking most other children or teenagers hate me _________
	 e.	 Wishing I could run away _________
	 f.	 Having trouble getting along with other children or teenagers _________
	 g.	 Feeling like killing myself _________
	 h.	 Hating myself _________
	 i.	 Feeling like things don’t matter anymore _________
	 j.	 Causing troublesome thought for everybody _________
	 k.	 Feeling tired all the time _________
	 l.	 Feeling listless often _________
	 m.	 Feeling easily upset _________
	 n.	 Getting down on myself easily _________
	 o.	 Feeling nervous and edgy _________
	 p.	 Having few friends _________
	 q.	 Feeling unusually fearful _________
	 r.	 Seeming too serious-minded _________
	 s.	 Unable to enjoy life _________
	 t.	 Feeling sad very often _________
	 u.	 Feeling sullen often _________
	 v.	 Not knowing how to have a good time _________
	 w.	 Lacking in self-confidence _________
	 x.	 Depending too much on others _________
	 y.	 Lacking in sense of humor _________
	 z.	 Feeling sick often _________
	aa.	 Not liking to go to school _________
	bb.	 Feeling lonely _________
	 cc.	 Spending a lot of time sleeping or lying around _________
	dd. 	 Thinking of myself as a failure _________

127Section 1

4.	 Why did you rank-order the practice exercises the way you did? Please explain
your reason(s) for your rank-order of practice exercises.

5.	 Feel free to write any comments that might improve this practice exercise.

Posttraumatic Stress

The purpose of this practice exercise is to help you deal with painful experiences
and memories you experienced in the past. Very likely these painful experiences
and memories are still effecting you in the present and may effect you in the future
unless you can learn how to deal with them.

Practice Exercise 1.  Definitions

Name____________________________Sex_____Date___________

This beginning practice exercise tries to help you learn more about the behaviors
that were produced by past painful experiences.

1.	 Define each of the behaviors listed below by what each behavior means to you.
To write these definitions, use a dictionary, ask the help of your parent(s), men-
tal health professionals, close friends, or relatives. In most cases, however, you
may not need a definition. Give two examples to make sure you understand the
definition. It might take you more than a day to write down all these defini-
tions. Take your time. After you have completed this list, go to item No. 2.

128 Section 1

Behaviors and Definitions

Examples

a.	 Bad dreams _________________ Example 1

Example 2

b.	 Upset by reminders Example 1

Example 2

c.	 Flashbacks (repetitive images) Example 1

Example 2

d.	 Upset by painful thoughts Example 1

Example 2

f.	� Avoidance of situations that remind
you of painful experiences

Example 1

Example 2

g.	� Avoidance of painful feelings and
emotions ____________________

Example 1

Example 2

h.	 Numbness of emotions Example 1

Example 2

e.	 Avoidance of painful thoughts Example 1

Example 2

129Section 1

i.	 Emotional isolation/estrangement Example 1

Example 2

j.	 Lack of pleasure ______________ Example 1

Example 2

k.	 Easily startled ________________ Example 1

Example 2

l.	� Body reactions and physical trouble-
some thought ________________

Example 1

Example 2

m.	 Sleep troublesome thoughts Example 1

Example 2

n.	� Repeating and being fearful most
of the time ___________________

Example 1

Example 2

o.	 Attention troublesome thought Example 1

Example 2

p.	� Memory/learning troublesome
thoughts ____________________

Example 1

Example 2

130 Section 1

2.	 Rank-order the behaviors defined above according to how painful they were
for you, that is, according to how much they are still affecting your overall
behavior now. Rank-order as No. 1 the most painful behavior, rank as No. 2 the
next most painful behavior, and so on until you reach a behavior or behaviors
that have not had any effect on you (N/A).

Behaviors Rank-order
a.	 Bad dreams _________
b.	 Upset by reminders _________
c.	 Flashbacks

(repetitive images)

d.	 Upset by painful
thoughts

e.	 Avoidance of painful
thoughts

f.	 Avoidance of
situations that
remind you of past
painful experiences

g.	 Avoidance of
painful feelings and
emotions

h.	 Numbness of
emotions

Behaviors Rank-order
i.	 Emotional isolation/

estrangement

j.	 Lack of pleasure _________
k.	 Easily startled _________
l.	 Body reactions

and physical
troublesome thoughts

m.	 Sleep troublesome
thoughts

n.	 Fear of recurrence/
hypervigilance

o.	 Attention
troublesome
thoughts

p.	 Memory/learning
troublesome
thoughts

3.	 Why did you rank-order these behaviors they way you did?

Homework:  During the coming week, think about these behaviors and how you
rank-ordered them. Perhaps the more you approach these behaviors instead of
avoiding them, the easier it will be for you to forget about them and for them to
have an effect on your behavior.

131Section 1

Standard Practice Exercise for Posttraumatic Stress

Practice Exercise No.____Title of behavior___________________

Name___________________________Sex______Date___________

The purpose of this practice exercise is to understand more about the behavior
listed in the title above.

1.	 How does this behavior apply to you? Please explain in detail.

2.	 How often do you get this behavior?

a.	 Practically every
day

b.	 Once a week _______
c.	 A couple of times

a month

d.	 Once a month _______

e.	 Once every 6
months

f.	 Once a year _______
g.	 Once every few

years

Please explain further.

3.	 How did this behavior come about? Do you remember when it started? Check
which answer fits best:

a.	 When I was a child (younger than 5 years of age) ______
b.	 When I was in elementary school ______
c.	 When I was in middle school ______
d.	 When I was in high school ______
e.	 After high school ______
f.	 Any other time ______

132 Section 1

Please explain further if you remember any specific experience that started
this behavior.

4.	 Is this behavior acceptable or unacceptable? Why is this symptom unaccept-
able to you? Please explain.

5.	 Give three specific examples of how this behavior effects you now.

Example 1

Ex.ample 2

Example 3

133Section 1

Homework:  The purpose of this homework is to help you achieve greater
control over painful, past experiences. Next week, plan to bring about or repeat
this behavior at preset times (for instance, at 8 a.m., 12 noon, 4 or 7 p.m.) on at
least 3 days (Monday, Wednesday, and Friday, or Tuesday, Thursday, and Saturday).
It may sound strange to you to be asked to repeat this behavior, especially when it
is so painful to drudge it up. However, keep in mind that if you can start it, you can
control it. If you can learn to control it, you may be able to let go of it. Otherwise,
the behavior may come back when you least expect it; that is, the more you avoid
this behavior now, the more it might haunt you in the future.

For each time you start this behavior, write down what happened in detail.
Make sure to answer in writing the following four questions:

a.	 What happened that triggered this behavior?
b.	 How did you start it?
c.	 How did it end?
d.	 What did this symptom get you?

Time 1 (write the time you started__________)

a.

b.

c.

d.

Time 2 (write the time you started__________)

a.

b.

c.

134 Section 1

d.

Time 3 (write the time you started__________)

a.

b.

c.

d.

Please check which of the following shows how you feel about this practice
exercise:

a.	 Completely useless ______
b.	 Somewhat useless ______
c.	 So-so ______

d.	 Somewhat useful ______
e.	 Extremely useful ______

Explain in greater detail how you feel about this practice exercise and what you
got out of it.

Concluding Follow-Up Form for Posttraumatic
Stress

Name_______________________________Sex____Date___________

The purpose of this form is to review whether this practice exercise was helpful
to you or not.

135Section 1

2.	 How helpful was it to work on this practice exercise? Check the answer that
applies to you:

3.	 Which practice exercise did you like best? Please rank-order the practice exer-
cises; rank as No. 1 the one you liked best or was most helpful to you, rank as
No. 2 the one you liked next best, and so on; if there is one you did not like at
all or that did not apply to you, mark it N/A.

Behaviors Rank-order
	 a.	 Bad dreams _________
	b.	 Upset by reminders _________
	 c.	 Flashbacks

(repetitive images)

	d.	 Upset by painful
thoughts

	 e.	 Avoidance of painful
thoughts

	 f.	 Avoidance of
situations that
remind you of past
painful experiences

	 g.	 Avoidance of
painful feelings and
emotions

	h.	 Numbness of
emotions

Behaviors Rank-order
	 i.	 Emotional isolation/

estrangement

	 j.	 Lack of pleasure _________
	k.	 Easily startled _________
	 l.	 Body reactions and

physical troublesome
thoughts

	m.	 Sleep troublesome
thoughts

	n.	 Fear of recurrence/
hypervigilance

	o.	 Attention
troublesome
thoughts

	p.	 Memory/learning
troublesome
thoughts

a.	 Not helpful at all _______
b.	 Somewhat helpful _______

c.	 Helpful _______
d.	 Very helpful _______

1.	 Please select the answer that best fits how you feel about this practice exercise:

a.	 I did not like working on this practice exercise at all. I wish I never
saw it.	 _________

b.	 I did not like this practice exercise at all, but I am glad I got to work
on it.	 _________

c.	 I am delighted I got a chance to work on this practice exercise.	_________
d.	 I am not only delighted about working on this practice exercise, but

I wish all children who suffer from the same painful experience
had a chance to work on it.	 _________

4.	 Why did you rank-order the practice exercises the way you did? Please explain
your reason(s) for your rank order of practice exercises.

136 Section 1

5.	 Feel free to write any comments that might improve this practice exercise.

Asperger’s Disorder

Name_______________________________Sex____Date___________

The purpose of this practice exercise is to learn more about the disorder that is
affecting you and your family. Please answer all questions or instructions fully.

1.	 Next to each behavior, explain how it may apply to you. Give two examples of
that behavior, whether it applies to you or not.

a.	 Impairment in social interaction Example 1

Example 2

b.	 Inability to look straight at others Example 1

Example 2

c.	 Fixed or frequently unusual body
postures _____________________

Example 1

Example 2

d.	 Strange or unusual gestures ______ Example 1

Example 2

e.	 Few if any friendships __________ Example 1

Example 2

Behaviors Examples

137Section 1

i.	� Lack of social or emotional reci-
procity ______________________

Example 1

Example 2

f.	 Inadequate enjoyment with others Example 1

Example 2

g.	 Little interest in others __________ Example 1

Example 2

h.	� Lack of showing or pointing out
objects to others _______________

Example 1

Example 2

j.	� Restricted and repetitive or stere-
otyped patterns of behavior

Example 1

Example 2

k.	 Limited interests or activities Example 1

Example 2

l.	� Encompassing preoccupation with
one or more patterns of interest

Example 1

Example 2

m.	 Focus on a few objects or ideas Example 1

Example 2

n.	� Inflexible adherence to specific,
nonfunctional routines or rituals

Example 1

Example 2

138 Section 1

o.	� Stereotyped and repetitive motor
mannerisms (hand or finger flap-
ping or twisting) ______________

Example 1

Example 2

p.	 Complex whole-body movements Example 1

Example 2

q.	� Persistent preoccupation with parts
of objects ____________________

Example 1

Example 2

r.	 Impairment in social areas _______ Example 1

Example 2

s.	 Impairment in occupational areas Example 1

Example 2

4	 Please rank-order the behaviors listed below according to how much they apply
to you, with No. 1 being the one the applies the most, No. 2 that applies second,
No. 3 third, and so on; if there are some behaviors that do not apply at all, mark
them N/A.

Behaviors Rank-order
	 a.	 Impairment in social interaction _________
	 b.	 Inability to look straight at others _________
	 c.	 Fixed or frequently unusual body postures _________
	 d.	 Strange or unusual gestures _________
	 e.	 Few if any friendships _________
	 f.	 Inadequate enjoyment with others _________
	 g.	 Little interest in others _________
	 h.	 Lack of showing or pointing out objects to others _________
	 i.	 Lack of social or emotional reciprocity _________
	 j.	 Restricted and repetitive or stereotyped patterns of behavior _________
	 k.	 Limited interests or activities _________
	 l.	 Encompassing preoccupation with one or more patterns

of interest

139Section 1

Behaviors Rank-order
	m.	 Focus on a few objects or ideas _________
	 n.	 Inflexible adherence to specific, nonfunctional routines or rituals _________
	 o.	 Stereotyped and repetitive motor mannerisms

(hand or finger flapping or twisting)

	 p.	 Complex whole-body movements _________
	 q.	 Persistent preoccupation with parts of objects _________
	 r.	 Impairment in social areas _________
	 s.	 Impairment in occupational area _________

Adults

Depressive Personality

The purpose of this practice exercise is to help you become aware of certain personal
characteristics that may put you at risk for unhappiness and make you depend too much
on others. This practice exercise, however, may be useless unless you set appointments
with yourself at predetermined times to complete each practice exercise.

Practice Exercise 1.  What Makes Me So Unhappy?

Name______________________________Sex____Date__________

The purpose of this practice exercise is to find out which personal characteristics
predispose you to depend so much on others.

1.	 How often do you feel sad, mad, or unhappy?

a.	 Once a day or more _________
b.	 Two or three times a week _________
c.	 Once a week _________
d.	 Once a month _________
e.	 Once every 2 or 3 months _________
f.	 Never or hardly ever _________

2.	 For how long do you feel sad, mad, or unhappy?

a.	 Sometimes the whole day or more _________
b.	 A couple of hours or half a day _________
c.	 About an hour _________
d.	 Less than 30 minute _________
e.	 1 minute at the most _________

140 Section 1

3.	 How strong or intense do you feel when you are sad, mad, or unhappy?

a.	 Very strong to the point of feeling like ending it all ________
b.	 Very intense but without suicidal thoughts ________
c.	 Strong enough to be worried about it ________
d.	 Not very strong but lasting a long time ________
e.	 Mostly moody or sad rather than depressed ________
f.	 I am really never depressed, as far as I know ________
g.	 Usually I am a very cheerful person ________
h.	 Other (explain) ________

4.	 How do you begin feeling sad, mad, or unhappy?

a.	 Usually something/somebody upsets me ________
b.	 I really do not know ________
c.	 Before I know it, I become sad, mad, or unhappy ________
d.	 After an argument or a fight ________
e.	 Other (explain) ________

5.	 How do you end feeling sad, mad, or unhappy?

a.	 Suddenly I no longer feel sad, or mad, or unhappy ________
b.	 I change my moods without being aware of this change ________
c.	 I really do not know ________
d.	 Other (explain) ________

6.	 Below is a list of characteristics usually associated with feeling sad, mad, or
unhappy. These characteristics may make you depend on others to see whether
you can become happier than you are. Define each characteristic by consulting
a dictionary, a loved one, a friend, a teacher, or a professional helper, and give
two examples of what you understand this characteristic means.

a.  Bitterness ____________________

Example 1

Example 2

b.  Constricted __________________ Example 1

Example 2

Characteristics and Definitions Examples

141Section 1

c.	 Counterdependent or denying
	 dependency __________________

Example 1

Example 2

d.  Being critical of others _________ Example 1

Example 2

e.  Finding it difficult to be critical of
	 others _______________________

Example 1

Example 2

f.  Feeling burdened ______________ Example 1

Example 2

g.  Given to worry _______________ Example 1

Example 2

h.  Gloomy _____________________ Example 1

Example 2

i.  Introverted ___________________ Example 1

Example 2

j.  Limited capacity for fun _________ Example 1

Example 2

k.  Low self-esteem _______________ Example 1

Example 2

142 Section 1

l.  Moralistic/judgmental __________ Example 1

Example 2

m.  Negative reactivity ____________ Example 1

Example 2

q.  Pessimistic ___________________ Example 1

Example 2

n.  Talking too much _____________ Example 1

Example 2

o.  Overly dependent _____________ Example 1

Example 2

p.  Passive ______________________ Example 1

Example 2

r.  Quiet _______________________

Example 1

Example 2

s.  Remorseful ___________________ Example 1

Example 2

t.  Self-critical ___________________ Example 1

Example 2

143Section 1

aa.	 Characteristic related to you that is
not listed above (………………).
Write what it is and give two examples
of how it applies to you.

Example 1

Example 2

u.  Self-denying _________________ Example 1

Example 2

v.  Sensitive to rejection ___________ Example 1

Example 2

w.  Serious _____________________ Example 1

Example 2

x.  Tense _______________________ Example 1

Example 2

y.  Unassertive ___________________ Example 1

Example 2

z.  Underachiever ________________ Example 1

Example 2

7.	 Why do you become sad, mad, or unhappy? Below is the list of personality
characteristics that are usually associated with depression. From this list, rank
as No. 1 the strongest characteristic that may be related to being sad, rank-order
as No. 2 the second strongest characteristic for feeling sad, mad, or unhappy,
and so on; mark as N/A the characteristics that do not apply.

Characteristics Rank-order
	 a.	 Bitterness _________
	 b.	 Constricted (tight) _________
	 c.	 Counterdependent or denying dependency _________

144 Section 1

Characteristics Rank-order
	 d.	 Critical of others _________
	 e.	 Difficulty being critical of others _________
	 f.	 Feeling burdened _________
	 g.	 Given to worry _________
	 h.	 Gloomy _________
	 i.	 Introverted _________
	 j.	 Limited capacity for fun _________
	 k.	 Low self-esteem _________
	 l.	 Moralistic _________
	m.	 Negative reactivity _________
	 n.	 Talkative _________
	 o.	 Overly dependent _________
	 p.	 Passive _________
	 q.	 Pessimistic _________
	 r.	 Quiet _________
	 s.	 Remorseful _________
	 t.	 Self-critical _________
	 u.	 Self-denying _________
	 v.	 Sensitive to rejection _________
	w.	 Serious _________
	 x.	 Tense _________
	 y.	 Unassertive _________
	 z.	 Underachiever _________
	aa.	� Characteristic related to you that is not listed above

(__________________________)

8.	 State why you rank-ordered these characteristics the way you did.

Homework:  During the coming week, think about your rank-order of character-
istics that apply to you and change their rank-order if necessary. Discuss your com-
pleted practice exercise with whoever is helping you with this practice exercise.

Standard Format for Depressive Personality

Practice Exercise No._____Title of Characteristic______________________

Name________________________Sex____Date________

The purpose of this practice exercise is to understand more about the characteristic
listed in the title.

145Section 1

1.	 How did you start using this characteristic? Explain in detail.

2.	 How often do you use this characteristic? Check which answer applies to you:

	a.	 Practically every day ________
	b.	 Once a week ________
	c.	 A couple of times a month ________
	d.	 Once a month ________
	e.	 Once every 6 months ________
	f.	 Once a year ________
	g.	 Once every few years ________

3.	 Explain further.

4.	 How did this characteristic come about? Do you remember when it started?
Check which answer fits best:

	a.	 When I was a child (younger than 5 years of age) ________
	b.	 In elementary school ________
	c.	 In middle school ________
	d.	 In high school ________
	e.	 Any other time ________

5.	 Explain further.

146 Section 1

6.	 What does this characteristic get you? Please explain.

7.	 Give three specific examples of how using this characteristic is hurtful to you.

Example 1

Example 2

Example 3

8.	 Give three specific examples of how this characteristic is hurtful to others.

Example 1

147Section 1

Example 2

Example 3

9.	 Now that you have completed this practice exercise, write how you feel
about it.

	 Check which of these answers tells how you feel about it. There is also space
for you to explain further, if you want to:

a.	� I did not like it at all, a waste of time. I want to quit this
stupid practice exercise.	 ________

b.	 I did not like it very much, but I want to go on with this
practice exercise.	 ________

c.	 I liked it and I want to go on with this practice exercise.	 ________
d.	� I liked it a lot and I wish I had something like this practice

exercise earlier. 	 ________
e.	� I liked it so much that I wish all people with depressive

personality characteristics could get something like this
to work on.	 ________

10.	� Discuss your completed practice exercise with whoever has given it to you.

Homework:  If you want to stop this undesirable characteristic, learn to start it.
If you learn to start it, you will learn to stop it. Next week plan to repeat this char-
acteristic at preset times (for instance, at 8 a.m., 12 noon, 4 or 7 p.m.) at least three
times a week. Write down what happened in detail. For each time make sure to
answer in writing the following four questions:

a.	 How did you start it?
b.	 What followed?
c.	 How did it end?
d.	 What did this behavior get you?

148 Section 1

Time 1 (write the time you started__________)

a.	

b.	

c.	

d.	

Time 2 (write the time you started__________)

a.	

b.	

c.	

d.	

Time 3 (write the time you started__________)

a.	

b.	

c.	

d.	

149Section 1

Check which of the following shows what you got out of this homework practice
exercise:

a.	 Completely useless ________ d.	 Somewhat useful ________
b.	 Somewhat useless ________ e.	 Extremely useful ________
c.	 So-so ________

Write down how you feel about this homework practice exercise and what you got
out of it.

Concluding Feedback Form for Depressive
Personality

Name________________________Sex____Date____________

The purpose of this concluding feedback form is to understand what you learned
from working on this practice exercise.

1.	 Please select the answer that best fits how you feel about this practice exercise:

a.	 I did not like working on this practice exercise at all. I wish
I never saw it.	 ________

b.	 I did not like this practice exercise, but I am glad I got to
work on it.	 ________

c.	 I am happy I got a chance to work on this practice exercise.	 ________
d.	� I am not only delighted with this practice exercise, but I wish

depressed people could get it	 ________

2.	 How helpful was it to work on this practice exercise? Check the answer that
applies to you:

a.	 Not helpful at all ________ c.	 Helpful ________
b.	 Somewhat helpful ________ d.	 Very helpful ________

3.	 Which practice exercise did you like best? Please rank-order the practice exer-
cises; rank as No. 1 the one you liked best or was most helpful to you, rank as
No. 2 the one you liked next best, and so on; if there is one you did not like at
all or that did not apply to you, mark it N/A.

150 Section 1

Characteristics Rank-order
	 a.	 Bitterness _________
	 b.	 Constricted (tight) _________
	 c.	 Counterdependent or denying dependency _________
	 d.	 Critical of others _________
	 e.	 Difficulty being critical of others _________
	 f.	 Feeling burdened _________
	 g.	 Given to worry _________
	 h.	 Gloomy _________
	 i.	 Introverted _________
	 j.	 Limited capacity for fun _________
	 k.	 Low self-esteem _________
	 l.	 Moralistic _________
	m.	 Negative reactivity _________
	 n.	 Oral _________
	 o.	 Overly dependent _________
	 p.	 Passive _________
	 q.	 Pessimistic _________
	 r.	 Quiet _________
	 s.	 Remorseful _________
	 t.	 Self-critical _________
	 u.	 Self-denying _________
	 v.	 Sensitive to rejection _________
	w.	 Serious _________
	 x.	 Tense _________
	 y.	 Unassertive _________
	 z.	 Underachiever _________
	aa.	 Characteristic related to you that is not listed above

(_______________________)

4.	 Now that you have completed this concluding form, write how you feel about
it. Check which of these answers tells how you feel about it.

There is also space for you to explain further, if you want to:

a.	 I did not like it at all, a waste of time.	 _________
b.	 I did not like it very much, but I want to go on with working

on practice exercises of this type.	 _________
c.	 I liked it and I want to go on with another practice exercise.	 _________
d.	 I liked it a lot and I wish I had received something

like this practice exercise earlier in my life.	 _________
e.	 I liked it so much that I wish all people with depressive

personality characteristics could get something like this
practice exercise	 _________

151Section 1

5.	 How could this practice exercise be improved? Do you have any suggestions?
Feel free to write whatever suggestion could improve this practice exercise.

Phobias

The purpose of this practice exercise is to help you achieve better control over fears
or phobias that control you. However, before you start this practice exercise, you
should have passed a complete physical examination, including an ear–nose-and-
throat exam, to rule out the possibility that your phobias may arise from physical
causes, such as an inner-ear malfunction. If no physical cause is found for your
phobia(s), you can start this practice exercise.

Practice Exercise 1.  The Nature of Phobias

Name___________________________Sex_________Date_________

The purpose of this practice exercise is to understand what fears and phobias mean
to you.

1.	 What do you mean by “fear” and “phobia,” as you understand these words?

2.	 How are fears different from phobias? Answer this question in terms of at least
three characteristics:

a.	 Realistic versus unrealistic
b.	 General versus specific
c.	 Intense versus weak

3.	 Below is a list of common phobias. Rank them in order of the one(s) that apply
directly to you to those that do not apply (N/A) to you at all. Write 1 for the
phobia that bothers you the most, 2 for the phobia that bothers you second,
and so on. Write NA if that phobia does not bother you at all.

Common Phobias Rank-order Rating of Intensity (Strength)
Blood _________ _________
Boats or ships _________ _________
Bridges _________ _________

152 Section 1

Common Phobias Rank-order Rating of Intensity (Strength)
Bright lights _________ _________
Bugs _________ _________
Buses _________ _________
Cancer _________ _________
Cars _________ _________
Cats _________ _________
Cemeteries _________ _________
Choking _________ _________
Closed spaces _________ _________
Crossing the streets _________ _________
Crowds _________ _________
Dark _________ _________
Dirt _________ _________
Dogs _________ _________
Driving _________ _________
Elevators _________ _________
Escalators _________ _________
Fire _________ _________
Flying _________ _________
Germs and diseases _________ _________
Getting fat _________ _________
Heights _________ _________
Homosexuals _________ _________
Lightning _________ _________
Loud noises _________ _________
Mice _________ _________
Motion _________ _________
Needles or knives _________ _________
Nuclear energy _________ _________
Public speaking _________ _________
Rape _________ _________
School _________ _________
Sex _________ _________
Sleeping _________ _________
Small enclosed places _________ _________
Snakes _________ _________
Sports _________ _________
Stairs _________ _________
Strangers _________ _________
Suffocating _________ _________
Technology (VCR, PC) _________ _________
Telephones _________ _________
Thunder _________ _________

153Section 1

Common Phobias Rank-order Rating of Intensity (Strength)
Toxic waste _________ _________
Trains _________ _________
Traveling _________ _________
Tunnels _________ _________
Water (as in swimming) _________ _________
Weather _________ _________
Wide-open spaces _________ _________
Any other phobia not listed

above (______)
_________ _________

3.	 Now go back only to the phobias that you have ranked and not the phobias
that you rated N/A. Next to each rated phobia, rate it according to the degree
of intensity or strength that it has over you. Write a number that shows how
much that phobia bothers you:

	 (1)	 “Calm, as calm as can be”
	 (2)	 “A little bit jittery”
	 (3)	 “Uncomfortably uneasy”
	 (4)	 “Decidedly uneasy”
	 (5)	 “Jittery but still in control”
	 (6)	 “Heart pounding and sweaty”
	 (7)	 “Feeling of losing control”
	 (8)	 “Feeling completely out of control”

4.	 How did your phobia(s) start? Check all that apply:

	 a.	 Suddenly ______ versus slowly ______
	 b.	� With trauma ______ without trauma ______ (trauma means any specific

accident or event that brought about the phobia).
	 c.	 With warning ______ without warning ______

5.	 What kind of physical feelings do you experience when you become over-
whelmed by the phobia? Rank as No. 1 the feeling that applies to you the most.
Rank as No. 2 the feeling that applies to you next, and so on. Mark feelings that
do not apply to you at all as N/A.

Feelings Rank-order
	 a.	 Fight versus flight _________
	 b.	 Waves of anxiety _________
	 c.	 Sense of dread _________
	 d.	 Skipping or racing heart (palpitation) _________
	 e.	 Tightness in the chest _________
	 f.	 Difficulty in breathing (hyperventilation) _________
	 g.	 Sweating _________

154 Section 1

Feelings Rank-order
	 h.	 Shaking or trembling _________
	 i.	 Hot flushes _________
	 j.	 Cold chills _________
	 k.	 Light-headedness _________
	 l.	 Stomach distress _________
	m.	 “Jelly legs” _________
	 n.	 Strange tingling _________
	 o.	 Feelings of unreality _________
	 p.	 Shortness of breath _________
	 q.	 Choking sensation _________
	 r.	 Feeling faint _________
	 s.	 Fear of going crazy or dying _________
	 t.	 Sudden stomach cramps _________
	 u.	 Sudden need to urinate _________
	 v.	 Coughing on your own spittle _________
	w.	 “This is it. I can’t think straight” _________
	 x.	 “Get me out of here!” _________
	 y.	 “My nerves are all shot” _________
	 z.	 “Nothing feels right” _________
Other ______ (Please write what sensations you feel that
are not listed above)]

Homework:  During the coming week, write down the time and duration of each
phobia occurrence. Write what you think brought it about, what your reaction was,
and how it ended. In addition start a separate sheet or diary in which you try to
answer the following three questions in the next few weeks.

a.	 Why am I fearful?

b.	 What provokes my fearfulness?

155Section 1

c.	 Why do I anticipate or expect the worst rather than the best?

d.	 As thoughts about these three questions come into your mind, jot them down.

Practice Exercise 2.  Learning More About Phobias

Name___________________________Sex____Date_________

The purpose of this practice exercise is to help you learn more about phobias so
that you may become familiar with them.

1.	 There are at least seven kinds of phobias. See which of these relate to your
particular phobia(s):

	 A.	 Balance-related phobias:

 	 ii.	 Light-headedness
	 iii.	 Feeling off-balance
	 iv.	 Floating sensation
	 v.	 Spinning or whirling sensation
	 vi.	 “Magnetic tug” from the ground below
	 vii.	 Falling
	 viii.	 Fainting
	 ix.	 Tipping or swaying

	 B.	 Compass-related phobias:

	 i.	 Disorientation
	 ii.	 Confusion
	 iii.	 Floating
	 iv.	 Spaciness
	 v.	 Feelings of unreality or dissociation from reality

156 Section 1

	 C.	 Motor-related phobias

	 i.	 Trouble walking
	 ii.	 Trouble getting up from bed or chairs
	 iii.	 Trouble starting to walk

	 D.	 Visual phobias:

	 i.	 Not liking certain colors
	 ii.	 Not liking certain objects
	 iii.	 Not liking certain pictures

	 E.	 Auditory phobias

	 i.	 Not liking loud noises
	 ii.	 Not liking certain words
	 iii.	 Not liking certain music

	 F.	 Coordination phobias:

	 i.	 Not liking certain body positions
	 ii.	 Not liking standing erect
	 iii.	 Not liking sitting down
	 iv.	 Not liking lying down
	 v.	 Not liking certain sports

	 G.	 Feeling like a “guided missile” and not feeling in control:

	 i.	 Fear of escalators
	 ii.	 Fear of elevators
	 iii.	 Fear of tunnels
	 iv.	 Fear of bridges

2.	 Can you recognize any of these phobias in you? Which one(s)? Write about
the one(s) that you recognize in yourself. Specify what the fear applies to. For
instance, if you are fearful of loud noises, are there certain noises that you are
more fearful of?

Homework:  During the next week: (1) Continue to write down your answers to
the three questions asked in the first practice exercise:

a.	 Why am I fearful?
b.	 What provokes my fearfulness?
c.	 Why do I anticipate the worst rather than the best?

(2) Become aware of which of the seven types of fears listed above seems to bother
you. Write it down every time you become aware of this fear.

157Section 1

Standard Practice Exercise For Phobias

Practice Exercise No.____Title of Phobia________________________

Name___________________________Sex____Date_________

The purpose of this practice exercise and the following ones is to teach you to
introduce “positive interference” every time you start to feel phobic. A positive
interference is any positive activity that you will use every time you begin to feel
phobic. This interference can be both physical and/or verbal. For instance, if you
start to become phobic by feeling body sensations that indicate the beginning of
your phobia, whichever phobia it may be, you need to start saying the word “relax.”
As soon as you say this word to yourself, you must immediately do two things. The
first one you may not be able to perform except when you are at home. The second
you can perform almost anywhere.

1.	 Relax physically: If possible, play a tape or radio station with pleasant music
that you find soothing. Then lie down on a couch, sofa, bed, or floor. Start
thinking about a very pleasant scene, such as a lake in the mountains, the sea-
shore, etc. As you are thinking of this scene and pleasant music is also playing,
tense up one extremity of your body at a time. Start with the lower part of your
left leg, tense it as much as you can and let go when you say the word “relax.”
Go from one leg to the other, and then to the stomach, hips, chest (if you can),
arms, and neck. If necessary, continue doing this exercise as long as necessary
for you to feel relaxed and in control.

After you are finished, record on a sheet of paper the time you exercised,
for how long, and how many times you performed this exercise.

2.	 Relax verbally: Suppose you are talking with your boss or a customer, and all
of a sudden, out of the blue, you start feeling phobic, for whatever reason.
If you have a note pad in front of you, you could write the word “relax” on
it. Instead of taking notes, you might start to write down words that begin
with each of the five letters in the word “relax,” such as “rest,” “examine,”
“love,” “almighty,” “xylophone.” You can do this exercise even when you are
by yourself. However, you must be sure that all the words you use are positive
and not negative. You might have a hard time finding positive words starting
with “x,” but this is another type of interference that will be useful to you
instead of becoming phobic.

3.	 Here is a list of all the positive interferences you can apply to yourself whenever
you start to feel phobic. Rank them in order of preference according to how
comfortably you would apply it to yourself. Rank as No. 1 the positive interfer-
ence that you want to apply most comfortably to yourself. Rank as No. 2. the
next one, and so on; mark as N/A the interferences that you would not feel
comfortable in applying to yourself.

158 Section 1

Positive Interferences Rank-order
	 a.	 Squeeze one hand with the other hand _________
	 b.	 Wiggle your big toe with your shoe on _________
	 c.	 Snap a rubber band encircling your wrist _________
	 d.	 Swat the back of your neck hard and fast ten times _________
	 e.	 Chew on a fresh stick of gum _________
	 f.	 Click your tongue against the roof of your mouth _________
	 g.	 Keep your eye on something real _________
	 h.	 Watch seconds go by on your watch or clock _________
	 i.	 Change the lighting _________
	 j.	 Sniff a handkerchief _________
	 k.	 Let your nose turn you on _________
	 l.	 Carry a menthol inhaler and use it when needed _________
	m.	 Use of bottle of smelling salts when needed _________
	 n.	 Use a power light _________
	 o.	 Eat some comfort food _________
	 p.	 Lick a lollipop _________
	 q.	 Pick yourself up with a pickle _________
	 r.	 Turn up the volume of your radio when listening to music _________
	 s.	 Plug ears with headphones _________
	 t.	 Play a musical instrument _________
	 u.	 Give a little whistle _________
	 v.	 Listen to yourself _________
	w.	 Memorize things to do or to buy _________
	 x.	 Do a crossword puzzle or any puzzle _________
	 y.	 Pull the lobe of your left ear three times _________
	 z.	 Concentrate on your breathing for at least 5 minute _________

4.	 Can you think of any other type of positive interference not listed above that
you would feel comfortable in using? What is it?_____________________

5.	 How would you rate it in comparison to the positive interferences listed
above?

Homework:  Select which positive interference you would feel comfortable in
using, and during the coming week(s) keep track of how many times you have used
it. Make sure to write down how many times you have used this positive interfer-
ence during the coming week(s) and what kind of results you got. Bring this list to
your professional helper for discussion and feedback.

159Section 1

Next-to-the-Last Practice Exercise: Learning
to Start your Phobia(s)

Name___________________________Sex____Date___________

Now comes the hard part. The purpose of this practice exercise is to find out
whether you have learned to control your phobia(s) or whether it or them still
control you. The principle behind this practice exercise is that if you have learned
to control your phobia(s), you can start it whenever you want to and not when the
phobia wants to. If you can start your phobia, you can stop it. If you can control it
without being bothered by it, that means that you have won the battle of control
over your phobia.

Consequently, during the next week, set up specific times and places when and
where you will start your phobia. If possible, see if you can start some of the physical
sensations that go together with your phobia(s). For example, you may want to start the
phobia on Monday, Wednesday, and Friday at 9 p.m. in your family room. It is impor-
tant that you set this appointment with yourself beforehand (at least 24 h in advance)
when you will start your phobia, because this appointment will put you in control of
your phobia. Make sure that you record every time you have started your phobia(s).

Make sure you bring your record of your appointments to your professional
helper for discussion, feedback, and recommendations.

Last Practice Exercise for Phobia

Name___________________________Sex____Date____________

Check on homework and if necessary retest if any instrument was administered
before this practice exercise. If results are negative, and your phobias are still present
3–4 weeks after starting this practice exercise, and the phobias are still bothering
you, you may need to consult (1) another behavioral therapist–psychologist–
specialist, or (2) a psychiatrist for possible medication. The important thing is not
to give up on yourself. If this approach does not work, try something else. Remem-
ber that Rome was not built in a day! Thank you for trying!

Procrastination

The purpose of this practice exercise and its practice exercises is to help you deal
with procrastination in your work or study habits.

160 Section 1

Practice Exercise 1.  Defining Procrastination

Name______________________________________Sex____Date__________

The purpose of this practice exercise is to help you define what procrastination
means to you and how it affects your life. Please answer the following questions to
the best of your ability.

1.	 What does procrastination mean to you? Please write how you tend to pro-
crastinate.

2.	 How much does it affect you personally?

a.	 A great deal, most of the time _________
b.	 Sometimes, but not all the time _________
c.	 Never _________

3.	 How does it affect your routines?

a.	 A great deal, most of the time _________
b.	 Sometimes, but not all the time _________
c.	 Never _________

4.	 How does (or did) it affect your studies?

a.	 A great deal, most of the time _________
b.	 Sometimes, but not all the times _________
c.	 Never _________

5.	 How does it affect your personal relationships?

a.	 A great deal, most of the time _________
b.	 Sometimes, but not all the time _________
c.	 Never _________

6.	 Does procrastination affect some parts of your personality or does it pervade
all of your personaliy?

a.	 All my personality _________
b.	 Parts of my personality _________
c.	 No part of my personality _________

161Section 1

7.	 Who has reacted to your procrastination? Check more than one.

a.	 Your parents _________
b.	 Your relatives _________
c.	 Your brothers and sisters _________
d.	 Your best friend _________
e.	 Your teachers _________
f.	 Your boss _________
g.	 Your coworkers _________
h.	 Your friends _________

  8.	 Please specify what reactions you received from whom.

9.	 How intense (strong) is your tendency to procrastinate?

a.	 Very strong _________
b.	 Strong _________
c.	 Somewhat strong _________
d.	 Weak _________
e.	 Very weak _________

10.	 Explain in greater detail how strong this tendency to procrastinate is for you.

Homework:  During the next week try to become more aware of how procrasti-
nation controls your life, especially in three areas:

a.	 Studies (if it applies)
b.	 Relationships with people you care about
c.	 Work (if it applies)
d.	 Any other area not covered by the three previous items

If you have not yet figured out why you keep putting things off, spend some time
trying to figure it out. Make an appointment with yourself, sit in a comfortable chair
with a notebook, and start to write down all the possible reasons, causes, and past

162 Section 1

events that may be responsible for your procrastination. Was it your toilet training?
Was it your mother’s habit to delay completing anything? Was it your father’s? Did
you receive more attention by not completing tasks than by completing them?
Write down as many possibilities as come to mind, no matter how outlandish they
may be. Do not try to write well; just write down what circumstances may have
existed for your putting things off. Put your notes where you can find them. Wait at
least 48 h to make another appointment with yourself and go back to your original
notes. See whether more thoughts come to you as you read them. Is the possible
cause still valid now, or does it appear less plausible or valid than it appeared when
you wrote it down? Once your list is restricted to two or three conclusions, bring
it to your counseling or therapy session and discuss your conclusions with your
professional helper.

Practice Exercise 2.  The Causes of Procrastination

Name___________________________________Sex____Date________

The purpose of this practice exercise is to find the possible causes of your pro-
crastination.

1.	 Among the many causes of procrastination listed below, rank as No. 1 the ones
that are most troublesome to you. Rank as No. 2 the causes that are the next
most troublesome to you, and so on, so that the least troublesome ones would
be ranked last:

Possible Causes Rank
a.	 Delay _________
b.	 Irrationality _________
c.	 Weak personality _________
d.	 Depression _________
e.	 Anxiety _________
f.	 Low self-esteem _________
g.	 Guilt and shame _________
h.	 Incorrect thinking _________
i.	 Other cause (_______________) _________

2.	 Now that you have ranked these causes, start concentrating on the most
troublesome cause, by writing about it in detail. What is it?_______________

a.	 How did this type of procrastination start?

163Section 1

	 b.	 How did you keep it up?

	 c.	 What are the results of this type of procrastination?

3.	 What did you do to avoid procrastinating, if at all?

4.	 What were the results?

5.	 Do you want to learn to control procrastination or do you want it to control
you? If you choose to have procrastination continue to control you, you do not
need to complete this practice exercise or this practice exercise. However, if you
want to learn to control your procrastination, do complete this homework.

Homework: During the next week become aware of how much this procrastina-
tion is controlling you and how it affects you by lowering your level of functioning
or performance. Make sure you write down any instance of procrastination. As you
are completing this part of the homework, answer the following questions:

	 1.	 What are my overall goals in life?
	 2.	 What are my most immediate goals?
	 3.	� How am I going to differentiate most immediate from least immediate

goals?
	 4.	 How am I going to reach my most immediate goal?

After you have answered questions 1–3, answer question 4 by developing a plan
of small steps that will allow to reach your most immediate goal without failure.
Discuss this plan with whoever helps you with this practice exercise.

164 Section 1

Practice Exercise 3.  Learning to Control Procrastination

Name_____________________________Sex____Date_________

The purpose of this practice exercise is to help you learn to control your procras-
tination.

1.	 If you want to learn to control your procrastination, there are many ways of
achieving control over it. This practice exercise suggests a variety of steps that
you should try. Perhaps one of them will work for you.

	 Step 1.	 Plan when you will start procrastinating by setting a time when you
will start and a time when you will end procrastinating.

The principle behind this step is that if you want to end something, you have to
learn to start it. If you have the power to start procrastinating, eventually you
will have the power to end it.

	 Step 2.	 Write down how you feel when you are procrastinating. Do you feel
blue, sad, happy, angry, or something else? How much of these feel-
ings are behind your tendency to procrastinate?

	 Step 3.	 Make a list of everything you need to do. After you have completed
this list, rank all your items according to two criteria: (1) importance,
and (2) urgency. You have to ask yourself how each item is important
to you and how urgent it is. After you have rank-ordered your items
according to both criteria, write down what the consequences will be
if you delay implementing that item. Divide the consequences into
positive and negative ones. Then decide which item would give you
the greatest grief or discomfort if you were to delay its completion.
Ask yourself if you want to subject yourself to grief and discomfort,
or whether you would be better off if you were to complete the item
after all.

Hence, you now have three criteria to rank-order your items:

	 (1)	 Importance to your survival
	 (2)	 Urgency in terms of what is expected of you by those who would

be affected by your delay
	 (3)	 Long-term consequences that would take place if you were to

delay completion

	 Step 4.	 Pick the item that seems to be the most important to your survival
and pleasure, the most urgent in terms of what is expected of you,
and in the long-term consequences to you if you were to delay

165Section 1

completion. If the task to be completed is too large or complicated,
to the point that even talking about it is scary or anxiety-provoking
to you, start to break it down into smaller steps by writing down what
each step is and how you are going to complete it.

	 Step 5.	 Go back to Step 1 and start all over again.

Homework: During the next week, write down how you feel when you have com-
pleted a task, no matter how small and mundane it may be. For instance, how do
you feel after you have brushed your teeth, gone to the bathroom, washed, or com-
pleted a meal? Similarly, write down how you feel when you do not complete a task.
It is very important that you begin to discriminate how you feel after completion
and after noncompletion, because these feelings are going to be the major determi-
nants of whether you complete or do not complete a task.

Practice Exercise 4.  Practicing Your Plan

Name_______________________________Sex____Date_________

The purpose of this practice exercise is to start practicing a plan to control your
procrastination.

1.	 If you have completed last week’s homework practice exercise, by now you
should have been able to discriminate between “good” feelings after comple-
tion and not-so-good feelings after noncompletion. Which feelings do you like
best. If you like your feelings after noncompletion, you do not need to go any
further in this practice exercise. You do need to speak with your professional
helper about these feelings. If, however, you do not like the feelings that result
from noncompletion and want to go on with this program, go right ahead!

2.	 Pick another task, job, responsibility, or whatever you have procrastinated
about and follow all the steps outlined in the previous practice exercise. Write
down what the consequences, positive or negative, would be of your delaying
completion of that task. If positive consequences are greater than the negative
ones, go ahead, if you can, and tackle the task. Again, if the task is too complex
or difficult, break it down into small steps and attack each step, one at time.

3.	 If you have trouble in getting started, ask yourself whether you expect perfec-
tion from yourself and therefore you need to be perfect in even completing this
homework practice exercise. If perfection is one of the causes of your delay,
make yourself do or complete some task in a very sloppy way. Allow yourself to
be imperfect. If you cannot accept your imperfection, you need to discuss this
inability with your professional helper. If you can accept your imperfection, do
go on.

166 Section 1

4.	 Some people are unable to even get started because they are equating their
performance and production to their personality: “What I do or have is what
I am.” If their performance or production is inadequate or incomplete, their
own self is going to be inadequate or incomplete. What is the error in such
an equation? If we are what we do or have, who are we? Hence, it could be
that by equating what you do or have with yourself, you have been unable to
separate your performance or production from your own self. Who you are
is separate and independent from what you do and what you have. You may
need to discuss this issue with your professional helper. How much does this
possibility apply to you?

a.	 A great deal, most of the time _________
b.	 Sometimes, but not all the time _________
c.	 Never _________

5.	 If you answered “a” or “b,” you will need to discuss this with your professional
helper. If you answered “c,” this practice exercise may not be relevant to your
needs.

Homework: During the next week, force yourself not to complete anything well
or adequately. You need to practice being a human being (by definition imperfect)
rather than trying to be a perfect piece of machinery. Write down what you left
undone and how you felt afterwards.

Practice Exercise 5.  Checking on Your Progress (If There Is Any)

Name_______________________________Sex____Date_________

The purpose of this practice exercise is to check on your progress in following the
plan you have devised in the previous practice exercise.

1.	 Assuming that you have kept lists of what you have accomplished or not
accomplished during the last few weeks, look over your lists and try to deter-
mine whether there is any pattern in the tasks you have completed successfully
and in those that you have not. If there is one, can you find it? If you cannot
find a pattern, go on with this practice exercise. If you have found a pattern,
discuss it with your professional helper and then decide whether you need to
go on with this practice exercise or not.

2.	 What happens when you give yourself deadlines? Are deadlines something to
avoid because they cause too much anxiety, or are they to be kept because they
make you more effective? However, if you are about to set deadlines, make sure
they are realistic and feasible.

3.	 If you are unable to stick with deadlines, do you know why? If you do not
know, do you need to know? Can you keep deadlines even if you do not know

167Section 1

why you cannot keep them? There is such a thing as going overboard with
deadlines. Where is the happy medium for you? Answer these questions to the
best of your knowledge and, if necessary, discuss your answers with your pro-
fessional helper.

4.	 Behind any procrastination looms the whole issue of what time means for you.
Is time something to squander and waste, or is time something precious that
we need to preserve and use to its fullest? Does time control you or are you in
control of your time? Answer these questions and go on to the next question.

5.	 You may need to start keeping more notice of how much time you need to
brush your teeth, bathe, dress, cook or have breakfast, get to work, and so on,
until the end of the day.

Homework: Next week, keep a running diary of exactly how much time it takes for
completion of any activity or task, starting from brushing your teeth, washing, eat-
ing breakfast, going to work, etc. Coming home from work, you need to write down
how long it took to cook and finish dinner, how long it took to read the paper or
go through your mail, etc., including how long it took to take your clothes off and
preparing to go to bed. Without this knowledge it may very hard for you to appreci-
ate time and to learn to control it for your purposes.

Practice Exercise 6.  Looking Back and Looking Forward

Name________________________________Sex____Date_________

The purpose of this practice exercise is to reflect on what you have done or not
done to control and use your procrastination to your advantage.

1.	 It is time to take stock of whether you have learned anything from this practice
exercise. How much did you learn?

a. 	 A great deal _________ c. 	 Not at all _________
b. 	 Some _________

2.	 Not all practice exercises like this can be helpful to all people. If you have
checked “c,” then this practice exercise failed to help you. You will need to dis-
cuss this failure with your professional helper. If you have checked “a” or “b,”
write down in detail how this practice exercise was helpful to you.

168 Section 1

	 a.	 Highly _________
	 b.	 Possibly _________

c.	 Not at all _________

3.	 What did you like about this practice exercise? Was there any practice exercise
that was particularly more helpful than others? Why?

4.	 What did you dislike about the practice exercise? Was there any practice
exercise that was particularly useless to you? Why?

5.	 How could this practice exercise be improved? Your suggestions for any
improvement will be very welcome. Feel free to write any suggestion that you
think would improve this program.

6.	 The success of any practice exercise is indicated by whether you would recom-
mend it to anyone you know who suffers from procrastination. Would you
recommend it to someone?

7.	 Your reasons for your above choice would be greatly appreciated.

169Section 1

Anxiety

The purpose of this practice exercise is to help you learn to live with and possibly
control and lower your anxiety level. To achieve this goal, you will need to make
an appointment with yourself to work on each practice exercise at a preset time.
For instance, you may set your time at 7 p.m. on Wednesdays. That means that
every Wednesday, no matter what, you will set aside time to work on your anxiety
at 7 p.m. If something happens that you cannot control that does not allow you to
meet at this preset time, give yourself at least 24 h’ notice, so that you learn to con-
trol anxiety when you want, rather than having anxiety control you.

Practice Exercise 1.  Defining Anxiety

Name___________________________________Sex____Date___________

The purpose of this practice exercise is to help you understand what anxiety means
to you and how it controls you. In this way, you can learn more from it, rather than
going around in circles and not being able to control what you do not understand.

1.	 What is anxiety for you? Please define it as it applies especially to you.

2.	 How often do you experience these feelings?

a.	 All the time _________ d.	 Seldom _________
b.	 Often _________ e.	 Other (please explain)
c.	 Occasionally _________

3.	 How long do they last?

a.	 Years _________ d.	 Days _________
b.	 Months _________ e.	 Hours _________
c.	 Weeks _________ f.	 Other (please explain) _________

4.	 How intense are these feelings?

a.	 Extreme _________ c.	 Mild _________
b.	 Moderate _________ d.	 Other (please explain) _________

170 Section 1

Feelings and Definitions Examples

a.	 Tension (shaky, restless, tight
muscles or tired)

Example 1

Example 2

b.	 Heart pounding or palpitations Example 1

Example 2

c.	 Shortness of breath Example 1

Example 2

d.	 Nausea, diarrhea, or abdominal
distress

Example 1

Example 2

e.	 Sweating or clammy hands Example 1

Example 2

f.	 Other physical troublesome thoughts Example 1

Example 2

g.	 Sleep troublesome thoughts Example 1

Example 2

h.	 Worrying Example 1

Example 2

5.	 Anxiety is made up by a variety of feelings. Define each feeling as you understand
it, and give two examples of or explain how each feeling applies to you.

171Section 1

l.	 Fear of losing my job Example 1

Example 2

i.	 Trouble concentrating Example 1

Example 2

j.	 Fear of losing my mind Example 1

Example 2

k.	 Fear of not making it in life Example 1

Example 2

m.	 Fear of failing in school Example 1

Example 2

n.	 Fear of losing my friends Example 1

Example 2

o.	 Irritability Example 1

Example 2

p.	 Other fears (name them) and
define

Example 1

Example 2

6.	 Rank those feelings, emotions, or troublesome thoughts in the order of most
troublesome to least troublesome according to how you feel. Rank-order the
feeling, emotion, or troublesome thought that is generally the worst as number
1, the next worst as number 2, the next worst as number 3; mark as N/A the
feelings that do not apply to you.

172 Section 1

Feelings Rank-order
	 a.	 Tension (shaky, restless, tight muscles, or tired) _________
	 b.	 Heart pounding or palpitations _________
	 c.	 Shortness of breath _________
	 d.	 Nausea, diarrhea, or abdominal distress _________
	 e.	 Sweating or clammy hands _________
	 f.	 Other physical troublesome thoughts _________
	 g.	 Sleep troublesome thoughts _________
	 h.	 Worrying _________
	 i.	 Trouble concentrating _________
	 j.	 Fear of losing my mind _________
	 k.	 Fear of not making it in life _________
	 l.	 Fear of losing my job _________
	m.	 Fear of failing in school _________
	 n.	 Fear of losing my friends _________
	 o.	 Irritability _________
	 p.	 Other fears _________

Homework: During the coming week, think more about all these feelings and how
you rank-ordered them. Change the rank order if you feel it needs to be changed.

Now you must make up your mind. Do you want to learn to control your anxiety,
or do you want your anxiety to control you? If you want your anxiety to control
you, do nothing and go on as you have always done in the past. If you want to learn
to control your anxiety, the following homework may be of help to you.

During the next week, make an appointment with yourself (at least 24 h from now)
every other day at regular times for regular periods of time, for instance, Tuesday,
Thursday, and Saturday at 9 p.m. for 30–60 minute. During these times make sure
that you can work on your anxiety without anyone or anything disturbing you.
Remember that if you want to learn to stop your anxiety, you need to start it at pre-
set, regular times. In this way, you will learn to achieve control over your anxiety.

During each of these appointments, pay attention to the feeling you selected to write
about during this week’s practice exercise. Go back to a time when you strongly felt
this emotion (you may feel it in the present). As soon as you feel this feeling, begin
to write down whatever you feel or whatever comes into your mind that relates to
it or that is brought forth by your experiencing and staying with the feeling. Try to
make yourself stay with the feeling during the length of the practice exercise.

Discuss your notes with your professional helper each week after you complete
your practice exercise. After you finish with this anxiety feeling, use the same pro-
cedure for the next anxiety feeling. (Try to stay with the same feeling for the entire
week. Switch to another feeling the next week if you can.)

173Section 1

Standard Practice Exercise for Anxiety

Practice Exercise No.  Title of Symptom.

Name____________________________Sex_____Date_____________

The goal of this practice exercise and the following ones is to help you learn to
control your anxiety rather than having your anxiety control you. To achieve this
goal, write in the title of this practice exercise the feeling you have ranked as being
the most troublesome to you, that is, No. 1. In future practice exercises, write in the
title of each practice exercise the feeling that was next in rank order, until you have
completed all the feelings you rank-ordered that apply to you.

1.	 Why did you select the feeling or troublesome thought that you rated as the most
uncomfortable? What makes this feeling or troublesome thought seem so bad?

2.	 How did this feeling or troublesome thought develop? What events and thoughts
have contributed to this feeling or troublesome thought developing in your life?

3.	 How old were you when you became aware of this feeling?

4.	 How has your family contributed to this feeling or troublesome thought?
Are there other family members who share the same feeling?

174 Section 1

5.	 What does this feeling or troublesome thought do to you?

6.	 What does this feeling or troublesome thought do to your family?

7.	 What does this feeling do to people you are attracted to?

8.	 How does this feeling or troublesome thought upset other areas of your life?
(i.e., friends, work, leisure, school)

9.	 What memories do you have of experiencing this troublesome thought or feeling?
What was happening? Do you remember?

175Section 1

Homework: At least twice or three times during the coming week, make appoint-
ments for yourself at preset times to start feeling the way you have just written about
in this practice exercise. The rule to follow is that if you can learn to start it on your
own, you will be able to have control over it, and eventually, if and when you learn
to start it, you will learn how to stop it. Start it if you want to stop it! However, make
sure you write down what you are feeling during this practice exercise.

Concluding Follow-Up Form

Name__________________________________Sex____Date________

The purpose of this form is to find out whether the practice exercises of this practice
exercise helped you or not. Feel free to be as open and honest as you can because
only in this way will you be helped if further help is needed.

1.	 Please select the answer that best fits how you feel about this practice exercise:

a.	 I did not like working on this practice exercise at all. I wish
I never saw it.	 _________

b.	 I did not like this practice exercise, but I am glad I got
to work on.	 _________

c.	 I am happy I got a chance to work on this.	 _________
d.	 I am not only delighted about this practice exercise,

but I wish all people who are very anxious could get it.	 _________

2.	 How helpful was it to work on this practice exercise? Check the answer that
applies to you:

a.	 Not helpful at all _________ c.	 Helpful _________
b.	 Somewhat helpful _________ d.	 Very helpful _________

3.	 Which practice exercise did you like best? Please rank-order the practice exer-
cises; rank as No. 1 the one you liked best or was most helpful to you, rank as
No. 2 the one you liked next best, and so on; if there is one you did not like at
all or that did not apply to you, mark it N/A.

Practice Exercises Rank-order
	 a.	 Tension (shaky, restless, tight muscles, or tired) _________
	 b.	 Heart pounding or palpitations _________
	 c.	 Shortness of breath _________
	 d.	 Nausea, diarrhea, or abdominal distress _________
	 e.	 Sweating or clammy hands _________
	 f.	 Other physical troublesome thoughts _________
	 g.	 Sleep troublesome thoughts _________
	 h.	 Worrying _________

176 Section 1

Practice Exercises Rank-order
	 i.	 Trouble concentrating _________
	 j.	 Fear of losing my mind _________
	 k.	 Fear of not making it in life _________
	 l.	 Fear of losing my job _________
	m.	 Fear of failing in school _________
	 n.	 Fear of losing my friends _________
	 o.	 Irritability _________
	 p.	 Other fears _________

4.	 Please explain why you rank-ordered the practice exercises the way you did.

5.	 Any suggestions on how to improve this practice exercise will be greatly appre-
ciated.

Depression

The purpose of this practice exercise is to help you learn to control depression
rather than having depression control you.

Practice Exercise 1.  Defining Signs of Depression

Name__________________________________Sex____Date__________

The purpose of this practice exercise is to define depression as you understand it.
There are many definitions of depression and it is important that you define it as
you see it.

177Section 1

1.	 What does depression mean to you?

2.	 Define and give two examples of how each sign that applies to you. Use a
dictionary or online information to define a sign if you need to.

Signs and Definitions Examples

a.	 Finding little or no pleasure
in life

Example 1

Example 2

b.	 Feeling worthless or extremely
guilty

Example 1

Example 2

c.	 Crying a lot for no reason Example 1

Example 2

d.	 Withdrawing from other people Example 1

Example 2

e.	 Experiencing severe anxiety, panic,
and fear

Example 1

Example 2

f.	 Having bad mood swings Example 1

Example 2

178 Section 1

k.	 Feelings easily irritated or angry Example 1

Example 2

h.	 Having very low energy Example 1

Example 2

i.	 Losing interest in hobbies and
pleasurable activities

Example 1

Example 2

j.	 Having too much energy, having
trouble concentrating or following
through on plans

Example 1

Example 2

l.	 Experiencing racing thoughts or
agitation

Example 1

Example 2

m.	 Hearing voices or seeing images
that other people do not experience

Example 1

Example 2

n.	 Believing that others are plotting
against you

Example 1

Example 2

o.	 Wanting to harm yourself or some-
one else

Example 1

Example 2

g.	 Experiencing a change in eating or
sleeping patterns

Example 1

Example 2

179Section 1

5.	 After you have defined these signs of depression, rank them according to how
closely each of them resembles your depression. Rank-order the most familiar
or applicable to you as No. 1, the second most familiar as No. 2, and so on;
mark as N/A the least familiar to you.

Signs of Depression Rank-order
	 a.	 Finding little or no pleasure in life _________
	 b.	 Feeling worthless or extremely guilty _________
	 c.	 Crying a lot for no reason _________
	 d.	 Withdrawing from other people _________
	 e.	 Experiencing severe anxiety, panic, and fear _________
	 f.	 Having bad mood swings _________
	 g.	 Experiencing a change in eating or sleeping patterns _________
	 h.	 Having very low energy _________
	 i.	 Losing interest in hobbies and pleasurable activities _________
	 j.	 Having too much energy, having trouble concentrating or

following through on plans

	 k.	 Feelings easily irritated or angry _________
	 l.	 Experiencing racing thoughts or agitation _________
	m.	 Hearing voices or seeing images that other people do not

experience

	 n.	 Believing that others are plotting against you _________
	 o.	 Wanting to harm yourself or someone else _________

4.	 Explain why you rank-ordered these sign the way you just did.

Homework: During the next few days, keep on thinking about these signs and
whether you want to keep their rank order as is or whether you want to change it.

Standard Practice Exercise for Signs
of Depression

Name of Sign_____________________Practice Exercise No.______

Name_______________________________Sex____Date______

The purpose of this practice exercise is to learn more about the sign of depression
listed in the title of this practice exercise.

180 Section 1

1.	 How does this sign trouble you? Please explain in detail.

2.	 How often does this sign trouble you? Check which answer applies to you:

a.	 Practically every day _____ e.	 Once every 6 months _____
b.	 Once a week _____ f.	 Once a year _____
c.	 A couple of times a month _____ g.	 Once every few years _____
d.	 Once a month _____

3.	 Please explain further.

4.	 How did this sign come about? Do you remember when you started feeling it?
Check which answer fits best:

a.	 When I was a child (younger than 5 years of age) _________
b.	 When I was in elementary school _________
c.	 When I was in middle school _________
d.	 When I was in high school _________
e.	 After high school _________
f.	 Any other time _________

5.	 Please explain further.

181Section 1

6.	 Give three specific examples of how this sign troubles you.

Example 1

Example 2

Example 3

Homework: Next week, in order for you to learn to control this sign (“Start it if you
want to stop it!”), plan to repeat it at preset times (for instance, at 8 a.m., 12 noon,
4 or 7 p.m.), on at least 3 days (Monday, Wednesday, and Friday, or Tuesday, Thurs-
day, and Saturday). Write down what happened in detail. For each time make sure
to answer in writing the following four questions:

	 a.	 How did you start this sign?
	 b.	 What followed after you felt this sign?
	 c.	 How did this sign end?
	 d.	 What did this sign get you?

Time 1 (write the time you started__________)

a.	

b.	

182 Section 1

c.	

d.	

Time 2 (write the time you started__________)

a.	

b.	

c.	

d.	

Time 3 (write the time you started__________)

a.	

b.	

c.	

d.	

Please check which of the following shows what you got out of this practice
exercise:

a.	 Completely useless _______ d.	 Somewhat useful _______
b.	 Somewhat useless _______ e.	 Extremely useful _______
c.	 So-so _______

183Section 1

Explain how you feel about this homework practice exercise and what you got
out of it.

Concluding Feedback Form for Signs
of Depression

Name____________________________________Sex____Date______

The purpose of this form is to find out how you feel about the practice exercises
you completed in this practice exercise.

1.	 Please select the answer that best fits how you feel about this practice exercise:

a.	 I did not like working on this practice exercise at all. I wish
I never saw it.	 _________

b.	 I did not like this practice exercise at all, but I am glad
I got to work on it.	 _________

c.	 I am delighted I got a chance to work on this practice exercise.	 _________
d.	 I am not only delighted about this practice exercise,

but I wish all depressed people had a chance to work on it.	 _________

2.	 How helpful was it to work on this practice exercise? Check the answer that
applies to you:

a.	 Not helpful at all _________ c.	 Helpful _________
b.	 Somewhat helpful _________ d.	 Very helpful _________

3.	 Rank-order the practice exercises you have completed. Rank-order each practice
exercise according to how much you liked it. Rank-order as No. 1 the practice
exercise you liked the most. Rank as No. 2 the practice exercise that you liked
second best, and so on; mark as N/A the practice exercises you did not like at
all or that you do not feel you can rank with the others.

Signs of Depression Rank-order
	 a.	 Finding little or no pleasure in life _________
	 b.	 Feeling worthless or extremely guilty _________
	 c.	 Crying a lot for no reason _________
	 d.	 Withdrawing from other people _________
	 e.	 Experiencing severe anxiety, panic, and fear _________
	 f.	 Having bad mood swings _________

184 Section 1

Signs of Depression Rank-order
	 g.	 Experiencing a change in eating or sleeping patterns _________
	 h.	 Having very low energy _________
	 i.	 Losing interest in hobbies and pleasurable activities _________
	 j.	 Having too much energy, having trouble concentrating

or following through on plans

	 k.	 Feelings easily irritated or angry _________
	 l.	 Experiencing racing thoughts or agitation _________
	m.	 Hearing voices or seeing images that other people do not

experience

	 n.	 Believing that others are plotting against you _________
	 o.	 Wanting to harm yourself or someone else _________

4.	 Why did you rank-order the practice exercises the way you did?

6.	 Which practice exercise was the most helpful to you? Sometimes what we like
most is not necessarily the most helpful. Consequently, could you rank the
practice exercises according to their helpfulness to you? Rank as No. 1 the most
helpful, No. 2 the next most helpful, and so on until the least helpful practice
exercise.

Signs of Depression Rank-order
	 a.	 Finding little or no pleasure in life _________
	 b.	 Feeling worthless or extremely guilty _________
	 c.	 Crying a lot for no reason _________
	 d.	 Withdrawing from other people _________
	 e.	 Experiencing severe anxiety, panic, and fear _________
	 f.	 Having bad mood swings _________
	 g.	 Experiencing a change in eating or sleeping patterns _________
	 h.	 Having very low energy _________
	 i.	 Losing interest in hobbies and pleasurable activities _________
	 j.	 Having too much energy, having trouble concentrating or

following through on plans

	 k.	 Feelings easily irritated or angry _________
	 l.	 Experiencing racing thoughts or agitation _________
	m.	 Hearing voices or seeing images that other people do not

experience

	 n.	 Believing that others are plotting against you _________
	 o.	 Wanting to harm yourself or someone else _________

185Section 1

6.	 Why did you rank-order the practice exercises the way you did?

7.	 Feel free to write any comments that might improve this practice exercise.

Posttraumatic Stress Disorder

The purpose of this practice exercise is to help you understand the nature of
your disorder. You will be asked to answer in writing many practice exercises
containing a great many questions about the many behaviors that make up your
condition. Of course, you do not have to answer any question or complete any
practice exercise. Participation in working on this practice exercise is completely
voluntary, and you do not have to answer any questions or complete any practice
exercise if you do not want to do it. It is completely up to you whether you want
to learn more about yourself and whether you want the professionals interested
in your welfare to learn more about you. If you complete this practice exercise, it
means that you do want to learn more about yourself and that you are interested
in improving your condition.

Practice Exercise 1.  Understanding Your Behavior

Name_______________________________________Sex____Date_____

The purpose of this practice exercise is to understand more about your behavior
and how it affects you.

To learn more about yourself, you will need to define what the behaviors listed
below mean to you. Behaviors make up your disorder. To understand how they
apply to you, you will need the help of a dictionary, of your attending professional,
your relatives, your friends (or staff members, if you are at the present time in a
medical or psychiatric facility). Make sure you explain briefly how each behavior
applies to you. Give two examples of how this behavior applies to you as you under-
stand it.

186 Section 1

Behaviors Examples

a.	 Intrusive memories Example 1

Example 2

b.	 Distressing dreams Example 1

Example 2

c.	 Reliving/flashbacks Example 1

Example 2

d.	 Distress over cues/signals Example 1

Example 2

e.	 Reacting to signals Example 1

Example 2

f.	 Avoiding thoughts/feelings Example 1

Example 2

g.	 Avoiding people/places Example 1

Example 2

h.	 Amnesia Example 1

Example 2

i.	 Diminished interest Example 1

Example 2

187Section 1

j.	 Detached from others Example 1

Example 2

k.	 Restricted range of emotions Example 1

Example 2

l.	 Not paying attention to the future Example 1

Example 2

m.	 Disturbed sleep Example 1

Example 2

n.	 Anger outbursts Example 1

Example 2

o.	 Poor concentration Example 1

Example 2

p.	 Extreme alertness Example 1

Example 2

q.	 Extreme sudden Example 1

Example 2

2.	 Now that you have completed these definitions, it is important to find out how
they apply to you. Next to each behavior that you have defined, rank-order
each behavior according to how much that behavior applies to you. Rank as
No. 1 the behavior that applies to you the most. Rank as No. 2 the behavior that
applies to you next, and so on; mark as N/A the behaviors that do not apply to
you at all.

188 Section 1

Behaviors Rank-order
	 a.	 Intrusive memories _________
	 b.	 Distressing dreams _________
	 c.	 Reliving/flashbacks _________
	 d.	 Distress over cues _________
	 e.	 Reacting to cues _________
	 f.	 Avoiding thoughts/feelings _________
	 g.	 Avoiding people/places _________
	 h.	 Amnesia _________
	 i.	 Diminished interest _________
	 j.	 Detached from others _________
	 k.	 Restricted range of affect _________
	 l.	 Foreshortening future _________
	m.	 Disturbed sleep _________
	 n.	 Anger outbursts _________
	 o.	 Poor concentration _________
	 p.	 Hypervigilance _________
	 q.	 Exaggerated startle _________

3.	 Write why you ranked your behaviors the way you just did.

4.	 Now that you have completed this practice exercise, check which of these
answers describes how you felt about it. There is also space for you to explain
further, if you want:

a.	 I did not like this practice exercise at all. I want to quit this
stupid practice exercise.	 _________

b.	 I did not like this practice exercise very much, but I want to
 go on with this practice exercise.	 _________

c.	 I liked this practice exercise and I want to go on with this
practice exercise.	 _________

d.	 I liked this practice exercise a lot and I wish I had something
like this practice exercise years ago.	 _________

e.	 I liked it so much that I wish all people in need of
professional help could get something likes this practice
exercise to work on.	 _________

189Section 1

4.	 Discuss your completed practice exercise with whoever has given it to you.

Homework: During the coming week, think more about the behaviors covered by
these words and whether you want to change the rank-order of these behavior as
listed above, or start working on the next practice exercise.

Concluding Follow-Up Form for Posttraumatic
Stress Disorder

Name____________________________________Sex____Date________

The purpose of this form is to review whether this practice exercise was helpful to
you or not.

1.	 Please select the answer that best fits how you feel about this practice exercise:

a.	 I did not like working on this practice exercise at all. I wish
I never saw it.	 _________

b.	 I did not like this practice exercise at all, but I am glad I got
to work on it.	 _________

c.	 I am delighted I got a chance to work on this practice exercise.	 _________
d.	 I am not only delighted about working on this practice

exercise, but I wish all people with painful experiences had
a chance to work on it	 _________

2.	 How helpful was it to work on this practice exercise? Check the answer that
applies to you:

a. 	 Not helpful at all _________
b. 	 Somewhat helpful _________

c. 	 Helpful _________
d. 	 Very helpful _________

3.	 Which practice exercise did you like best? Please rank-order the practice exer-
cises; rank as No. 1 the one you liked best or was most helpful to you, rank as
No. 2 the one you liked next best, and so on; if there is one you did not like at
all or that did not apply to you, mark it N/A.

Behaviors Rank-order
	 a.	 Intrusive memories _________
	 b.	 Distressing dreams _________
	 c.	 Reliving/flashbacks _________
	 d.	 Distress over cues _________
	 e.	 Reacting to cues _________
	 f.	 Avoiding thoughts/feelings _________
	 g.	 Avoiding people/places _________
	 h.	 Amnesia _________

190 Section 1

Behaviors Rank-order
	 i.	 Diminished interest _________
	 j.	 Detached from others _________
	 k.	 Restricted range of affect _________
	 l.	 Foreshortening future _________
	m.	 Disturbed sleep _________
	 n.	 Anger outbursts _________
	 o.	 Poor concentration _________
	 p.	 Hypervigilance _________
	 q.	 Exaggerated startle _________

4.	 Why did you rank-order the behaviors the way you did? Please explain.

5.	 Sometimes what we like most is not necessarily the most helpful. Which prac-
tice exercise was the most helpful to you? Could you rank the practice exercises
according to their helpfulness to you? Rank as No. 1 the most helpful, No. 2
the next most helpful, and so on to the least helpful; mark as N/A the practice
exercises that did not apply to you.

Behaviors Rank-order
	 a.	 Intrusive memories _________
	 b.	 Distressing dreams _________
	 c.	 Reliving/flashbacks _________
	 d.	 Distress over cues _________
	 e.	 Reacting to cues _________
	 f.	 Avoiding thoughts/feelings _________
	g.	 Avoiding people/places _________
	h.	 Amnesia _________
	 i.	 Diminished interest _________
	 j.	 Detached from others _________
	k.	 Restricted range of affect _________
	 l.	 Foreshortening future _________
	m.	 Disturbed sleep _________
	n.	 Anger outbursts _________
	o.	 Poor concentration _________
	p.	 Hypervigilance _________
	q.	 Exaggerated startle _________

191Section 1

6.	 Why did you rank-order the behaviors the way you did? Please explain.

7.	 Write any comments you have that might improve this practice exercise.

Loneliness

Ideally, before starting on this practice exercise, you should have answered a ques-
tionnaire especially written to check on your loneliness. This questionnaire should
be given to you again on completion of this practice exercise to evaluate whether
this practice exercise was helpful to you.

The purpose of this practice exercise is to help you learn from your loneliness
to your advantage rather than to your disadvantage. This program is made up of
six practice exercises. The first practice exercise deals with the meaning and nature
of your loneliness. The second practice exercise deals with possible explanations for
loneliness. The third practice exercise deals with how to use loneliness to your advan-
tage. The fourth practice exercise helps you to think about loneliness in different
ways. The fifth practice exercise helps you cope with loneliness in different ways. The
sixth practice exercise helps you review how you have dealt with loneliness.

Practice Exercise 1.  The Meaning of Loneliness

Name_______________________________Sex____Date___________

Please note:  During the course of completing practice exercises in this practice
exercise, make appointments with yourself at specific, preset times (9 a.m., 8 p.m.)
when you will complete the practice exercises of this practice exercise. Do not work
on this practice exercise when you feel lonely. Write only at preset, prearranged times,
whether you feel lonely or not. Write the time next to the date of the practice exer-
cise you are completing. Do not work on each practice exercise for longer than 1 h.
If necessary to write more, make another appointment with yourself at least 24 h
ahead to complete each practice exercise.

192 Section 1

1.	 What does loneliness mean to you? In your own words write down what this
word means to you.

2.	 How often do you feel lonely? Check the answer that fits your loneliness best:

a.	 A few minutes a day _______
b.	 At least 1 h a day _______
c.	 More than 1 h a day _______
d.	 Many hours a day _______
e.	 At least 1 h a week _______
f.	 More than 1 h a month _______

g.	 Many (2–5) hours a
month

h.	 Many (more than 5)
hours a month

i.	 Most of the time _______

a.	 Once a day _______
b.	 More than once

a day

c.	 Once a week _______

d.	 More than once a week _______
e.	 Once a month _______
f.	 More than once a

month

3.	 How long does your loneliness last? Check the answer that fits your loneliness
best:

4.	 How strong is your loneliness? Check which answer fits your loneliness best:

a.	 Pretty strong _______
b.	 Somewhat strong _______
c.	 Very strong _______

d.	 Extremely strong _______
e.	 So strong I cannot

bear it

5.	 How does loneliness affect you? Check as many answers as fit your loneliness
best:

a.	 Not at all _______
b.	 At home _______
c.	 At work _______
d.	 In my free time _______
e.	 In my relationships

with my partner

f.	 In my relationship with
my family

g.	 In my relationship with
my boss

h.	 In my relationship with
my coworkers

i.	 In my relationship with
my neighbors

j.	 In my relationship with
my friends

k.	 In my relationship with
my relatives

l.	 Any other area not
covered above

(Write what this area is: ___________)

193Section 1

6.	 Since when do you remember being effected by your loneliness? Check which
answer(s) fits your loneliness best:

a.	 Before kindergarten _______
b.	 During elementary

school

c.	 During middle school_______

d.	 During high school _______
e.	 After high school _______
f.	 During college _______
g.	 After college _______

7.	 How has your loneliness effected the following situations? Check as many as
apply to your loneliness:

a.	 Finances _______ e.	 Friendships _______
b.	 Education _______ f.	 Social life _______
c.	 Occupation _______ g.	 Religion _______
d.	 Marriage _______ h.	 Health _______

8.	 What feelings are associated with your loneliness? Check as many as apply to
your loneliness:

	 a.	 Desperation _______ 	m.	 Melancholy _______
	 b.	 Emptiness _______ 	 n.	 Alienation _______
	 c.	 Panic _______ 	 o.	 Longing _______
	 d.	 Helplessness _______ 	 p.	 Impatience _______
	 e.	 Fear _______ 	 q.	 Boredom _______
	 f.	 Sadness _______ 	 r.	 Uneasiness _______
	 g.	 Hopelessness _______ 	 s.	 Anger _______
	 h.	 Abandonment _______ 	 t.	 Inability to concentrate _______
	 i.	 Vulnerability _______ 	 u.	 Shame _______
	 j.	 Depression _______ 	 v.	 Insecurity _______
	 k.	 Isolation _______ 	w.	 Negative about self _______
	 l.	 Sorrow _______ 	 x.	 Any other feeling not

listed above:

9.	 Write about how the feelings that you have checked affect you.

194 Section 1

10.	 Check as many of the behaviors listed below in response to your loneliness as
apply to you:

	 a.	 Cry _________ 	 l.	 Exercise _________
	b.	 Sleep _________ 	m.	 Walk _________
	 c.	 Sit and think _________ 	n.	 Work on a hobby _________
	d.	 Do nothing _________ 	o.	 Go to a movie _________
	 e.	 Overeat _________ 	p.	 Read _________
	 f.	 Take tranquilizers _________ 	q.	 Play music _________
	 g.	 Watch television _________ 	 r.	 Spend money _________
	h.	 Drink or get “stoned” _________ 	 s.	 Go shopping _________
	 i.	 Study or work _________ 	 t.	 Call a friend _________
	 j.	 Write _________ 	u.	 Visit someone _________
	k.	 Listen to music _________

11.	 Below is a list of different meanings of loneliness. Rank these meanings accord-
ing to how they apply to you. Rank as No. 1 the meaning that is closest and
applies to your experience the most. Rank as No. 2 the meaning that applies
secondarily to your experience, and so on, with the last meaning ranked as
No. 13. If all these meanings apply equally to you just rank them as 1 and 2.

Loneliness Means Rank-order
	 a.	 Being all alone and lost in the world _________
	 b.	 Being alone in a crowd of people _________
	 c.	 Being distant and isolated from other people _________
	 d.	 Being very distressed and hurt _________
	 e.	 Not being intimate with those I love and who love me _________
	 f.	 Not having satisfying relationships with anybody _________
	 g.	 Not having close relationships with anybody _________
	 h.	 Being aware of how I am separated from others _________
	 i.	 Feeling very bad about not being able to connect with others _________
	 j.	 Wanting to be close to other people who count in my life _________
	 k.	 Being deprived of the warmth of human relationships _________
	 l.	 Feeling completely cut off from those who matter to me _________
	m.	 Feeling immobilized by fatigue and overwhelming tiredness _________

12.	 If none of the meanings listed above applies to you, write down why they
do not.

195Section 1

Homework:  During the next week become extremely aware of (1) how often, (2)
how long, and (3) how strongly you feel lonely. Keep a daily diary (journal, log) of
how lonely you have felt each day. Discuss this diary with whoever is working with
you on this practice exercise.

Practice Exercise 2.  Explanations for Loneliness

Name______________________________Sex____Date___________

The purpose of this practice exercise is to help you find a positive rather than nega-
tive explanation for your loneliness, because loneliness means different things to
different people.

1.	 Below is a list of possible reasons, all negative, for feeling lonely and possibly
(but not necessarily) keeping away from others. Please rank them according to
how they apply to you. Rank as No. 1 the main reason for keeping away, rank
as No. 2 the second reason all the way to the last reason.

Reasons for Feeling Lonely Rank-order
	 a.	 Rejection _________
	 b.	 Criticism and disapproval _________
	 c.	 Being hurt even more _________
	 d.	 Being subjected to further abuse _________
	 e.	 Being ridiculed and being made fun of _________
	 f.	 Receiving more physical abuse _________
	 g.	 Receiving more verbal abuse _________
	 h.	 Being called names _________
	 i.	 Not being attractive enough _________
	 j.	 Not being socially acceptable _________
	 k.	 Making a fool of myself in a group _________
	 l.	 Not being able to say anything witty or intelligent _________
	m.	 Any other reason not listed above _________
Write what this reason is: (______________)

2.	 If none of these reasons applies to you, write your specific reasons for keeping
away from others. For instance, you may not keep away from others, but you
may still feel very lonely. Other general reasons may be:

	 a.	 Being unattached (without a partner, or loss of mate, partner, or lover)
	 b.	 Alienation (feeling unattractive, misunderstood, unneeded, no friends)
	 c.	 Being alone (coming home to an empty house)
	 d.	� Forced isolation (being housebound or hospitalized, or having no trans-

portation)
	 e.	� Dislocation (away from home, new job or school, moving too often,

traveling too much)

196 Section 1

Write about any of these if they apply to you.

Homework:  As you can readily see, all of the reasons listed above are negative.
Now you need to start thinking about all the possible positive reasons for feeling
lonely. The reason for thinking positively about loneliness is to allow you to learn to
control and use your loneliness for your advantage rather than being controlled by
it. To learn to control it, you need to start thinking positively about it. During the
coming week, write down positive reasons for profiting from loneliness.

Discuss These Reasons With Whoever
is Helping you with This Pracatice Exercise

Practice Exercise 3.  Positive Reasons for Loneliness

Name___________________________Sex____Date___________

The purpose of this practice exercise is to help you think through all the positive
reasons for loneliness.

1.	 If you have done your homework from the previous practice exercise and
you have shared and discussed it with someone, check on how your answers
compare and contrast with the positive reasons given below.

Positive Reasons About Loneliness Rank-order
	 a.	 Being able to feel and think for myself _________
	 b.	 Having a private life of my own _________
	 c.	 Having time to spend with myself _________
	 d.	 Allowing myself to reflect on my life _________
	 e.	 Having an inner life that belongs to me and to no one else _________
	 f.	 Being different from other people _________
	 g.	 Allowing myself to examine and study myself _________
	 h.	 Loneliness gives me an awareness of feelings I would not have

otherwise

	 i. 	 Loneliness allows me to see other people in ways that would not
be possible otherwise

	 j.	 Loneliness may be a gift that very few people have _________
	 k.	 An unexamined life is not worth living _________
	 l. 	 Another positive reason not listed above _________
	 Write what this reason may be: _________

197Section 1

2.	 Rank-order as No. 1 the positive reason among those listed above that appeals
to you the most. Rank as No. 2 the reason that appeals to you next, and so on
until you have ranked all the reasons.

3.	 Write down why you rank-ordered the positive reasons the way you did.

Homework:  During the coming week, keep a daily diary and, in addition to
keeping a log of how long, how often, and how strongly you feel lonely, pick the
negative reason that you have ranked No. 1 and pair it with a positive reason. Why
did you rate both as No. 1? Write about them together, and then pick the reasons
you ranked as No. 2 and write about them together, until you have written about as
many as you can during the times you have scheduled for yourself during this week.
Discuss these writings with whoever is helping you with this practice exercise.

Practice Exercise 4.  Making Loneliness a Friend

Name__________________________Sex____Date___________

The purpose of this practice exercise is to teach you how to control and use your
loneliness to your advantage rather than to your disadvantage. You do have a choice,
however. Do you want to learn to control and use your loneliness or do you want
loneliness to control you and learn nothing as a result? If you want loneliness to
control you, you do not need to go any further. You can stop right now. However,
if you want to learn to control and use your loneliness to your advantage, please go
on. You may learn something new about yourself.

1.	 Make an appointment with yourself as you have done with the two previous
practice exercises, at preset, prearranged times. This time, however, you need to
make sure that you allow yourself to feel as lonely as possible during this time.
You may ask: “How is it possible for me to feel lonely when I want to get rid
of my loneliness?” This is a perfectly good question. Reasons for you to make
yourself feel lonely at preset times are as follows:

a.	 If you want to learn to control your loneliness you need to learn to start
it. Sounds crazy? No. If you learn to start your loneliness, you will learn to
stop it. Control means being able to start as well as to stop. If you want to
learn to stop it, start it. Your employer/boss controls you because he tells
you when to start working and when to stop. He also tells you what to do
in between starting and stopping. Consequently, your employer/boss has
control over you. Does he not?

198 Section 1

b.	 If you want to control your loneliness, you will have to learn to behave
like an employer/boss of your loneliness; that is, start your loneliness but
control beforehand when to stop it. You should not stay lonely longer
than 1 h. Therefore, set the length of how long (15, 20, 30, 60 minute)
you are going to be lonely by using a timer or alarm clock. Choose also
how often you are going to start feeling lonely (once a week, twice a
week, three times a week, every other day, every day). By setting the time,
how often, and how long you are going to feel lonely, you will learn to
control your loneliness.

c.	 You need to learn from your loneliness in between starting and stopping
it. During the time set to be lonely, write down everything that comes into
your mind when you set yourself to be lonely. Keep these notes and discuss
them with whoever is working with you on this program.

Homework:  Keep repeating setting tim’es for you to be lonely and writing about
what comes into your mind during preset times for at least 3 weeks. Discuss what
you have written with whoever is working with you on this practice exercise.

Practice Exercise 5.  Using Loneliness to Your Advantage

Name________________________________Sex____Date___________

The purpose of this practice exercise is to help you think more about your loneliness
in ways that you may have not done thus far.

1.	 Below is a list of ways you can think of to overcome your loneliness. Some
of these ways may have been already implemented in the previous practice
exercise.

	 a.	 Think about things you can do to overcome your loneliness. Write down
what these things are.

	 b.	 Remind yourself that you actually do have good relationships with other
people. Write down what your good relationships are and then write down
what you think are the bad relationships.

199Section 1

	 c.	 Write down a plan to change your bad relationships into good ones. If
necessary, ask the help of a friend to make this change.

	 d.	� Try to figure out why you are lonely. You already have gone over the reasons
for your loneliness. Perhaps by now you may have thought more about those
reasons and come up with a more specific and valid reason. What is it?

	 e.	� Think about all the positive qualities that you have (being warm, intelli-
gent, sensitive, caring, self-sufficient, etc.). Write down these good qualities
and then write down what you think are your negative qualities. Are you
going to let the negative qualities cancel your good qualities?

	 f.	� Tell yourself that your loneliness would not last forever, that things will be
better. Write down how things could be better and develop a plan (in writ-
ing) of how things could be better if you were to change your attitude.

	 g.	� Think about things you can do extremely well. List them and write down
things you do not do well. Will you allow what you do not do well to destroy
what you do well?

200 Section 1

	 h.	� Tell yourself that most other people are lonely at one time or another. This
may not be too helpful to you at the moment. However, you may want to ask
others about their loneliness and learn more from them about it. Why don’t
you call people you can talk with and ask them? Write down what they say.

	 i.	� Take you mind off feeling lonely by deliberately thinking about other
things (anything other than your loneliness). This may distract you from
feeling lonely, but it will not make your loneliness go away. Allow yourself
to feel lonely. However, do it under your control, as recommended in the
previous practice exercise, rather than under the control of your loneliness.
Write down what happens when you shift your focus.

	 j.	� Tell yourself that you are overreacting, that you shouldn’t be so upset. By
the same token, feeling lonely is a perfectly human feeling and you are enti-
tled to feel lonely all you want. Think about how under certain situations
you may have overreacted and under other circumstances you may have
underreacted. Write down both types of situations.

	 k.	� Think about the possible benefits of your experience of loneliness (such
as telling yourself that you were learning to be self-reliant, that you would
grow from the experience, etc.). This in a way is a continuation of the
previous practice exercise. Perhaps now you may be ready to appreciate all
the good that there is in feeling lonely. What is it?

201Section 1

	 l.	� Change your goals for social relationships (such as telling yourself that it
is not that important to be popular, that at this point in your life it’s right
not to have a boyfriend or girlfriend, etc.). Write down what your priorities
are and how they fit in relationship to your loneliness. Discuss your answer
and all the other answers to points made above with whoever is working
with you on this program.

Homework:  Rank-order from 1 to 12 the ways you like to think about your
loneliness. During the first week work on the one that you have ranked No. 1.
During the second week work on the one you have rated No. 2, and so on, until
you feel in better control of your loneliness. Discuss what you have written with
whoever is working with you on this practice exercise.

Reasons Rank-order Reasons Rank-order

a.	 .…………. _________ g.	 .…………. _________
b.	 .…………. _________ h.	 .…………. _________
c.	 .…………. _________ i.	 .…………. _________
d.	 .…………. _________ j.	 .…………. _________
e.	 .…………. _________ k.	 .…………. _________
f.	 .….……… _________ l.	 .…………. _________

Practice Exercise 6.  Things to Do About Loneliness

Name__________________________Sex____Date___________

If making loneliness a friend does not work, perhaps there are other things that you
can do that may help. The purpose of this practice exercise is to help you do and try
new things that you may have not done or tried before.

1.	 Below is a list of things you can do to minimize your loneliness:

	 a.	� Try harder to be friendly with other people (such as making an effort to
talk to people at home, work, and other places).

	 b.	� Take your mind off feeling lonely through some mental activity (such as
reading, watching TV, listening to the radio or records, going to a movie).

	 c.	� Work particularly hard to succeed at some activity (studying harder for an
exam, putting extra time into practicing a musical, athletic, or mechanical
skill).

	 d.	� Do something helpful for someone else (such as helping or volunteering in
a charitable organization).

202 Section 1

	 e.	 Do something you are very good at (hobby, avocation, etc.).
	 f.	� Take your mind off feeling lonely through some physical activity (jogging,

shopping, artwork, etc.).
	 g.	� Try new ways of meeting people (joining a health club, the historical

society, symphony orchestra auxiliary, hospital volunteer, church singles
group, etc.).

	 h.	� Do something to make yourself more physically attractive (going on a diet
and sticking to it, buying new clothes, changing your hairstyle, asking a
beauty professional for help with makeup or a barber for help with your
hairstyle).

	 i.	� Do something to improve your social skills (learning to dance, learning
to be more assertive, improving conversational skills; Hint: Look up Dale
Carnegie courses or similar organizations in the Yellow Pages).

	 j.	 Talk to a friend or relative about ways to overcome your loneliness.
	 k.	� If none of the above has helped you, consider talking with a professional

counselor to overcome your loneliness. What is holding you up?

Homework:  Rank the list of things to do above in order of how feasible they are
and how willing you are to pursue them. Rank as No. 1 the activity that is both feasible
and that you are willing to do, and during the next week follow the suggestion given
there. Then rank No. 2 the activity that is second and follow it for 1 week, and so on.
Stop only when you think you have a handle on your loneliness. Discuss what you
have written with whoever is working with you on this practice exercise.

Things To Do Rank-order Things To Do Rank-order

a.	 ………….. _________ g.	 ………….. _________
b.	 ………….. _________ h.	 ………….. _________
c.	 ………….. _________ i.	 ………….. _________
d.	 ………….. _________ j.	 ………….. _________
e.	 ………….. _________ k.	 ………….. _________
f.	 ………….. _________

Practice Exercise 7.  What Did You Learn About Your Loneliness?

Name______________________________Sex____Date___________

Perhaps there are parts of your loneliness that were not touched in the previous
practice exercises. The purpose of this practice exercise is to help you think even
more about your loneliness, especially if you have not been able to control and use
it heretofore.

Being Alone Means Rank-order
	 a.	 Being discontented with being alone _________
	 b.	 Having low self-esteem _________
	 c.	 Being anxious about social relationships _________
	 d.	 Feeling awkward socially _________

203Section 1

Being Alone Means Rank-order
	 e.	 Not trusting others not to hurt you _________
	 f.	 Being unable to share your loneliness with anyone else _________
	 g.	 Having troublesome thoughts in selecting a partner _________
	 h.	 Being unable to be close and intimate with another person _________
	 i.	 Expecting rejection _________
	 j.	 Being very anxious about your sexual performance _________
	 k.	� Being anxious about a long-term emotional commitment

with another person

	 l.	� Feeling insecure and unable to assert yourself in social
situations

	m.	 Being unrealistic in what to expect from yourself
and others

	 n.	 Any other reason not covered in the course of
this program

(Write what this reason is__________) _________

Homework:  During the next week write at will and at length (but always by
appointment!) about the reason you have ranked No 1. During the second week
write at will about the reason you have ranked No. 2, and so on. Discuss what you
have written with whoever is helping you with this practice exercise.

At this point, after completing a standard final feedback form, you should
receive the same questionnaire given to you before starting this practice exer-
cise. Complete it and give it back to whoever gave it to you. If necessary, ask for
a written report of the results to see whether there was an improvement in your
loneliness.

Disruptive Developmental Disorders

Hyperactive/Attention Deficit

The following practice exercise is to be administered to the child and/or to the
major attachment figure(s).

Name _______________________________Sex____Date_________

The purpose of this practice exercise is to learn more about the disorder that is afflicting
your child and your family. Please answer all questions or instructions fully.

Instructions:  Please rank-order the behaviors listed below according to how
much they apply to your child, with No. 1 being the one the applies the most, No. 2
that applies second, No. 3 third, and so on; mark as N/A the behaviors that do not
apply at all.

204 Section 1

Behaviors Rank-order
	a.	 Inattention or no paying attention to others or to

instructions

	b.	 Failure to pay close attention to details or making careless
mistakes in school

	c.	 School work or other activities _________
	d.	 Difficulty in sustaining attention in tasks or play activities _________
	e.	 Not seeming to listen when spoken to directly _________
	 f.	 Not following through on instructions _________
	g.	 Failing to finish schoolwork, chores, or assigned duties in

home.

	h.	 Difficulty in organizing tasks or activities _________
	 i.	 Avoiding, disliking, or being reluctant to engage in tasks

requiring sustained mental efforts

	 j.	 Losing things necessary for tasks or activities (e.g., toys,
school practice exercises, pencils, books, or tools)

	k.	 Often distracted by external stimuli _________
	 l.	 Forgetfulness in daily activities _________
	m.	 Hyperactivity or being continuously in motion with few

occasional stops

	n.	 Fidgeting with hands or feet or squirming while sitting _________
	o.	 Unable to seat down for long periods of time (classroom,

church)

	p.	 Running about or climbing when either behavior is
inappropriate

	q.	 Restlessness _________
	 r.	 Unable to be quiet _________
	s.	 Being noisy _________
	 t.	 Always on the go or “driven by a motor” _________
	u.	 Excessive talking _________
	v.	 Impulsivity or quick, immediate response to a situation _________
	w.	 Blurting out answers before a question has been completed _________
	x.	 Difficulty waiting one’s turn _________
	 y.	 Interrupting or intruding on others (e.g., butting into

conversations or games)

	 z.	 Verbal fluency _________
	aa.	 Confrontational communication _________
	bb.	 Unbalanced effort allocation (putting time or energy in tasks

or activities that do not warrant it)

	cc.	 Trouble in developing, applying, and self-monitoring
organizational skills

dd.	 Internal dialogue within yourself _________
	ee.	 Inability to adhere to restrictive instructions _________

205Section 1

Anger

The purpose of this practice exercise is to help you with your anger and the hurt-
ful behaviors that go with it. The purpose of this practice exercise is to learn more
about how you express your anger to help you deal with it in better ways than you
did in the past.

Practice Exercise 1.  How I Deal with My Anger

Name_______________________________Sex____Date_____

The purpose of this practice exercise is to help you learn how to deal with your
anger more constructively than in the past.

1.	 Check which of these behaviors apply to you, and how often.

Reactions Most of the Time Sometimes Never
	 a.	 Hurting animals ______ ______ ______
	 b.	 Attacking others ______ ______ ______
	 c.	 Bothering others ______ ______ ______
	 d.	 Swearing ______ ______ ______
	 e.	 Fire setting ______ ______ ______
	 f.	 Being spiteful ______ ______ ______
	 g.	 Being touchy ______ ______ ______
	 h.	 Running away ______ ______ ______
	 i.	 Stealing ______ ______ ______
	 j.	 Blaming others ______ ______ ______
	 k.	 Temper tantrums ______ ______ ______
	 l.	 Being cruel to others ______ ______ ______
	 m.	 Destroying property ______ ______ ______
	 n.	 Fighting ______ ______ ______
	 o.	 Arguing ______ ______ ______
	 p.	 Truant from the law ______ ______ ______
	 q	 Lying ______ ______ ______
	 r.	 Hitting others ______ ______ ______
	 s.	 Defying others ______ ______ ______
	 t.	 Being stubborn ______ ______ ______
	 u.	 Breaking rules ______ ______ ______
	 v.	 Bullying, threatening ______ ______ ______
	 w.	 Doing the opposite of what you

are told
______ ______ ______

	 x.	 Drinking, smoking, using drugs ______ ______ ______
	 y.	 Being angry ______ ______ ______
	 z.	 Breaking things ______ ______ ______
	 aa.	 Being uncooperative ______ ______ ______

206 Section 1

Reactions Most of the Time Sometimes Never
	 bb.	 Talking back ______ ______ ______
	 cc.	 Being irritable, hot tempered,

easily angered
______ ______ ______

	 dd.	 Arguing and quarreling ______ ______ ______
	 ee.	 Sulking and pouting ______ ______ ______
	 ff.	 Denying mistakes ______ ______ ______
	 gg.	 Pushing limits, persisting ______ ______ ______
	 hh.	 Nagging, and not taking no for

an answer
______ ______ ______

	 ii.	 Picking on others to get
attention

______ ______ ______

	 jj.	 Bragging and boasting ______ ______ ______
	 kk.	 Teasing others ______ ______ ______
	 ll.	 Not sharing with others ______ ______ ______
mm.	 Other (write what it is) ______ ______ ______

2.	 Now that you have checked how these behaviors apply to you, it is important
for you to rank-order the angry behaviors that apply to you most of the time
or sometimes. This rank-order, of course, depends on whether you want to
change those angry behaviors or not. If you do not want to change any angry
behavior, then you are wasting your time going on with practice exercise. You
may as well quit now. However, if you do want to change angry behaviors that
apply to you most of the time or sometimes, rank as No. 1 the angry behavior
you want to change the most, rank as No. 2 the angry behavior you want to
change next, and so on, until all the angry behaviors that apply to you have
been rank-ordered according to how much you want to change them.

3.	 Now that you have finished this rank-order, explain why you rank-ordered the
angry behaviors the way you did.

Homework:  During the coming week, think more about your angry behaviors
and what they get you. Think also whether you want to change the rank-order of
angry behaviors you want to change.

207Section 1

Concluding Feedback Form for Anger

Name__________________________________Sex____Date______

The purpose of this practice exercise is to review whether this practice exercise was
helpful to you or not.

1.	 Please select the answer that best fits how you feel about this practice exercise:

	 a.	 I did not like working on this practice exercise at all. I wish
I never saw it.	 _______

	 b.	 I did not like this practice exercise at all, but I am glad
I got to work on it.	 _______

	 c.	 I am delighted I got a chance to work on this practice exercise.	 _______
	 d.	 I am not only delighted about working on this practice exercise but

I wish all angry or aggressive people had a chance to work on it.	 _______

2.	 How helpful was it to work on this practice exercise? Check the answer that applies
to you:

a.	 Not helpful at all _________ c.	 Helpful _________
b.	 Somewhat helpful _________ d.	 Very helpful _________

3.	 Which practice exercise did you like best? Please rank-order the practice exercises;
rank as No. 1 the one you liked best or was most helpful to you, rank as No. 2 the
one you liked next best, and so on; if there is one you did not like at all or that did
not apply to you, mark it N/A.

Angry Behaviors Rank-order
	 a.	 Hurting animals _________
	 b.	 Attacking others _________
	 c.	 Bothering others _________
	 d.	 Swearing _________
	 e.	 Fire setting _________
	 f.	 Being spiteful _________
	 g.	 Being touchy _________
	 h.	 Running away _________
	 i.	 Stealing _________
	 j.	 Blaming others _________
	 k.	 Temper tantrums _________
	 l.	 Being cruel to others _________
	 m.	 Destroying property _________
	 n.	 Fighting _________
	 o.	 Arguing _________
	 p.	 Truant from the law _________

208 Section 1

Angry Behaviors Rank-order
	 q.	 Lying _________
	 r.	 Hitting others _________
	 s.	 Defying others _________
	 t.	 Being stubborn _________
	 u.	 Breaking rules _________
	 v.	 Bullying, threatening _________
	 w.	 Doing the opposite of what you are told _________
	 x.	 Drinking, smoking, using drugs _________
	 y.	 Being angry _________
	 z.	 Breaking things _________
	 aa.	 Being uncooperative _________
	 bb.	 Talking back _________
	 cc.	 Being irritable, hot tempered, easily angered _________
	 dd.	 Arguing and quarreling _________
	 ee.	 Sulking and pouting _________
	 ff.	 Denying mistakes _________
	 gg.	 Pushing limits, persisting _________
	 hh.	 Nagging, and not taking no for an answer _________
	 ii.	 Picking on others to get attention _________
	 jj.	 Bragging and boasting _________
	 kk.	 Teasing others _________
	 ll.	 Not sharing with others _________
mm.	 Other (write what it is) _________

4.	 Liking and helpfulness may not go together. Which practice exercises were
most helpful to you? Rank as No. 1 the one that was most helpful to you, rank
as No. 2 the one that was next helpful, and so on; mark as N/A the practice
exercises that were not at helpful.

Angry Behaviors Rank-order
	 a.	 Hurting animals _________
	 b.	 Attacking others _________
	 c.	 Bothering others _________
	 d.	 Swearing _________
	 e.	 Fire setting _________
	 f.	 Being spiteful _________
	 g.	 Being touchy _________
	 h.	 Running away _________
	 i.	 Stealing _________
	 j.	 Blaming others _________
	 k.	 Temper tantrums _________
	 l.	 Being cruel to others _________
	 m.	 Destroying property _________
	 n.	 Fighting _________

209Section 1

Angry Behaviors Rank-order
	 o.	 Arguing _________
	 p.	 Being truant from the law _________
	 q.	 Lying _________
	 r.	 Hitting others _________
	 s.	 Defying others _________
	 t.	 Being stubborn _________
	 u.	 Breaking rules _________
	 v.	 Bullying, threatening _________
	 w.	 Doing the opposite of what you are told _________
	 x.	 Drinking, smoking, using drugs _________
	 y.	 Being angry _________
	 z.	 Breaking things _________
	 aa.	 Being uncooperative _________
	 bb.	 Talking back _________
	 cc.	 Being irritable, hot tempered, easily angered _________
	 dd.	 Arguing and quarreling _________
	 ee.	 Sulking and pouting _________
	 ff.	 Denying mistakes _________
	 gg.	 Pushing limits, persisting _________
	 hh.	 Nagging, and not taking no for an answer _________
	 ii.	 Picking on others to get attention _________
	 jj.	 Bragging and boasting _________
	 kk.	 Teasing others _________
	 ll.	 Not sharing with others _________
mm.	 Other (write what it is) _________

5.	 Please explain why you rank-ordered the practice exercises the way you did.

6.	 Feel free to write any comments that might improve this practice exercise.

210 Section 1

Conduct Disorder

Practice Exercise 1.  Conduct Disorder

Name__________________________________Sex____Date______

The purpose of this practice exercise is to learn more about the disorder that is
affecting you and your family.

Please answer all questions or instructions fully.

Instructions:  Please rank-order the behaviors listed below according to how much
they apply to your child, with No. 1 being the one the applies the most, No. 2 that applies
second, No. 3 third, and so on; mark as N/A the behaviors that do not apply at all.

Angry Behaviors Rank-order
	 a.	 Aggression against people or animals _________
	b.	 Bullying, threatening, or intimidating others _________
	 c.	 Starting fights _________
	d.	 Using weapons that may cause serious physical injury (bat,

brick, broken bottle, knife, gun)

	 e.	 Being physically cruel to people _________
	 f.	 Being physically cruel to animals _________
	 g.	 Stealing while confronting a victim (e.g., mugging, purse

snatching, extortion, armed robbery)

	h.	 Forcing someone into sexual activity _________
	 i.	 Destruction of property _________
	 j.	 Deliberately engaging in fire setting with intention to cause

serious damage

	k.	 Deliberately destroying others’ property _________
	 l.	 Deceitfulness or theft _________
m.	 Breaking into someone’s house, building, or car _________
	n.	 Lying to obtain goods or favors or to avoid obligations;

conning others

	o.	 Stealing objects of some value without confronting the victim
(shoplifting without breaking or entering, forgery)

	p.	 Serious violation of rules _________
	q.	 Staying out at night despite parental prohibition _________
	 r.	 Running away from home overnight at least twice _________
	 s.	 School truancy _________
	 t.	 Poor social functioning _________
	u.	 Poor academic functioning _________
	 v.	 Poor occupational functioning _________

211Section 1

Oppositional Defiant

Name______________________________Sex____Date__________

The purpose of this practice exercise is to learn more about the disorder that is
affecting you and your family.

Please answer all questions or instructions fully.

Instructions:  Please rank-order the behaviors listed below according to how much
they apply to your child, with No. 1 being the one the applies the most, No. 2 that applies
second, No. 3 third and so on; mark as N/A the behaviors that do not apply at all.

Behaviors Rank-order
	 a.	 Negativism _________
	b.	 Hostility _________
	 c.	 Defiance _________
	d.	 Losing temper _________
	 e.	 Arguing with adults _________
	 f.	 Defying or refusing to comply with adults’ requests or rules _________
	 g.	 Deliberately annoying people _________
	h.	 Blaming others for mistakes or misbehavior _________
	 i.	 Being touchy or easily annoyed by others _________
	 j.	 Being angry and resentful _________
	k.	 Being spiteful or vindictive _________
	 l.	 Social impairment _________
m.	 School impairment _________
	n.	 Occupational impairment _________

After signing the Informed Consent Form (Appendix A), participants can be
administered the Standard Practice Exercise Form (Appendix B) according to the
rank-order given above until all rank-ordered practice exercises have been com-
pleted. On completion of practice exercises, administer the Standard Concluding
Feedback Form (Appendix C).

Troublemaking

The purpose of this practice exercise is to help you learn more about behaviors that
have gotten you in trouble in the past. These behaviors might get you into more
trouble or even in jail in the future. If you do not want to learn about these behav-
iors, you do not have to go on with this practice exercise, especially if you like or
enjoy getting into trouble.

212 Section 1

Practice Exercise 1.  Behaviors that Got You or Might Get You into Trouble with
the Law

Name_________________________________Sex____Date_______

If you want to (1) learn more about behaviors that have gotten you into trouble
(and possibly in jail), and (2) avoid getting into trouble in the future, please com-
plete this practice exercise. The purpose of this practice exercise is to learn more
about which behaviors might get you into trouble with the law.

1.	 Below is a list of behaviors that get many young people in trouble with the
law. Define each behavior as you understand it and give two examples of that
behavior. You may want to check in a dictionary, ask your friends, adults, par-
ents, brothers and sisters, or relatives. It may take you a week or longer to com-
plete these definitions. Feel free to use any examples from your experience to
define these behaviors. Take your time. It is important that you understand
what these behaviors are and how they might get you in trouble with the law.

What do you understand by the following? Define and give two examples.

a.	 Glibness/superficial charm Example 1

Example 2

b.	 Pathological lying Example 1

Example 2

c.	 Conning/manipulative Example 1

Example 2

d.	 Lack of remorse or guilt Example 1

Example 2

e.	 Shallow feelings Example 1

Example 2

213Section 1

f.	 Callousness/lack of empathy Example 1

Example 2

g.	 Failure to accept responsibility for
your own actions

Example 1

Example 2

h.	 Parasitic lifestyle Example 1

Example 2

i.	 Poor behavioral control Example 1

Example 2

j.	 Lack of plans Example 1

Example 2

k.	 Impulsivity Example 1

Example 2

l.	 Irresponsibility Example 1

Example 2

m.	 Criminal versatility Example 1

Example 2

2.	 Now that you have completed the first part of this practice exercise, here comes
the hard part: Below are listed the 13 behaviors that you have defined during
the past week or so. Rank-order each of them according to how each (mis)

214 Section 1

behavior applies to you. Rank-order as No. 1 the (mis)behavior that applies to
you the best (or most!). Rank as No. 2 the (mis)behavior that applies to you
next best. Rank as No. 3 the behavior that applies to you next. Mark as N/A
(not applicable) the (mis)behaviors that do not apply to you at all.

Behaviors Rank-order
	 a.	 Glibness/superficial charm _________
	b.	 Pathological lying _________
	 c.	 Conning/manipulative _________
	d.	 Lack of remorse or guilt _________
	 e.	 Shallow affect _________
	 f.	 Callousness/lack of empathy _________
	 g.	 Failure to accept responsibility for tour own actions _________
	h.	 Parasitic lifestyle _________
	 i.	 Poor behavioral control _________
	 j.	 Lack of plans _________
	k.	 Impulsivity _________
	 l.	 Irresponsibility _________
m.	 Criminal versatility _________

3.	 Write down why you rank-ordered these behaviors the way you did.

4.	 Now that you have completed this practice exercise, check which of these
answers tells how you felt about it. There is also space for you to explain further,
if you want to:

	 a.	 I did not like it at all, a waste of time. I want to quit
working on this stupid practice exercise.	 _________

	 b.	 I did not like it very much, but I want to go on
with this practice exercise.	 _________

	 c.	 I liked it and I want to go on with this practice exercise.	 _________
	 d.	 I liked it a lot and I wish I had something like

this practice exercise earlier.	 _________
	 e.	 I liked it so much that I wish all children could get

something like this practice exercise to work on.	 _________

Homework: During the coming week, think more about the behaviors that got you
into trouble and whether you want to change the rank-order of these behaviors as
listed above, or start working on the next practice exercise.

215Section 1

Standard Practice Exercise for Troublemaking

Practice Exercise  No.____Title:_________________________

Name____________________________Sex____Date______

The purpose of this practice exercise is to understand more about the behavior
listed in the title.

1.	 How did this behavior get you into trouble? Please explain in detail.

2.	 How often did this behavior get you into trouble? Check which answer applies
to you:

a.	 Practically every day _______
b.	 Once a week _______
c.	 A couple of times a

month

d.	 Once a month _______
e.	 Once every 6 months _______
f.	 Once a year _______
g.	 Once every few years _______

3.	 Please explain further.

4.	 How did this behavior come about? Do you remember when you started it?
Check which answer fits best:

a.	 When I was a child (younger than 5 years of age) _______
b.	 In elementary school _______
c.	 In middle school _______
d.	 In high school _______
e.	 Any other time _______

5.	 Please explain further.

216 Section 1

6.	 How did this behavior get you in trouble? Please explain.

7.	 Give three specific examples of how this behavior got you in trouble in the past.

Example 1

Example 2

Example 3

8.	 Give three specific examples of how this behavior got you in trouble now.

Example 1

217Section 1

Example 2

Example 3

9.	 Give three specific examples of how this behavior will get you in trouble in the
future.

Example 1

Example 2

Example 3

Homework:  Next week, plan to repeat this behavior at preset times (for instance,
at 8 a.m., 12 noon, 4 or 7 p.m.) on at least 3 days. Write down what happened in
detail. For each time, make sure to answer in writing the following four questions:

218 Section 1

	 a.	 How did you start it?
	 b.	 What followed?
	 c.	 How did it end?
	 d.	 What did this behavior get you?

Time 1 (write the time you started__________)

a.	

b.	

c.	

d.	

Time 2 (write the time you started__________)

a.	

b.	

c.	

d.	

Time 3 (write the time you started__________)

a.	

b.	

c.	

d.	

219Section 1

Check which of the following shows what you got out of this homework practice
exercise:

a.	 Completely useless _______
b.	 Somewhat useless _______
c.	 So-so _______

d.	 Somewhat useful _______
e.	 Extremely useful _______

Write down how you feel about this homework practice exercise and what you got
out of it.

Concluding Feedback Form for Troublemaking

Name____________________________ Sex ____Date ______

The purpose of this concluding feedback form is to review whether practice exercises
in this practice exercise were helpful to you.

1.	 Please select the answer that best fits how you feel about this practice exercise:

	 a.	 I did not like working on this practice exercise at all. I wish I never
saw it.	 _______

	 b.	� I did not like this practice exercise, but I am glad I got to work
on it.	 _______

	 c.	 I am happy I got a chance to work on this practice exercise.	 _______
	 d.	 I am not only delighted about this practice exercise, but I wish

all people in trouble (with the law) had a chance
to work on it.	 _______

2.	 How helpful was it to work on this practice exercise? Check the answer that applies
to you:

a.	 Not helpful at all _______
b.	 Somewhat helpful _______

c.	 Helpful _______
d.	 Very helpful _______

3.	 Which practice exercise did you like best? Please rank-order the practice
exercises; rank as No. 1 the one you liked best or was most helpful to you, rank
as No. 2 the one you liked next best, and so on to the one you did not like at all
(No. 13).

220 Section 1

Behaviors Rank-order
	 a.	 Glibness/superficial charm _________
	b.	 Pathological lying _________
	 c.	 Conning/manipulative _________
	d.	 Lack of remorse or guilt _________
	 e.	 Shallow affect _________
	 f.	 Callousness/lack of empathy _________
	 g.	 Failure to accept responsibility _________
	h.	 Parasitic lifestyle _________
	 i.	 Poor behavioral control _________
	 j.	 Lack of plans _________
	k.	 Impulsivity _________
	 l.	 Irresponsibility _________
m.	 Criminal versatility _________

4.	 Which practice exercise was the most helpful to you? Sometimes what we like
most is not necessarily the most helpful. Therefore, rank-order the practice
exercises according to their helpfulness to you. Rank as No. 1 the most helpful,
rank as No. 2 the next most helpful, and so on until you reach the least helpful
(either No. 13 or not applicable [N/A]).

Behaviors Rank-order
	 a.	 Glibness/superficial charm _________
	b.	 Grandiose sense of self-worth _________
	 c.	 Need for stimulation/proneness to boredom _________
	d.	 Pathological lying _________
	 e.	 Conning/manipulative _________
	 f.	 Lack of remorse or guilt _________
	 g.	 Shallow affect _________
	h.	 Callous/lack of empathy _________
	 i.	 Parasitic lifestyle _________
	 j.	 Poor behavioral control _________
	k.	 Promiscuous sexual behavior _________
	 l.	 Impulsivity _________
m.	 Irresponsibility _________
	n.	 Failure to accept responsibility for your own actions _________

5.	 Now that you have completed this practice exercise, write how you feel about
it. Check which of these answers tells how you felt about it. There is also space
for you to explain further, if you want to:

	 a.	 I did not like it at all, a waste of time. I want to quit
this stupid practice exercise.	 _________

	 b.	 I did not like it very much, but I want to go on with this
practice exercise.	 _________

221Section 1

	 c.	 I liked it and I want to go on with this practice exercise.	 _________
	 d.	 I liked it a lot and I wish I had something like this practice

exercise earlier.	 _________
	 e.	 I liked it so much that I wish all juvenile could get something

like this practice exercise to work on.	 _________

6.	 Feel free to write any comments that might improve this practice exercise.

7.	 Discuss this completed lesson with whoever has given it to you.

Adults

The practice exercises in this section include disorders in which patients tend to
blame others for their behavior, not taking responsibility for themselves, and acting
out against whoever is perceived as a threat or as an enemy.

Anger

The purpose of this practice exercise is to help you understand the nature of your
anger, hostility, and aggression, and how these behaviors may control you and oth-
ers hurtfully and possibly destructively.

Practice Exercise 1. 

Name_______________________________________Sex____Date_________

The purpose of this first practice exercise is to find whether and how you want to
change your anger, hostility, and aggression for the better.

222 Section 1

1.	 Below is a list of four areas in which anger, hostility, and aggression are felt
and expressed through a variety of reactions. Check how often each reaction
applies to you.

Reactions That Apply to Me
Most of the
Time Sometimes Never

Anger
	a.	 Increased heart rate _________ _________ _________
	b.	 Increased general muscle tension or

increased tension in specific muscles,
such as clenched hands or jaws

_________ _________ _________

	c.	 Trembling or shaky feelings _________ _________ _________
	d.	 Sweaty or clammy hands _________ _________ _________
	e.	 Rapid breathing _________ _________ _________
	 f.	 Reddening of the skin or hot

sensations
_________ _________ _________

	g.	 Restlessness or agitation _________ _________ _________
	h.	 Jumpiness or exaggerated startle

reactions
_________ _________ _________

	 i.	 Feeling hyper aroused, keyed up, or
on edge

_________ _________ _________

	 j.	 Stomach pain or nausea _________ _________ _________
	k.	 Other (write what they are) _________ _________ _________

2.	 Which of these reactions would you like to change, if any? If you do not want
to change any reactions, then stop and do not go any further in this practice
exercise. On the other hand, if you do want to change some angry or aggressive
reactions, rank-order them according to which reactions you want to change
among all those listed below. Rank as No. 1 the reaction you want to change the
most. Rank as No. 2 the reaction you want to change next, and so on; mark as
N/A the reactions that you do not want to change.

Reactions Rank-order
	a.	 Increased heart rate _________
	b.	 Increased general muscle tension or increased ension

in specific muscles, such as clenched hands or jaws

	c.	 Trembling or shaky feelings _________
	d.	 Sweaty or clammy hands _________
	e.	 Rapid breathing _________
	 f.	 Reddening of the skin or hot sensations _________
	g.	 Restlessness or agitation _________
	h.	 Jumpiness or exaggerated startle reactions _________
	 i.	 Feeling hyper aroused, keyed up, or on edge _________
	 j.	 Stomach pain or nausea _________
	k.	 Other (write what they are) _________

223Section 1

3.	 Please explain why you rank-ordered these reactions the way you did.

Practice Exercise 2.  Your Thinking about Anger, Hostility, and Aggression

Name_______________________________Sex____Date_________

The purpose of this first practice exercise is to find whether and how you want to
change your anger, hostility, and aggression for the better.

1.	 Below is a list of four areas in which anger, hostility, and aggression are felt
and expressed through a variety of reactions. Check how often each reaction
applies to you.

Reactions That Apply to Me
Most of the
Time Sometimes Never

	a.	 Strong belief that you have been
treated unfairly, trespassed on, or
violated in some way

_________ _________ _________

	b.	 Rigid demands that others or
situations should be as be as you
want them to be

_________ _________ _________

	c.	 Demanding that you should not be
or have been exposed to or have to
endure any provocation

_________ _________ _________

	d.	 Blaming others or external situations
for your troublesome thoughts,
angry feelings, and/or reactions

_________ _________ _________

	e.	 Negative labeling (like cursing) of
people or situations involved

_________ _________ _________

	f.	 Belief that your anger or aggression
is justified because of the nature of
outside situations

_________ _________ _________

	g.	 Thoughts and/or images of harm to,
revenge on or retaliation against the
source of provocation

_________ _________ _________

	h.	 Brooding or angry ruminations
about provocations

_________ _________ _________

	 i.	 Racing thoughts or concentrations
difficulties

_________ _________ _________

	 j.	 Other (write what they are) _________ _________ _________

224 Section 1

2.	 Which of these reactions would you like to change, if any? If you do not want
to change any reactions, then stop and do not go any further in this practice
exercise. On the other hand, if you do want to change some angry or aggressive
reactions, rank-order them according to which reactions you want to change
among all those listed below. Rank as No. 1 the reaction you want to change the
most. Rank as No. 2 the reaction you want to change next, and so on; mark as
N/A the reactions that you do not want to change.

Reactions Rank-order

	a.	 Strong belief that you have been treated unfairly, trespassed
on, or violated in some way

	b.	 Rigid demands that others or situations should be as you want
them to be

	c.	 Demanding that you should not be or have been supposed to
or have to endure any provocation

	d.	 Blaming others or external situations for your troublesome
thoughts, angry feelings, and/or reactions

	e.	 Negative labeling (like cursing) of people or situations involved _________
	f.	 Belief that your anger or aggression is justified because of the

nature of outside situations

	g.	 Thoughts and/or images of harm to, revenge on, or retaliation
against the source of provocation

	h.	 Brooding or angry ruminations about provocations _________
	 i.	 Racing thoughts or concentrations difficulties _________
	 j.	 Other (write what they are) _________

3.	 Please explain why you rank-ordered these reactions the way you did.

Hostility

The purpose of this practice exercise is to help you understand the nature of your
anger, hostility, and aggression, and how these behaviors may control you and oth-
ers hurtfully and possibly destructively.

Practice Exercise 1. 

Name_______________________________________Sex____Date_________

The purpose of this first practice exercise is to find whether and how you want to
change your anger, hostility, and aggression for the better.

225Section 1

1.	 Below is a list of four areas in which anger, hostility, and aggression are felt
and expressed through a variety of reactions. Check how often each reaction
applies to you.

Reactions That Apply to Me
Most of
the Time Sometimes Never

	a.	 Negative attitudes toward others _______ _______ _______
	b.	 Negative judgments about others _______ _______ _______
	c.	 Negative evaluation of others _______ _______ _______
	d.	 Dislikes for many people _______ _______ _______
	e.	 Discounting and denigration of others _______ _______ _______
	 f.	 Blame and punishment of others _______ _______ _______
	g.	 Easily provoked by others _______ _______ _______
	h.	 Put downs and criticisms of others _______ _______ _______
	 i.	 Seeing people as threatening to self _______ _______ _______
	 j.	 Ridicule (making fun) of others _______ _______ _______
	k.	 Repeated sarcasm, cutting verbal

remarks, or hostile humor
_______ _______ _______

	 l.	 Holding grudges _______ _______ _______
	m.	 Other (write what they are) _______ _______ _______

2.	 Which of these reactions would you like to change, if any? If you do not want
to change any reactions, then stop and do not go any further in this practice
exercise. On the other hand, if you do want to change some angry or aggressive
reactions, rank-order them according to which reactions you want to change
among all those listed below. Rank as No. 1 the reaction you want to change the
most. Rank as No. 2 the reaction you want to change next, and so on; mark as
N/A the reactions that you do not want to change.

Reactions Rank-order
	a.	 Negative attitudes toward others _________
	b.	 Negative judgments about others _________
	c.	 Negative evaluation of others _________
	d.	 Dislikes for many people _________
	e.	 Discounting and denigration of others _________
	 f.	 Blame and punishment of others _________
	g.	 Easily provoked by others _________
	h.	 Put downs and criticisms of others _________
	 i.	 Seeing people as threatening to self _________
	 j.	 Ridicule (making fun) of others _________
	k.	 Repeated sarcasm, cutting verbal remarks,

or hostile humor

	 l.	 Holding grudges _________
	m.	 Other (write what they are) _________

226 Section 1

3.	 Please explain why you rank-ordered these reactions the way you did.

Aggression

The purpose of this practice exercise is to help you understand the nature of your
anger, hostility, and aggression, and how these behaviors may control you and
others hurtfully and possibly destructively.

Practice Exercise 1. 

Name_______________________________________Sex____Date_________

The purpose of this first practice exercise is to find whether and how you want to
change your anger, hostility, and aggression for the better.

1.	 Below is a list of four areas in which anger, hostility, and aggression are felt
and expressed through a variety of reactions. Check how often each reaction
applies to you.

Reactions That Apply to Me
Most of
the Time Sometimes Never

	a.	 Loud verbal outbursts, yelling, and
screaming

_______ _______ _______

	b.	 Being or becoming verbally threatening,
insulting, intimidating, or highly
argumentative

_______ _______ _______

	c.	 Acting in a physically threatening or
intimidating manner

_______ _______ _______

	d.	 Physically assaultive behaviors toward others
(as in hitting, kicking, slapping, punching,
grabbing, shoving, throwing things, etc

_______ _______ _______

	e.	 Destructive behaviors against property,
like throwing, slamming, banging on,
pounding on, breaking etc

_______ _______ _______

	 f.	 Actively seeking out or provoking verbally
aggressive confrontations

_______ _______ _______

	g.	 Belligerent or stubborn refusal to cooperate
with reasonable requests in dealing with
provocations or difficulties

_______ _______ _______

227Section 1

Reactions That Apply to Me
Most of
the Time Sometimes Never

	h.	 Sullen or sulky withdrawal, like pouting
or icy stares

_______ _______ _______

	 i.	 Other (write what they are) _______ _______ _______

2.	 Which of these reactions would you like to change, if any? If you do not want
to change any reactions, then stop and do not go any further in this practice
exercise. On the other hand, if you do want to change some angry or aggressive
reactions, rank-order them according to which reactions you want to change
among all those listed below. Rank as No. 1 the reaction you want to change the
most. Rank as No. 2 the reaction you want to change next, and so on; mark as
N/A the reactions that you do not want to change.

Reactions Rank-order
	a.	 Loud verbal outbursts, yelling, and screaming _________
	b.	 Being or becoming verbally threatening insulting,

intimidating, or highly argumentative

	c.	 Acting in a physically threatening or intimidating manner _________
	d.	 Physically assaultive behaviors toward others(as in hitting,

kicking, slapping, punching, grabbing, shoving, throwing
things, etc

	e.	 Destructive behaviors against property, like throwing,
slamming, banging on, pounding on, breaking etc

	 f.	 Actively seeking out or provoking verbally aggressive
confrontations

	g.	 Belligerent or stubborn refusal to cooperate with reasonable
requests in dealing with provocations or difficulties

	h.	 Sullen or sulky withdrawal, like pouting or icy stares _________
	 i.	 Other (write what they are) _________

3.	 Please explain why you rank-ordered these reactions the way you did.

Antisocial Behavior

The purpose of this practice exercise is to help you understand the behavior that
may have gotten you in trouble (with the law) in the past and that may get you in
trouble in the future.

228 Section 1

Practice Exercise 1.  Life Is a Power Struggle

Name___Sex____Date_____

The purpose of the first practice exercise is to help you understand whether life is a
power struggle or whether life is what you make it. It can be a power struggle if you
want to make it that way, or it can be more peaceful if that is what you want to make
it. It is up to you. Do you want to make life a power struggle or more peaceful? If
you want to go on making life a power struggle, you do not need to work on this
practice exercise or this practice exercise. If you want to make life more peaceful for
yourself, go on and answer the questions in this practice exercise.

1.	 A “power struggle” means that in any human relationship there are winners and
losers. As a result, life becomes a struggle to win and avoiding losing, where defeat-
ing others seems necessary to survive. How much is life a power struggle for you?

a.	 A great deal ________ c.	 Not at all ________
b.	 Often times ________

2.	 If you have checked “a” or “b,” go ahead with this practice exercise. If you checked
“c,” you may not be ready or willing to undertake this and other practice exer-
cises, and a different practice exercise or approach may be necessary for you.

3.	 How did life begin as a power struggle for you?

	 a.	� Write as much as you can remember about how victories and losses became
part of your life.

	 b.	 Who won at whose expense?

	 c.	 Who lost and lost again?

229Section 1

	 d.	 How did you learn to defeat others before they defeated you?

	 e.	� Do not limit yourself to answering the above questions; write as much as
you can.

4.	 Would you say that you learned to lose by defeating others?

	 a.	 How did you learn to do that?

	 b.	 Write about the situations where you lost by defeating others.

5.	 Did you ever win by defeating others?

	 a.	 Write about the situations where you felt you won by defeating others.

230 Section 1

	 b.	 Who were they and how did you do it?

6.	 Do you want to go on with this power struggle, or do you want to give it up?
If you want to go on with it, you do not need to complete this lesson and you
can quit right now. If you want to give up this power struggle, what kind of life
do you want to lead for yourself? Rank-order all the statements below accord-
ing to what you want the most (No. 1) to the statement that you want the least
(No. 7).

Life Goals Rank-order
a.	 I want a peaceful life _________
b.	 I want a self-enhancing life _________
c.	 I want to learn to give up the power struggle _________
d. 	 I do not know what I want _________
e. 	 I want to learn to win rather than to defeat myself and others _________
f. 	 I want to learn to win at no one else’s expense _________
g. 	 (Write here what you want that is not stated above) _________

Homework: During the next week, write down how you would like to achieve the
life goals you have just ranked. Write first about the goal ranked No. 1, then goal
No. 2, and so on, until you have written about all the life goals you want to achieve.
Make sure you receive feedback from a professional about what you have written.

Practice Exercise 2. “I Know Better Than Anybody Else”

Name___________________________________Sex____Date______

The purpose of this practice exercise is to help you understand an attitude that
seems to be at the bottom of most behavior that may get you into trouble.

1.	 As part of this life struggle, many of us, in order to survive, develop an attitude
of “knowing better” than others, knowing better than our parents, knowing
better than our teachers, knowing better than authority figures, and knowing
better than our mate or partner. How does this attitude apply to you?

a. 	 A great deal _____
b. 	 Often times _____
c. 	 Not at all _____

231Section 1

2.	 If you answered “a” or “b,” go ahead with this practice exercise. If you answered
“c,” this practice exercise may not apply to you and a different practice exercise
or practice exercise may be necessary.

3.	 Write down how this attitude of knowing better has helped you survive in
life.

	 a.	 How did you develop it?

	 b.	� Be as specific and detailed as you can be. You may need more than one sit-
ting to answer this statement.

4.	 How was this attitude destructive to you (if at all)? Write down the situations
where this attitude of knowing better got you in trouble. Be as specific and
detailed as you can be. You may need more than one sitting to answer this
statement.

5.	 What has this attitude gotten you in life? Do you want to keep it or do you want
to give it up? Complete the statement that applies to you.

	 a.	 I want to keep it because …

232 Section 1

	 b.	 I want to give it up because …

6.	 If you completed “a,” you may need a different practice exercise or approach. If
you completed “b,” go on with this practice exercise.

7.	 If you are willing to give this attitude up, rank the attitudes you want to develop
in your life. Rank as No. 1 the attitude that you want the most, rank as No. 2 the
attitude you want next, and so on, to the one you want the least:

Attitudes Rank-order
	a. 	 I want to learn to respect others’ opinions _________
	b. 	 I want to realize my limitations _________
	c. 	 I want to recognize my strengths as well as my weaknesses _________
	d. 	 I want to forgive my mistakes so that I can forgive the

mistakes of others

	e. 	 I want to assert my importance without putting anyone else
down

	f. 	 I do not know better _________
	g. 	 I want to learn how to enhance myself without destruction _________
	h.	 (Write down an attitude you want that was not included

above)

Homework: During the next week, write down how you would like to achieve the
attitudes you have just ranked. Write first about the attitude ranked No. 1, then about
No. 2, and so on, until you have written about all the life goals you want to achieve.
Make sure you receive feedback from a professional about what you have written.

Practice Exercise 3.  “I Am More Important Than Anybody Else”

Name______________________________________Sex____Date______

The purpose of this practice exercise is to help you deal with another destructive
attitude that may determine a great deal of your behavior, and that is that you
have to show all the time to everybody how important you are, and that you will
not allow anybody to put you down, cheat, swindle, or lie to you. You may do it
to others, but you will not allow others to do it to you. You are going to show to
everybody how tough and smart you are. No one will take the upper hand with you.

233Section 1

You win no matter what happens to anybody else. Since life is a struggle, you may
as well try to win rather than lose.

1.	 How true are the statements made above? Check the answer that applies
to you:

a. 	 Completely false; these statements have nothing to do with me ______
b. 	 There may be some truth to them ______
c. 	 They may apply to me sometimes but not all the time ______
d. 	 True; they apply to me most of the time ______
e. 	 Completely true; they apply to me all the time ______

2.	 What has this attitude gotten you in your life? Check those answer(s) that apply
to you:

a. 	 Got me what I wanted when I wanted it ______
b. 	 Lets me get by the best I can ______
c. 	 I like to win at someone else’s expense ______
d. 	 Better me that the other guy ______
e. 	 Got me a lot of grief ______

3.	 How did you develop this attitude? Check any answer that applies to you:

a. 	 This is the best way I know how to survive ______
b. 	 This is the only way to live my life ______
c. 	 Better winning that losing ______
d. 	 What else is there? ______
e. 	 I do not like to lose ______
f. 	 I may not like to lose, but why did I end up in jail? Is this a way

to win?

g. 	 Am I winning here? ______
h. 	 In life we either win or lose, there is no in between ______

4.	 In your own words, write down how this attitude developed as one way to
survive:

	 a.	 In your family

234 Section 1

	 b.	 With your parents (or parent-substitutes)

	 c.	 With your brothers and sisters

	 d.	 With other relatives

	 e.	 With your friends

	 f.	 With your teachers

	 g.	 With the authorities

235Section 1

	 h.	 With your partner (if you have any)

	 i.	 With anybody else (name who)………………………….:

5.	 How did you win at someone else’s else expense? Check all that apply to you:

	a. 	 By taking their life _____
	b. 	 By taking their money _____
	c. 	 By taking their goods _____
	d. 	 By attacking them _____
	e. 	 By hurting them _____

	 f. 	 By abusing them physically _____
	g. 	 By abusing them sexually _____
	h. 	 By cheating them _____
	 i. 	 By ___________

(specify, if not listed above)

6.	 Is it possible that your victories were really short-term and that in the long run
you lost? In your own words, explain how that is possible.

7.	 Is it possible that any victory made at anyone else’s expense is a hollow, short-
lived victory? In the long run, when you win at someone else’s expense you are
going to lose as well. Is that possible?

Homework: During the next week, write down in greater detail how winning at
someone else’s expense got you in trouble (or in jail). Try to recall or remember
specific events in your life where you lost by having someone else lose as well.

236 Section 1

Practice Exercise 4.  “I Will Not Be Caught”

Name______________________________________Sex____Date______

The purpose of this practice exercise is to help you understand that you may be in
trouble because you think that this time (whenever you did what got you in trou-
ble) you would get away with it and you won’t be caught. How often have you been
able to get away with it and not be caught? What made you think that you could
outsmart everybody else, especially the law?

1.	 Many people who are in jail thought that they could get away with hurtful
behaviors that involve putting others down, through violence, theft, lying,
murder, and other types of hurtful behaviors. How much of this attitude about
“not being caught” is part of your thinking?

a. 	 A great deal _____
b. 	 Often times _____
c. 	 Not at all _____

2.	 If you checked “a” or “b,” go ahead with this practice exercise. If you checked
“c,” you may need another practice exercise or practice exercise.

3.	 Write down how this attitude of thinking that you will not be caught has helped
you survive in life. How did you develop it? Be as specific and detailed as you
can be. You may need more than one sitting to answer this statement.

4.	 How was this attitude destructive to you (if at all)? Write down the situations
where this attitude of thinking that you will not be caught got you into trouble.
Be as specific and detailed as you can be. You may need more than one sitting
to answer this statement.

237Section 1

5.	 What has this attitude gotten you in life? Do you want to keep it or do you want
to give it up? Complete the statement that applies to you.

	 a.	 I want to keep it because …

	 b.	 I want to give it up because …

If you completed “a,” you may need a different practice exercise or approach. If you
completed “b,” go on with this practice exercise.

6.	 If you are willing to give this attitude up, check the attitudes that you want to
develop in your life. Rank as No. 1 the attitude that you want the most, rank as
No. 2 the attitude you want next, and so on, until all the attitudes are ranked.

Attitude Rank-order
	a.	 There are always consequences to my behavior _________
	b.	 In the long run, I have to live with the consequences of my

behavior, destructive or constructive

	c. 	 I have to choose whether I want to be caught or whether I
want to behave in ways that do not entail being caught

	d. 	 I have paid every time I did something destructive _________
	e. 	 I want to learn to behave in ways that do not entail being

caught

	f.	 I have been caught in spite of my thinking otherwise _________
	g. 	 I do not like being caught _________
	h. 	 (Write down an attitude you want that was not included

above)

Homework: During the coming week, think about the attitudes you have just
ranked. Write first about the attitude ranked No. 1, then No. 2, and so on, until
you have written about all the attitudes you want to achieve. Make sure you receive
feedback from a professional about what you have written.

238 Section 1

Practice Exercise 5. Reject Others Before They Reject Me

Name___________________________________Sex____Date______

The purpose of this practice exercise is to help you understand that as long as you
think that you are more important than others, they will reject you and you will not
be accepted, including by those who love you.

1.	 In a life where power is the major struggle, rejection is a major outcome. How
much has this outcome, that is, rejection by or of others, been present in your
past?

a. 	 A great deal _____
b. 	 Often times _____
c. 	 Not at all _____

2.	 If you checked “a” or “b,” go on with this practice exercise. If you checked “c,”
you may need a different practice exercise or practice exercise.

3.	 Write down how this outcome (rejecting and being rejected) has helped you
survive in life.

	 a.	 How did you develop it?

	 b.	� Be as specific and detailed as you can be. You may need more than one sit-
ting to answer this statement.

4.	 How was this outcome helpful or hurtful to you (if at all)? Write down the
situations where this was the outcome of your relationships with others. Be
as specific and detailed as you can be. You may need more than one sitting to
answer this question.

239Section 1

5.	 What has this outcome gotten you in life?

	 a.	 Do you want to keep it or do you want to give it up? Why?

	 b.	 Complete the statement that applies to you.

	 a.	 I want to keep it because …

	 b.	 I want to give it up because …

6.	 If you completed “a,” you may need a different practice exercise or approach.
If you completed “b,” go on with this practice exercise.

7.	 If you are willing to give up this behavior, that is, rejection, rank the behaviors
you want to develop in your life. Rank as No. 1 the behavior that you want the
most, rank as No. 2 the behavior you want next, and so on until the behavior
you want the least.

Behaviors Rank-order
	a.	 I want to give up rejecting others and being rejected _________
	b. 	 I do not know how to learn giving up rejection _________
	c. 	 I want to learn to accept others as they are _________
	d. 	 I need to forgive those I rejected in the past _________
	e. 	 I need to be forgiven by those I have rejected in the past _________
	f. 	 I do not know how to forgive myself or others _________
	g. 	 I do not need to forgive myself or others _________
	h. 	 Rejection is a natural part of life and all of us reject or are

rejected at times

	i. 	 (Write down an attitude you want that was not included above)

240 Section 1

Homework: During the coming week, write down how you would like to achieve
the behaviors you have just ranked. Write first about the behavior ranked No. 1,
then No. 2, and so on, until you have written about all the behaviors you want to
achieve. Make sure you receive feedback from a professional about what you have
written.

Practice Exercise 6. Dealing with Hurts

Name______________________________________Sex____Date______

The purpose of this practice exercise is to help you learn more about hurts, both
your own and those of others you may have hurt in the past. If you deny hurts
inside yourself, you will also continue to hurt others.

1.	 We cannot live and not be hurt or hurt others. How much were you hurt in
your life?

a. 	 A great deal _____
b. 	 Often times _____
c. 	 Not at all _____

2.	 If you checked “a” or “b,” go on with this practice exercise If you checked “c,”
you may need a different practice exercise or practice exercise.

3.	 List the hurts that you have received in your life.

4.	 List the hurts that you have produced in others.

5.	 How are your hurts related to rejections? Write how hurts and rejections were
related in your life (if at all).

241Section 1

6.	 How did you learn to deal with your hurts in the past? Rank as No. 1 the most
painful hurt that you received in your life, rank as No. 2 the next most painful,
and so on until the least painful hurt to you.

Hurts Rank-order
	a.	 Seeing my father or mother drunk (circle which parent) _________
	b. 	 Seeing my parents fight _________
	c. 	 Not having a father or mother _________
	d. 	 Being physically abused by my mother or father _________
	e. 	 Being sexually abused by my mother or father _________
	 f. 	 Being abused by my brothers or sisters _________
	g. 	 Being abused by a relative, sexually or otherwise _________
	h. 	 Being put down by members of my family _________
	 i. 	 Being put down by my friends _________
	 j. 	 No matter what I did, I was always put down _________
	k. 	 No one ever recognized my importance as a person _________
	 l. 	 No matter what I did, it was never good enough _________
	m. 	 Being verbally abused by my father and mother _________
	n. 	 Being verbally abused by my brothers and sisters _________
	o. 	 Being verbally abused by a relative _________
	p. 	 (Write down any other hurt not listed above)

Homework: During the coming week, take 15 minute a day for 4 days in a row to
write down all the hurts you received in your life. Make sure you make an appoint-
ment with yourself ahead of time and keep your set appointments as much as pos-
sible. If you do not set appointments with yourself at a preset and prearranged
time, it will be very hard to learn to have control of your life.

Practice Exercise 7.  Saying One Thing and Doing Another

Name___Sex____Date______

The purpose of this practice exercise is to help you become aware of how saying
and doing do not always go together. If and when that happens, one may learn to
lie and cheat, by saying one thing and doing another.

1.	 To survive, many of us have developed a habit of saying one thing and doing
another. How much does this habit apply to you?

a.	 A great deal _____
b. 	 Often times _____
c. 	 Not at all _____

2.	 If you checked “a” or “b,” go on with this practice exercise. If you checked “c,”
you may need a different practice exercise or practice exercise.

242 Section 1

3.	 Write down how saying one thing and doing another has helped you survives
in life. How did you develop it? Be as specific and detailed as you can be. You
may need more than one sitting to answer this statement.

4.	 How was this habit destructive to you (if at all)?

5.	 Write down the situations where this habit got you into trouble. Be as specific
and detailed as you can be. You may need more than one sitting to answer this
statement.

6.	 What has this habit gotten you in life? Has it been helpful to you? Write down
the situations where this habit was helpful to you:

7.	 Do you want to keep it or do you want to give it up? Complete the statement
that applies to you.

	 a.	 I want to keep it because …

243Section 1

	 b.	 I want to give it up because …

8.	 If you completed “a,” you may need a different practice exercise or approach. If
you completed “b,” go on with this practice exercise.

9.	 If you are willing to give this habit up, rank the habits you want to develop in
your life. Rank as No. 1 the habit that you want the most, rank as No. 2 the
habit you want next, and so on until the habit you want the least.

Habit Rank-order
	a. 	 Saying one thing and doing another _________
	b. 	 Talking our of one side of my mouth _________
	c. 	 Being straight with myself and others _________
	d. 	 Telling the truth even if it hurts _________
	e. 	 Saying what I feel without putting others down _________
	 f. 	 Saying what I think without putting others down _________
	g. 	 Being respectful of myself and others _________
	h. 	 Being positive about myself and others _________
	 i. 	 Being helpful rather than being hurtful _________
	 j. 	 (Any other habit not listed above; specify) _________
	k. 	 (Any other habit not listed above; specify) _________

Homework: Now that you have ranked your habits, during the coming week, take
the habit you ranked No. 1 and answer the following questions about it:

	 a.	 What did this habit get you in the past?

	 b.	 What did this habit get you in the present?

244 Section 1

	 c.	 What will this habit get you in the future?

After you have completed answering these questions about the No. 1 ranked habit,
do the same for habit ranked No. 2. Repeat this for all the habits you have ranked.

Practice Exercise 8. Push the Limits to the Limit

Name__Sex____Date______

The purpose of this practice exercise is to for you to understand that most of the
behavior that got you into trouble consisted of your pushing the limits until you
got caught and/or punished.

1.	 Many of us push the limits in order to get what we want or to have our way, no
matter what the results would be for others. “Pushing the limits” means doing
whatever it takes, including murder, to get what we want. How does this state-
ment apply to you?

a. 	 A great deal _____
b. 	 Often times _____
c. 	 Not at all _____

2.	 If you checked “a” or “b,” go on with this practice exercise. If you checked “c,”
you may need a different practice exercise or practice exercise.

3.	 Write down how pushing the limits has helped you survive in life. How did you
develop this behavior? Be as specific and detailed as you can be. You may need
more than one sitting to answer this statement.

4.	 Was pushing the limits destructive to you (if at all)? How? Write down the situ-
ations where pushing the limits got you into trouble. Be as specific and detailed
as you can be. You may need more than one sitting to answer this statement.

245Section 1

5.	 What has pushing the limits gotten you in life? Do you want to keep it or do
you want to give it up? Complete the statement that applies to you.

	 a.	 I want to keep it because …

	 b.	 I want to give it up because …

6.	 If you completed “a,” you may need a different practice exercise or approach. If
you completed “b,” go on with this practice exercise.

7.	 If you are willing to give up pushing the limits, rank the positive behaviors you
want to develop in your life. Rank as No. 1 the behavior that you want to do
the most, rank as No. 2 the behavior you want to do next, and so on, until the
behavior you want to do the least is rated last:

Limits Rank-order
	 a. 	 Taking advantage of others _________
	b. 	 Lying, stealing, and cheating others _________
	 c. 	 Getting whatever I want no matter who gets hurt _________
	d. 	 I do not want to take advantage of others _________
	 e.	 If I take advantage of others, they will take advantage of me _________
	 f. 	 I want to quit pushing limits to get what I want _________
	g. 	 I need to learn to consider the rights of others _________
	h. 	 Others are just as important as I am _________
	 i. 	 I want to treat others the way I want to be treated _________
	 j. 	 If I do not respect others, they will not respect me _________
	k. 	 Others have the same rights as I do _________
	 l. 	 If I hurt others, they will do their best to hurt me _________
	m.	 (Any other positive behavior not listed above, write it down)

	n.	 (Any other positive behavior not listed above, write it down)

246 Section 1

Homework: Now that you have ranked your limits, during the coming week, take
the limit you ranked No. 1 and answer the following questions about it:

	 a.	 What did this limit get you in the past?

	 b.	 What did this limit get you in the present?

	 c.	 What will this limit get you in the future?

After you have completed answering those questions about the No. 1 ranked limit,
do the same for the limit ranked No. 2, and so on.

Practice Exercise 9. Avoid Thinking at All Costs

Name_______________________________________Sex____Date______

The purpose of this practice exercise is to help you realize that if you do not think
in terms of the Golden Rule, “Do unto others as you would have them do unto
you,” you will always be in trouble.

1.	 Many people act before thinking about what the consequences of their actions
will be. How does this statement apply to you?

a.	 A great deal _____
b. 	 Often times _____
c. 	 Not at all _____

247Section 1

2.	 If you checked “a” or “b,” go on with this practice exercise. If you checked “c,”
you may need a different practice exercise or practice exercise.

3.	 Write down how this avoidance of thinking before acting has helped you sur-
vive in life. How did you develop it? Be as specific and detailed as you can be.
You may need more than one sitting to answer this statement.

4.	 Was acting before thinking destructive to you (if at all)? Write down the situ-
ations where acting before thinking got you into trouble. Be as specific and
detailed as you can be. You may need more than one sitting to answer this
statement.

5.	 What has acting before thinking gotten you in life? Do you want to keep doing
it or do you want to give it up? Complete the statement that applies to you.

	 a.	 I want to keep it because …

	 b.	 I want to give it up because …

6.	 If you completed “a,” you may need a different practice exercise or approach.
If you completed “b,” go on with this practice exercise.

248 Section 1

7.	 If you willing to give up acting before thinking, rank the behaviors you want to
develop in your life. Rank as No. 1 the behavior that you want to develop the
most, rank as No. 2 the behavior you want to develop next, and so on until the
behavior you want to develop the least.

Behavior Rank-order
	 a.	 I want to learn to think before I act _________
	b.	 Acting before thinking has always gotten me into trouble _________
	 c.	 I do not know how to think before I act _________
	d. 	 Thinking before acting is for sissies _________
	 e. 	 I do not know how to think in helpful ways _________
	 f. 	 I do not know how to think _________
	g. 	 I wish I could learn how to think in more positive ways _________
	h. 	 Thinking is very hard for me to do _________
	 i. 	 I am so used to acting that I doubt whether I can learn to think _________
	 j. 	 Thinking too much may make me crazy _________
	k. 	 I want help in learning how to think in helpful ways _________
	 l. 	 (Any other positive behavior not listed above, write it down) _________
	m. 	 (Any other positive behavior not listed above, write it down) _________

Homework: Now that you have ranked your behaviors, during the coming week,
take the behavior you ranked No. 1 and answer the following questions about it:

	 a.	 What did this behavior get you in the past?

	 b.	 What did this behavior get you in the present?

	 c.	 What will this behavior get you in the future?

249Section 1

After you have completed answering these questions about the No. 1 ranked behav-
ior, do the same for the behavior ranked No. 2, and so on.

Practice Exercise 10. Follow-Up

Name____________________________________Sex____Date______

The purpose of this practice exercise is to review whether this practice exercise was
helpful to you or not.

1.	 Please select the answer that best fits how you feel about this practice exercise:

a.	 I did not like working on this practice exercise at all. I wish
I never saw it.	 _________

b.	 I did not like this practice exercise at all, but I am glad I got
to work on it.	 _________

c.	 I am delighted I got a chance to work on this practice exercise.	 _________
d.	 I am not only delighted about this practice exercise, but I wish

all people at risk for incarceration had a chance to work on it	 _________

2.	 How helpful was it to work on this practice exercise? Check the answer that
applies to you:

a. 	 Not helpful at all _________
b. 	 Somewhat helpful _________

c. 	 Helpful _________
d. 	 Very helpful _________

3.	 Which practice exercise did you like best? Please rank-order the practice exer-
cises; rank as No. 1 the one you liked best or was most helpful to you, rank as
No. 2 the one you liked next best, and so on, to the one you did not like at all
(No. 9).

Practice Exercise Rank-order
	a. 	 Life is a power struggle _________
	b. 	 I know better _________
	c. 	 I am more important than anybody else _________
	d. 	 I will not be caught _________
	e. 	 Reject others before they reject me _________
	 f. 	 Dealing with hurts _________
	g. 	 Saying one thing and doing another _________
	h. 	 Push the limits to the limit _________
	 i. 	 Avoid thinking at all costs _________

4.	 Which practice exercise was the most helpful to you? Sometimes what we like
most is not necessarily the most helpful. Consequently, rank the practice exer-
cises according to their helpfulness to you? Rank as No. 1 the most helpful,
rank as No. 2 the next most helpful, and so on until the least helpful (No. 9).

250 Section 1

Practice Exercise Rank-order
	a. 	 Life is a power struggle _________
	b. 	 I know better _________
	c. 	 I am more important than anybody else _________
	d. 	 I will not be caught _________
	e. 	 Reject others before they reject me _________
	 f. 	 Dealing with hurts _________
	g. 	 Saying one thing and doing another _________
	h. 	 Push the limits to the limit _________
	 i. 	 Avoid thinking at all costs _________

5.	 Explain why you rank-ordered the practice exercises the way you did.

6.	 Feel free to write any comments that might improve this practice exercise.

Troublemaking

This practice exercise is intended for incarcerated felons or individuals at high risk for
incarceration. The purpose of this practice exercise is to help you learn more about
behaviors that have gotten you in trouble (and possibly in jail) in the past or in the
present. These behaviors, if they persist, might get you into trouble (and in jail) again
in the future. If you do not want to learn about these behaviors, you do not have to
go on with this practice exercise. However, if you do want to (1) learn more about
behaviors that have gotten you into trouble with the law, and (2) avoid getting into
trouble with the law in the future, please complete this practice exercise.

Practice Exercise 1.  Behaviors that Got You in Trouble (and Perhaps in Jail?)

Name__________________________________Sex____Date_______

The purpose of this practice exercise is to learn more about which behaviors get
you into trouble.

251Section 1

1.	 Below is a list of behaviors that get many people in trouble with the law. You
need to define each behavior as you understand it. You may want to check in
a dictionary, ask your cellmate, a guard, relatives, or friends. It may take you
a week or longer to complete these definitions. Use two examples from your
experience to define each behavior. Take your time. It is important that you
understand what these behaviors are why they landed you in jail.

What do you understand by the following items?

Give a definition and two examples.

a.	 Glibness/superficial charm Example 1

Example 2

b.	 Grandiose sense of self-worth Example 1

Example 2

c.	 Need for stimulation/proneness to
boredom

Example 1

Example 2

d.	 Pathological lying Example 1

Example 2

e.	 Conning/manipulative Example 1

Example 2

f.	 Lack of remorse or guilt Example 1

Example 2

g.	 Shallow affect (feelings) Example 1

Example 2

252 Section 1

h.	 Callousness/lack of empathy Example 1

Example 2

i.	 Parasitic lifestyle Example 1

Example 2

j.	 Poor behavioral control Example 1

Example 2

k.	 Promiscuous sexual behavior Example 1

Example 2

l.	 Impulsivity Example 1

Example 2

m.	 Irresponsibility Example 1

Example 2

n.	 Failure to accept responsibility for
your actions

Example 1

Example 2

2.	 Now that you have completed the first part of this practice exercise, here comes
the hard part: Below are listed the 14 behaviors that you have defined during
the past week or so. Rank each of them according to how each (mis)behavior
applies to you. Rank as No. 1 the (mis)behavior that applies to you the most,
rank as No. 2 the (mis)behavior that applies to you next best, and so on; mark
as N/A (not applicable) the (mis)behaviors that do not apply to you at all.

253Section 1

Behaviors Rank-order
	a. 	 Glibness/superficial charm _________
	b. 	 Grandiose sense of self-worth _________
	c. 	 Need for stimulation/proneness to boredom _________
	d. 	 Pathological lying _________
	e. 	 Conning/manipulative _________
	 f. 	 Lack of remorse or guilt _________
	g. 	 Shallow affect _________
	h. 	 Callous/lack of empathy _________
	 i. 	 Parasitic lifestyle _________
	 j. 	 Poor behavioral control _________
	k. 	 Promiscuous sexual behavior _________
	 l. 	 Impulsivity _________
	m. 	 Irresponsibility _________
	n. 	 Failure to accept responsibility for my own actions _________

3.	 Why did you rank-order these behaviors the way you did? Write the reason(s)
here:

4.	 Now that you have completed this practice exercise, write how you felt about
it. Check which of these answers tells how you felt about it. There is also space
for you to explain further, if you want to:

	 a.	 I did not like it at all. I want to quit this stupid practice exercise. ______
	 b.	� I did not like it very much, but I want to go on with this practice

exercise.							 ______
	 c.	 I liked it and I want to go on with this practice exercise. 		 ______
	 d.	� I liked it a lot and I wish I had something like this practice

exercise years ago.						   ______
	 e.	� I liked it so much that I wish all people in jail could get

something like this practice exercise to work on.		   ______

5.	 Discuss your answers with whoever has given you this practice exercise.

Homework:  During the coming week, think more about the behaviors that got
you into trouble and whether you want to change the rank-order of these behaviors
as listed above, or start working on the next practice exercise.

254 Section 1

Standard Practice Exercise No.____

Title of Behavior:……………………………

Name__Sex____Date______

The purpose of this practice exercise is to understand more about the behavior
listed in the title.

1.	 How did this behavior get you into trouble (and perhaps in jail)? Please explain
in detail:

2.	 How often did this behavior get you into trouble? Check which answer applies
to you:

	a. 	 Practically every day _____
	b. 	 Once a week _____
	c. 	 A couple of times a

month

	d.	 Once a month _____
	e.	 Once every six 6 months _____
	f.	 Once a year _____
	g.	 Once every few years _____

3.	 Please explain further:

4.	 How did this behavior come about? Do you remember when you started it?
Check which answer fits best:

a. 	 When I was a child (younger than 5 years of age) ______
b. 	 When I was in elementary school ______
c. 	 When I was in middle school ______
d. 	 When I was in high school ______
e. 	 After high school ______
f. 	 Any other time ______

255Section 1

5.	 Please explain further:

6.	 How did this behavior get you in trouble (and perhaps in jail)? Please explain:

7.	 Give three specific examples of how this behavior got you in trouble.

Example 1

Example 2

Example 3

Homework:  Next week, in order for you to learn to control this behavior (“Start
it if you want to stop it!”), plan to repeat this behavior at preset times (for instance,
at 8 a.m., 12 noon, 4 or 7 p.m.) on at least 3 days. Write down what happened in
detail. For each time make sure to answer in writing the following four questions:

	 a.	 How did you start it?
	 b.	 What followed?
	 c.	 How did it end?
	 d.	 What did this behavior get you?

256 Section 1

Time 1 (write the time you started__________):

a.	

b.	

c.	

d.	

Time 2 (write the time you started__________):

a.	

b.	

c.	

d.	

Time 3 (write the time you started__________):

a.	

b.	

c.	

d.	

257Section 1

Feel free to explain how you feel about the homework practice exercise and what
you got out of it.

Concluding Feedback Practice Exercise

Name__Sex____Date______

The purpose of this practice exercise is to review whether this practice exercise was
helpful to you or not.

1.	 Please select the answer that best fits how you feel about this practice exercise:

	 a.	� I did not like working on this practice exercise at all. I wish I never
saw it. ____

	 b.	� I did not like this practice exercise at all, but I am glad I got to work
on it. _____

	 c.	 I am delighted I got a chance to work on this practice exercise. _______
	 d.	� I am not only delighted about this practice exercise, but I wish all people at

risk for incarceration had a chance to work on it. _____

2.	 How helpful was it to work on this practice exercise? Check the answer that
applies to you.

Please check which of the following shows what you got out of this lesson:

a. 	 Completely useless _____
b. 	 Somewhat useless _____
c. 	 So-so _____

d. 	 Somewhat useful _____
e. 	 Extremely useful _____

a. 	 Not helpful at all _____
b. 	 Somewhat helpful _____

c. 	 Helpful _____
d. 	 Very helpful _____

3.	 Which practice exercise did you like best? Please rank-order the practice exer-
cises; rank as No. 1 the one you liked best or was most helpful to you, rank as
No. 2 the one you liked next best, and so on, to the one you did not like at all
(No. 14).

258 Section 1

Practice Exercises/Behaviors Rank-order
	a. 	 Glibness/superficial charm _________
	b. 	 Grandiose sense of self-worth _________
	c. 	 Need for stimulation/proneness to boredom _________
	d. 	 Pathological lying _________
	e. 	 Conning/manipulative _________
	 f. 	 Lack of remorse or guilt _________
	g. 	 Shallow affect _________
	h. 	 Callous/lack of empathy _________
	 i. 	 Parasitic lifestyle _________
	 j. 	 Poor behavioral control _________
	k. 	 Promiscuous sexual behavior _________
	 l. 	 Impulsivity _________
	m. 	 Irresponsibility _________
	n. 	 Failure to accept responsibility for my own actions _________

4.	 Explain why you have ranked these practice exercises the way you did.

5.	 Which practice exercise was the most helpful to you? Sometimes what we
like most is not necessarily the most helpful. Consequently, rank the practice
exercises according to their helpfulness to you? Rank as No. 1 the most helpful,
No. 2 the next most helpful, and so on, until the least helpful practice exercise
(No. 14).

Practice Exercises/Behaviors Rank-order
	a. 	 Glibness/superficial charm _________
	b. 	 Grandiose sense of self-worth _________
	c. 	 Need for stimulation/proneness to boredom _________
	d. 	 Pathological lying _________
	e. 	 Conning/manipulative _________
	 f. 	 Lack of remorse or guilt _________
	g. 	 Shallow affect _________
	h. 	 Callous/lack of empathy _________
	 i. 	 Parasitic lifestyle _________
	 j. 	 Poor behavioral control _________
	k. 	 Promiscuous sexual behavior _________
	 l. 	 Impulsivity _________
	m. 	 Irresponsibility _________
	n. 	 Failure to accept responsibility for own actions _________

259Section 1

6.	 Explain why you have ranked these practice exercises the way you did.

7.	 Feel free to write any comments that might improve this practice exercise.

Psychological Problems

Even though overdependency and sexual abuse may not seem as severe as mood swings,
both conditions are very resistant to change, especially when change is attempted only
through talk therapy. Hence, both conditions are included here because both are diffi-
cult to treat through talk therapy. Both conditions lead to severe consequences not only
for patients but also for their significant others.

Overdependency

The purpose of this practice exercise is to help you learn more about overdepend-
ency or codependency, which entails being unusually attached to someone who
is physically and verbally abusive, or someone who is addicted to gambling, or is
abusing alcohol, drugs, or medications.

Practice Exercise 1.  The Meaning of Overdependency

Name_____________________________________Sex____Date______

The purpose of this practice exercise is to help you understand and change a pat-
tern of overdependency on individual(s) who themselves are addicted to substances
(drugs or alcohol), work, gambling, or other behaviors.

1.	 There are many definitions of “overdependency” or “codependency.” What do
they mean to you? Write your definition in words that are specific and particu-
lar to your experience.

260 Section 1

2.	 Among the many meanings of “overdependency” or “codependency” given
below, give two examples of how that meaning applies specifically to your
experience.

Meanings Examples

a. 	 Any behavior that controls one’s
life at the expense of other parts
of one’s life

Example 1

Example 2

b.	 Allowing another person to influ-
ence oneself

Example 1

Example 2

c. 	 Being obsessed (and therefore con-
trolled) with controlling another
person’s behavior

Example 1

Example 2

d.	 An emotional, psychological, and
behavioral condition that develops
as a result of an individual’s past
abuses

Example 1

Example 2

e. 	 Prolonged contact with a set of
strong and rigid rules that control
your behavior

Example 1

Example 2

f.	 Practice of strong and rigid rules Example 1

Example 2

g.	 Avoidance of open expression of
feelings

Example 1

Example 2

h. 	 Avoidance of the direct discussion
of personal and family troublesome
thoughts _____________________

Example 1

Example 2

261Section 1

i. 	 Following rules that “should” be
followed by everybody, especially
your partner, your parents, or your
children

Example 1

Example 2

j. 	 A dysfunctional pattern of liv-
ing and of problem solving that is
reinforced by a set of rules within
the family unit

Example 1

Example 2

k. 	 A pattern of extreme dependency
on another person

Example 1

Example 2

l. 	 Spending a long period of time
in association with anyone who is
abusive or neglectful

Example 1

Example 2

m. 	 Self-defeating, learned behaviors
patterns or character defects

Example 1

Example 2

n. 	 A decreased ability to start or to
participate in loving relationships

Example 1

Example 2

o. 	 A personality pattern found within
most members of abusive or
neglectful families

Example 1

Example 2

p. 	 An addictive behavioral pattern
that is openly supported by an
addictive society

Example 1

Example 2

262 Section 1

3.	 Rank-order the meanings that apply to you. Rank as No. 1 the meaning that
applies to you the most, rank as No. 2 the meaning that applies to you next, and
so on; mark as N/A the meanings that do not apply to you at all.

Meanings Rank-order
	 a.	 Any behavior that controls one’s life at the expense

of other parts of one’s life

	 b. 	 Allowing another person to influence oneself _________
	 c. 	 Being obsessed (and therefore controlled) with controlling

another person’s behavior

	 d. 	 An emotional, psychological, and behavioral condition
that develops as a result of an individual’s past abuses

	 e. 	 Prolonged contact with a set of strong and rigid rules
that control your behavior

	 f. 	 Practice of strong and rigid rules _________
	 g. 	 Avoidance of open expression of feelings _________
	 h. 	 Avoidance of the direct discussion of personal and social

troublesome thoughts

	 i. 	 Following rules that “should” be followed by everybody,
especially your partner, your parents, or your children

	 j. 	 A dysfunctional pattern of living and of problem solving
that is reinforced by a set of rules within the family system

	 k. 	 A pattern of extreme dependency on another person _________
	 l. 	 Spending a long period of time in association with anyone

who is abusive or neglectful

	m. 	 Self-defeating, learned behaviors patterns or character
defects

	n. 	 A decreased ability to start or to participate in loving
relationships

	 o. 	 A personality pattern found within most members of
abusive or neglectful families

	 p. 	 An addictive behavioral pattern that is openly supported
by our addictive society

	 q. 	 Other (write what it is): (__________________________) _________

q. 	 Other (write what it is):

Example 1

Example 2

263Section 1

4.	 Write in detail about three of the meanings above that you have checked in
order of greatest importance to you, numbered 1–3:

1.	

2.	

3.	

5.	 Which of the following rules apply to the way you were brought up? Rank
them according to how much they apply to you. Rank as No. 1 the rule that
applied the most, rank as No. 2 the rule that applied next, and so on; mark as
N/A the rules that did not apply to you at all.

Rule Rank-order
	 a. 	 It is not acceptable to talk about one’s troublesome thoughts _________
	b. 	 Feelings should not be expressed openly _________
	 c. 	 Communication is best if indirect, with one person acting

as messenger between two others

	d. 	 Be strong, good, right, and perfect, whatever is meant by
these words

	 e. 	 Make us proud of your performance, at the expense of
your sense of importance and self-esteem

	 f. 	 Don’t be selfish; other people are more important than
you are

	g. 	 Do as we say, not as we do _________
	h. 	 It’s not acceptable to play or be playful, laugh, and enjoy

life; life is grim and not to be enjoyed

	 i. 	 Keep things as they are and do not “rock the boat” _________
	 j. 	 Do not admit to any shortcomings and certainly not to

troublesome thoughts or personal failures in our family

	k. 	 “Cry on your own time” and do not bother us with your
troublesome thoughts and tears

	 l. 	 Make a good appearance no matter what, never show
your true feelings, smile and say “thank you”

	m. 	 Other rule(s) peculiar to your family background that
were not listed above (write rule):

264 Section 1

6.	 Write in detail about three rules that you have ranked as the most important to
your experience, numbered 1–3:

1.	

2.	

3.	

7.	 How much have these experiences hurt you? List as many hurts as you can
remember and explain them in detail.

8.	 How have all of these hurts influenced your behavior? What kind of person
have you become because of these hurtful experiences? Answer as fully as you
can.

Homework: During the coming week, think about what you wrote in this practice
exercise and discuss it with your professional helper.

Practice Exercise 2.  Changing Major Troublesome thoughts in the Relationship

Name____________________________________Sex____Date______

The purpose of this practice exercise is to start planning to control your life and not
being controlled by your partner’s abusive behavior.

1.	 List all of the troublesome thoughts you have had or are having with your partner.

265Section 1

2.	 Of the many troublesome thoughts listed above, pick the three major ones, and
write about them in detail.

3.	 Major differences found in abusive-codependent couples, no matter what the
nature of the abuse or addiction may be, are listed below. Check which of these
differences apply to you and which to your partner:

Differences Between Two Styles in Overly Dependent Relationships

Partner Overdependent
Denial of personal

errors
______ Acceptance or admission

of personal errors

More able to receive
than to give love

______ More able to give than to
receive love

Spoiled (picky) ______ Neglected ______
Self-indulgent ______ Self-sacrificing or self-

neglectful

More critical of others
than of self

______ More critical of self than
others

Blaming others rather
than self

______ Blaming self rather than
others

Committed to self more
than to others

______ Committed to others more
than to self

Decisive (very certain) ______ Indecisive (very uncertain) ______
Dominant–authoritarian ______ Submissive–permissive ______
Rigid (unbending) ______ All too flexible (pliable) ______
Neither trusting nor

trustworthy
______ Naively trusting, gullible ______

Unconventional ______ Conventional ______
Uses anger to manipulate

others
______ Uses fear, anxiety, worry, and

sadness to manipulate self

Driven ______ Pushed ______
Unreflective and/or

impulsive (not
worried) about
consequences

______ Overanxious, worried about
consequences

Dominant ______ Submissive ______

266 Section 1

3.	 Explain in detail those characteristics that apply to you and how they have led
you to defeat yourself and your sense of self-importance.

4.	 In overly dependent relationships, closeness and intimacy between partners
and among family members may be impossible unless there is equality of
importance and of reciprocity in giving and getting. What are your reactions
to this statement?

5.	 Do you want to change self-defeating characteristics or are you satisfied with
the way you are? If you are satisfied, you do not need to do anything else. Drop
this program. If you are not satisfied, you may want to put your energy into
changing into a winning person. What is your decision? Please write down
what is that you want for yourself.

Homework: if you want to change, here are some guidelines that you may need to
follow from now on:

a.	 Plan to do something new that you have never done before: Doing something
new means doing something new for yourself. Something new means finding
a different behavior, such as shopping for yourself before shopping for oth-
ers; insisting on watching a favorite TV program, rather than allowing eve-
rybody else in the family to watch theirs; or going out with friends. In other
words, “doing something new” means to affirm, assert, and insist that you are
important and that no one will be allowed to put you down. If they do, as they
inevitably will, they are going to do it at their peril! You need to get used to the
idea that buying things, or watching a TV program, or going out with friends
are all things and activities that can be discussed. What cannot be discussed is
your sense of self-importance and your love for those who love you. You will
talk things over provided there is equality of importance between you and your

267Section 1

partner and reciprocity in what you give, or give up, and what you receive.
Please write down your reactions to the above statements.

b.	 Do something new that is also positive: Something is positive when it does not
put anybody else down or is not done at anybody’s expense, including our own.
You need to ask yourself: “Will anybody suffer or feel put down for or from
this behavior? Will somebody become frightened if I assert my importance?” If
you are convinced that whatever you are doing enhances yourself, would make
you feel proud and pleased, would bring a new perspective to yourself and to
the relationship, and does not hurt anyone else, then that behavior is positive
and can be executed or implemented. Please write down your reactions to the
above statements.

c.	 Use the rule of three: Very likely your partner will react negatively to a new and
positive behavior on your part. S/he will object to almost anything new and
positive that you do. Consequently, you do not need his/her permission nor
that of anybody else to do something new and positive. If your partner gets
mad, you may well be on the right track, because usually abusive or addicted
individuals are afraid of anything that may threaten the status quo, especially
any behavior that may show that you want to behave like a grown-up person in
his/her own right. When this negative reaction takes place, your partner should
be asked to come up with at least three reasons why this new, positive behavior
should not take place. Here, the rule of three should be practiced; that is, we
need to have three relevant and positive reasons for doing what we want to do,
provided no one else is hurt by this behavior, including ourselves. You (and
your partner) need to come up with at least three reasons for doing something
new and positive:

“I like it because _______________________”
“It makes me feel good because ________________”
“I want it because _______________________”
“I need it because _____________________”

Homework:  Do something new, positive, and strong: “Strong” means doing
whatever one needs to do to express one’s personal importance and strong com-
mitment to change. Something new and positive has to be strong and powerful
enough to make a difference in your life and perhaps in the relationship with your
partner. Remember that the more you change and work for change, the greater the
resistance from your partner will be. What could you do that is new, positive, and
strong enough to make a difference in your life? Discuss your results with your
professional helper.

Practice Exercise 3.  Drawing Lines

Name___________________________________Sex____Date________

The purpose of this practice exercise is for you to learn to set clear, definite limits
to protect yourself from abuse or neglect.

268 Section 1

1.	 What does drawing lines mean to you? Please write down your definition and
give one or two examples of how drawing lines applies to your experience.

2.	 As a result of past and present training, the overly dependent person is usually
unable to draw lines to assert her or his importance. How does this conclusion
apply to your experience? Were you ever able to draw lines on your partner’s
behavior?

	 a.	 If no, why not? Explain in detail.

	 b.	 If yes, how were you able to do it? Explain in detail.

3.	 If the experience of not being able to draw lines concerning your partner’s
behavior does not apply to you, skip this lesson, unless you feel you still would
like to learn how to draw lines with your partner or anybody else. Perhaps you
may need another practice exercise or a different way of helping you. Please
respond to the above statement.

4.	 Drawing boundary lines as to what you will or will not put up with from your
partner refers to what is acceptable and not acceptable to you. If you do not
know what will be acceptable or unacceptable to you, how will you be able
draw lines? How do we learn to set boundaries? Setting lines or boundaries in
a sexual relationship can be related to using condoms. If a woman, for instance,
does not know how to set a boundary to protect herself and her body from the
very outset of a relationship, she has lost it. By the same token, a man should
use a condom to protect both himself and his partner. Lines need to be drown
before sexual intercourse in either a casual or a committed relationship to avoid
either an unwanted pregnancy or serious diseases. If one cannot set bounda-
ries at this point, it is doubtful whether one can or will be able to set firm and

269Section 1

clear boundaries on any other issues from then on in the relationship. Selfish
partners usually could not care less. They want to get what they can get when
they can get it, and how they get it is not important! Their immediate needs
are more important than their partner’s needs! If you does not care about your
importance, why should your partner care? What do you think about the above
statements?

5.	 Below is a list of different ways a codependent may be unable to draw lines
with the partner from the very beginning of the relationship, perhaps because
of giving more importance to the partner rather than to oneself. This first line
of defense (the “condom line”) deals with how one protects and safeguards
one’s body during courtship or after marriage. Read this list and check which
of these statements applies to your experience.

Relationships Between Abusive and Overly Dependent Individuals

Partner Overdependent
  1. 	 Not taking “precautions” during

intercourse before marriage
________ Allowing it to

happen

  2. 	 Not taking responsibility if and
when one’s sexual partner gets
pregnant

________ Allowing it to
happen

  3. 	 Not holding a steady job and
to be taken care of by others,
including spouse, partner, or
live-in companion

_______ Allowing it to
happen

  4. 	 Using work or work pressures to
avoid taking responsibilities in
the home

________ Allowing it to
happen

  5. 	 Not sharing in household chores ________ Allowing it to
happen

  6. 	 Watching TV or drinking while
partner is still working

________ Allowing it to
happen

  7. 	 Not taking initiative in child’s
care

________ Allowing it to
happen

  8. 	 Having to be reminded of duties
and responsibilities relevant to
the role of partner and caregiver

________ Allowing it to
happen

  9. 	 Spending leisure time away from
home, with friends or in projects
that are not related to the family
and home

________ Allowing it to
happen

10. 	 Being or becoming addicted to
work, TV, alcohol, or gambling

________ Allowing it to
happen

270 Section 1

Partner Overdependent
11. 	 Verbally, sexually, or physically

abusing of partner and/or chil-
dren

________ Allowing it to
happen

12. 	 Running around with other
“friends”)

________ Allowing it to
happen

13. 	 Buying more clothes than the
rest of the family to look good
and make a good impression at
work

________ Allowing it to
happen

14. 	 Any other behavior that takes
place at the other’s expense,
write what it is:

________ Allowing it to
happen

6.	 After you have checked them, pick the three most important statements and
write in detail how they apply to you and what was the outcome for you as a
person and as a partner.

a.	

b.	

c.	

d.	

7.	 In addition to the above list, are there other abusive or neglectful behaviors
that you were not able to deal with in your partner? List as many as you can
remember.

271Section 1

  8.	 Which of these abusive or neglectful behaviors in your partner are similar to
behaviors in either of your parents? Explain how they are or are not.

  9.	 Which of the abusive behaviors listed in the table above are the opposite of
behaviors in either of your parents? Explain how they are or are not.

10.	 Would you conclude (from everything that has been presented thus far in these
practice exercises) that one of the major troublesome thoughts with your rela-
tionship is an inability to draw lines? If you agree, write down why. If you
disagree write down your reason for disagreeing.

11.	 Does your partner match your inability to draw lines by his or her ability to
push the limits? How is it done (pushing the limits, that is)? Describe all the
ways your partner pushes the limits, if indeed s/he does.

12.	 Whether you agree or disagree with the conclusion, are you willing to learn
how to draw lines to safeguard yourself? Please write your answer.

272 Section 1

13.	 How and when do we draw lines? First, to draw lines verbally with an addicted
partner means that “words are cheap,” and are often useless. Words, most of the
time, lead to escalations and to explosive arguments and fights. Before speak-
ing and trying to talk sense with your partner, you must avoid engaging him
or her in another round of useless and destructive arguments, unless you have
thought an issue through and the rule of three has been used successfully. If
you cannot come up with at least three good (appropriate, relevant, positive,
helpful, etc.) reasons, it means that not enough thought has been given to the
issue at hand. What are your reactions to the statements above?

14.	 If you are ready to learn how to draw lines, read the instructions in the list
below. Using a blank, unlined, piece of paper, draw these lines using a yellow or
red pen or pencil for lines 1–3 and a black pencil or pen for lines 4 and 5.

Learning to Draw Lines
1. 	 Draw two straight, parallel, uninterrupted, yellow or red lines
2. 	 Draw two straight, parallel yellow or red lines with one (just one!) break

in between
3. 	 Draw one straight uninterrupted yellow or red line
4. 	 Draw one straight uninterrupted black line
5. 	 Draw one straight, interrupted, dotted black line, like this: ----------------

15.	 What do these lines remind you of? If your answer is “Highway” or “Road”
signs, you are absolutely correct. Applied to your life these lines indicate what
you will put up with and what you will not put up with.

Line No. 1: What would you put up with? Infidelity? Violence? Rape? Incest? What
would your partner need to do for you to draw a line? Commit murder? Is any-
thing and everything your partner does acceptable or unacceptable? Are you
trying to make excuses for his/her behavior and allow him/her to get away with
murder? Here, list all of the behaviors that you find completely unacceptable
under any conditions and that you will not put up with:

Line No. 2: What behavior would you put up with just once, not to be repeated ever
again? Running around with other people? Rape? Incest? Violence? Physical
and verbal abuse? Getting drunk or hitting you? Just because you failed to draw
a firm line the first time, it does not mean that you cannot draw a firm line
now. Write down exactly what you would do if your partner were to do some-
thing to you that legally, morally, emotionally, and personally would be hurtful
to you or to those you love. Make it very clear that the first time you were hurt,
it was the responsibility of your partner. However, if you are hurt again, then
the responsibility belongs to you to protect oneself. We have only two cheeks!

Line No. 3: What would you put up with over an extended period of time? Everyday
decisions? Who is going to take care of the house? What chores should be taken
up by whom? Who is going to clean what? Who is responsible for doing what?
Who will draw up a budget? Who will follow it? How are disagreements going

273Section 1

to be settled? By fighting? By sitting down at a table at a preset time with an
agenda? How are purchases to be made? Separately? Jointly? Should vacations
be taken with relatives or away from relatives? How is money to be spent? Ide-
ally, both of you should be working, talking, and solving troublesome thoughts
without blaming, and without using abusive behaviors.

Line No. 4: What is still unclear in the relationship that would require further, con-
tinued, and prolonged discussion? Some of these troublesome thoughts may
have been dealt with under line No. 3. Other troublesome thoughts are still
unresolved and are still affecting the relationship. Here you may find trouble-
some thoughts that need upgrading to either line No. 3, to keep in line No. 4,
or to downgrade to line No. 5.

Line No. 5: What troublesome thoughts are taken for granted by both of you that
are already set up, accepted, and that do not require talking over? Here you may
list things that have already been solved, or that do not need any discussion.
They do not present a troublesome thought to either one of you.

Homework:  Once this practice exercise is completed, put it aside and sleep on it
for one or more nights. Then go back to it and see whether it needs any improve-
ment, changing whatever needs to be changed. Once you have a final draft, you
should make at least two copies, one for yourself and one for your counselor (or
friend). Discuss your answers with your counselor (or another significant indi-
vidual in your life) and change whatever needs to be changed on the basis of your
discussion. Make three copies of your final draft.

Practice Exercise 4.  Watch Your Language!

Name____________________________________Sex____Date__________

The purpose of this practice exercise is for you to use language that will not be used
against you as an excuse for your partner to use foul language. This is how he or
she want to “hook” you, that is, to get you mad enough or upset enough to justify
his or her abuse.

1.	 If you want to avoid getting upset whenever you talk with your partner, you
need to remember that your partner is used to (and probably likes) having you
upset, because then s/he is in control of the situation. Please write your reac-
tion to this statement.

2.	 Do you need to set some guidelines on how you are going to behave whenever
you talk with your partner? It would be good if your partner were to follow the
same guidelines, but one cannot expect that much.

	 a.	 If your answer is yes, explain why.
	 b.	 If your answer is no, explain why.

274 Section 1

3.	 To be in charge of yourself (and not of your partner, because no one can control
others), you may need to avoid the seven deadly, abusive, and suicidal ways
(errors, that is) of talking. These ways are so deadly that they will be called the
“seven deadly errors.” They kill our sense of self-importance. You may need
to memorize them, or to keep them in front of you while you talk with your
partner, making sure you do not make these errors:

Deadly error No. 1: Using the “You” instead of the “I” or “We” pronouns. If and
when you find yourself using the “You” pronoun, you are getting hooked to
your partner and you are becoming abusive. Use the “I” or “We” pronoun when
it is appropriate to use it, but avoid using “You.” If you do use it, you are start-
ing to lose the most important part of yourself: your identity as a person and as
a partner. This identity is expressed by our use of the pronoun “I.” Please write
your comments on this guideline.

Deadly error No. 2: Avoid using and making general statements, such as “never”
and “always.” If you find yourself saying. “You never …” or “You always …” you
have already lost it! What are your reactions to this guideline?

Deadly error No. 3: Do not bring up the past, and when your partner does, say,
“I cannot change the past mistakes I have made. However, I can change the
present, what I am doing now, and what I plan to do for the future.” What are
your reactions to this guideline?

Deadly error No. 4: Avoid reading your partner’s mind, telling him or her what
she or he should or shouldn’t do, think, or feel. How would you like it if your
partner reads your mind? When your partner does read your mind, answer, “I
am responsible for what I do, say, think, and feel. You are responsible for what
you do, say, think, and feel.” If your partner pushes the issue, remind him/
her that you will not stand for any mind-reading. What do you feel about this
guideline?

Deadly error No. 5: Do not use emotional blackmail or bribery, for instance:
“If you do not do as I want, I will …” Part of this blackmail is setting ultima-
tums, using sex as part of the blackmail. Please respond to this guideline.

Deadly error No. 6: Do not make up or use excuses to justify your behavior. If you
goofed, you goofed; what else is new? Can you forgive yourself and accept that
mistakes prove that we are human beings? If you wanted to be as perfect as
your partner, an individual who makes no mistakes, you would have married
someone else! When your partner starts making excuses for his/her behavior,
say: “We cannot change the mistakes we have made in the past. However, we
can learn from them, and try to avoid making them again.” What is your reac-
tion to this guideline?

Deadly error No. 7: This pattern needs to be discovered from how you and your
partner talk with each other. One of the most frequent and destructive patterns
among related partners is distraction or use of irrelevant behavior (for instance,
talking about the price of eggs in China) or computer-like reactions devoid of
feelings. What is your reaction to this guideline?

275Section 1

4.	 Are there other deadly patterns that have not been covered by the guidelines
above? Please write down a pattern not listed above.

Homework:  If there are going to be meetings with your partner to talk things
over, you must follow three other guidelines. If these guidelines are not followed, it
is questionable whether any progress will be possible.

a.	 Meetings with your partner need to be made by appointment, at least 24 h in
advance. How does the rest of the world get things done? By appointment and by
the written record. Why should we not follow the same practices used by every-
body else in the world? What makes us think that intimate relationships should
follow different practices than the rest of the world? Thus, through weekly meet-
ings at a time that is mutually agreeable and through written records, partners
may learn to work together. After you both have made up a list of issues, what-
ever they may be, both should rank them in order of importance, for instance,
how we talk with each other about (1) money, (2) sex, (3) children, (4) in-laws,
(5) friends, (6) work, etc. Divide these issues in terms of special interests. For
instance, if one partner takes (1), (4), and (5), the other partner takes (2), (3),
and (6). What are your reactions to the above guideline?

b.	 During the next week and before the next meeting, you and your partner need
to write down a proposal on how to solve or resolve each particular issue on
your agenda. If possible, each partner should give three reasons for suggested
solutions. At the next meeting, if there is one, partners should avoid talking as
much as possible. Instead, they need to exchange their written proposals, add
whatever new issues each may have thought of during the preceding week, and
end the meeting, even if it lasts only a few minutes. Talking should be kept to
the barest minimum. Both of you have done enough talking in the past; did it
help? What are your reactions to the above statements?

c.	 Keep a written record of what has been talked over in your meetings. The goals
of this first meeting, of course, are to see whether the partner can understand
and accept (1) your codependent’s position; (2) working out an agenda, includ-
ing issues that are important to both of you; and (3) working on solving those
issues for the long haul by negotiating and problem solving together. It would
be helpful if at this meeting both of you were to start listing the various trouble-
some thoughts facing you, such as (1) what rules of conduct should be followed
with each other, like doing the opposite of the seven deadly sins; and (2) how
both partners are going to work out these troublesome thoughts: by exploding
at each other, by command, by instant decisions without prior discussion? Or,
are they going to start working together by making regular weekly or biweekly
appointments with each other? What are your reactions to the above?

276 Section 1

Practice Exercise 5.  Talking Things Over with Your Partner

Name___________________________________Sex____Date_______

The purpose of this practice exercise is to help you learn to control yourself and
start to control your life instead of giving controls to your partner.

1.	 An appointment with your partner should be made at least 24 h in advance,
because one needs to discuss things that are important by appointment. In
asking for an appointment, avoid making it look like an ambush and do not,
under any conditions, give in to the partner’s inevitable request for immediate
explanations. You need to present a copy of your paper about drawing lines
to the partner because you need his or her feedback. However, no immediate
reaction is desired or needed. Allow time for your partner to read it in comfort
(at least 24 h) and decide at what time both of you can get together to talk
about it. Then, you must listen to the partner’s reactions, assuming that they
are positive, and write down whatever helpful suggestions s/he may make to
improve clarifying drawing lines. What are your reactions to the above?

2.	 If the reaction you get is one of angry put-down, criticism, and negativity,
talk about the destructive aspects of this behavior and express how you feel
about it: “It makes me very unhappy (sad, desolate, hurt) to see that you do not
approve of my efforts to improve our relationship.” If your partner is not will-
ing to sit down and talk at an agreed upon time, then s/he is failing to behave
like a partner. However, your partner should not be allowed to control the
relationship any more than you should. You need to keep cool and avoid react-
ing and escalating to your partner’s provocation (remember the seven deadly
errors listed above). What are your reactions to the above?

3.	 You need to learn setting boundaries and drawing lines with your partner. This
learning means behaving as much as possible at your very best regardless of
your partner’s worst behavior. Just because your partner robs banks, does this
behavior excuse you for robbing banks also? Setting boundaries means not get-
ting “hooked” into the partner’s provocations and setups. Your partner is just
as involved in getting you to behave (like a “bitch” or like a “bastard”) to prove
to himself/herself that s/he is justified in behaving the way s/he does (like a
bitch or like a bastard). In other words, your partner is set to make a “monster”
out of you. S/he will do whatever s/he can to prove himself/herself right! S/
he will push you to the limit. Once you explode, your partner will receive the
greatest gift of all—s/he will be in control of the relationship! Will you allow
him/her to control you and push you to the point of explosion? If and when
you lose control, your partner has won! Very likely, that is the way s/he has
learned to behave with his/her mother or father to have his or her own way.
Why should s/he not do it with you? What are your reactions to the above?

277Section 1

4.	 If you start to set boundaries and draw lines, one can predict that your partner
will escalate (push limits) immediately. S/he will not tolerate any change in the
direction of self-assertion and initiative on your part. Your changing for the
better will be extremely threatening to your partner. Consequently, you need to
be very careful about how to go about drawing lines. Your partner will become
very upset whenever you do something that is new, positive, and strong. One
would hope that your partner may not escalate. However, if and when s/he
does, and this suggestion does not work, one may need to go on to the next,
more difficult lesson. What are your reactions to the above?

5.	 This practice exercise has consisted of discussion rather than step-by-step
items. What are your reactions to the whole practice exercise?

Homework:  Next week, go over the previous lessons and review what you have
learned and applied and what you have not applied.

a.	 What have learned and applied that worked for your and the relationship?
b.	 What did you apply that did not work?
c.	 Discuss your practice exercise and homework with your professional helper.

Practice Exercise 6.  Dealing with Denials and Resistance to Change

Name______________________________Sex____Date__________

The purpose of this practice exercise is to help you deal with the resistance to change
that you will find in your partner. If you find resistance, it means that he or she is
afraid of it, that is, “the devil I know is better than the devil I don’t know.”

1.	 If you are unable to get your partner to cooperate with any of the previous
suggestions, asking for professional help as a couple may be an issue. This
issue may come up at any time during your working on this practice exercise.
Your partner typically will continue his/her denial and avoidance of change
and confrontation, refusing to see a professional helper, and using all sorts of
excuses, tricks, and rationalizations to support this avoidance, for instance:

Statement 1: “I am not crazy and I don’t need any help (or a crazy doctor).”

Answer: “Being in trouble does not mean being crazy, it means being human.”

Statement 2: “Those guys need to be crazy to work in that field.”

278 Section 1

Answer: “It may take one to cure one!” Finding targets outside of the self is another
form of distraction, among the many.

Statement 3. “I knew someone who did go and it did not help a bit.”

Answer: “How about the flip side of this statement, those who have been helped?”
Is your partner strong enough to ask for help? It takes strong people to ask for help.
He or she must feel very weak and vulnerable to use denial and resisting change in
his or her life.

Statement 4: “All they are interested in is money.”

Answer: “A professional should work for charity? Why?” Again, this is another form
of distraction that focuses on something that has nothing to do with wanting help,
like the price of eggs in China!

Statement 5: “I don’t need any help from anybody. I know better than anybody
else.”

Answer: “How does anything, including your car, fix itself without help from out-
side? Does your car fix itself? How are we human being different from other physi-
cal things?” Can we fix ourselves or our relationships by ourselves? Where is the
evidence?

Statement 6: “What could those guys tell me that I don’t know already.”

Answer: “Of course, s/he knows better! Who is going to tell him/her anything?
Knowing something is one thing, changing it is another. You may know your car
needs fixing, but that does not tell you how to fix it.”

279Section 1

Statement 7. “I knew somebody who went to see one of those head doctors (or
shrinks!) and they put him/her in the hospital for life.”

Answer: Your partner may have forgotten that that somebody had such a serious
breakdown (and probably delayed getting professional help) that it was impossible
for that individual to return to society.

Statement 8. “I can quit (name of addiction or habit) anytime I want if I really put
my mind to it.”

Answer: When is the last time s/he quit?

Statement 9. “You need to go, because if it wasn’t for you I would be OK.”

Answer: This is another way to avoid responsibility, by shoving it outside of the self
and on the closest target, you!

Statement 10. “I wouldn’t get anything out of it.”

Answer: How would s/he know if this route was never tried?

Statement 11. “It’s too expensive.”

Answer: If one really wants help, it can be gotten almost anywhere. Where there is
a will there is a way. If there is no will, there is no way. Furthermore, the addiction
is more expensive than anything else.

Statement 12. Write your partner’s excuse (defense) that is different from any of
the above.

280 Section 1

Answer: Think of an appropriate answer and write it below.

2.	 If your try to talk over the self-destructive nature of these excuses, you need
to remember that all of them show only one thing, and that is a tremendous
fear of the unknown and of breaking down, possibly going “crazy,” and losing
control. All of these excuses come from a strong sense of helplessness that your
partner (and you!) may not want to admit. Seeing professional help as a nega-
tive is part of the process of denial that controls the life of most addicted or
abusive individuals. What is your reaction to the above?

3.	 Throughout this program, and at any point within it, it is important for you to
learn how to cope nonreactively but not passively to the inevitable ambushes
and attacks from your partner. To avoid getting “hooked” into your partner,
you need to develop a written plan on how s/he will behave when your partner
attacks you. An example of such a plan is found in the list below. In spite of this
plan, you may fail to maintain a nonreactive stance in front of the onslaught of
abusive and manipulative behavior from your partner. Remember s/he wants
to see you upset and lose control of yourself! Reaching a nonreactive level is
especially important in trying to implement the next step in this program.
Remembering and applying suggestions made in this list may be helpful. These
suggestions are given to help you get “unhooked” from your partner, whenever
s/he is trying to draw you out, by pushing your button, so to speak, and trying
to get you to lose control of yourself.

How to Avoid Getting “Hooked” into Provocations by Partner

	 1.	 Avoid using the seven suicidal and homicidal patterns: (1) blaming (“You
always…You never…”); (2) bringing up the past; (3) mind-reading; (4)
ultimatums; (5) threats; (6) blackmail or bribery; and (7) distracting or
computing.

281Section 1

	 2.	 Instead, use all the opposite patterns consistently: (1) use pronoun “I” or
“We” only; (2) stay in the present; (3) deal with what it is said or done in
front of your eyes; (4) suggest possible consequences of destructive behav-
ior; (5) use natural, real consequences of what will happen and not what
could happen; (6) be mindful that even unconditional love has limits on
the behavior (i.e., we can love a person but we do not like what s/he is
doing); (7) stay on the topic of discussion and make sure it is important
and relevant to the relationship.

	 3.	 Respond to the feelings rather than to the behavior. For instance, reflect
the feelings of hurt, helplessness, and frustration that your partner may
experience even if he or she denies them.

	 4.	 Rather than react in kind, muse on what would happen if you were to
indulge in the same behavior. For instance: “If I were to bring up the past,
we would be both unable to deal with the present, even if the present is
even worse than the past.”

	 5.	 Consider alternatives in how to respond by asking for more information
and suggesting possible solutions, even if the solutions are rejected. In that
case, comment to the effect that “I guess that the only solution possible
is for me to lose and for you to win. I wonder whether we can ever win
together. I guess that’s too much to ask.”

	 6.	 When he or she asks “hooking” questions, designed to upset the codepend-
ent, make her or him lose control; if you do not how to answer, say, “I will
have to think about it before I give you an answer,” or “I am not ready to
give you an answer right now, so let me sleep on it,” or “I doubt I can come
up with a helpful answer when I am upset. Let me calm down and I’ll get
back to you.”

	 7.	 When your partner accuses or criticizes you, avoid defending yourself;
instead say, “You may be right about that,” or “I am not perfect and I am
entitled to make mistakes.”

	 8.	 When the attack goes on, suggest the following: “Since we are both upset,
wouldn’t it be better if we stop this discussion and postpone it until we
have both calmed down?” or “I do not think well when I am under attack,
please give me a break,” or “I really need some time to think about what
you said. If you’ll excuse me, I’ll go for a walk.”

	 9.	 When an ambush is sudden and unexpected, excuse yourself to go to the
bathroom. While there, review possible strategies to use, without reacting
or overreacting as your partner wants you to do. Your overreaction will
give him or her more ammunition to avoid confrontation, and, therefore,
power.

282 Section 1

	 10.	 If all of the previous strategies fail, and you are at the point of “losing it,”
get on the phone and call your doctor (therapist, minister, friends, rela-
tives) for support and suggestions.

	 11.	 Make it clear that you will not stand for any verbal or physical abuse: “That
is completely unacceptable.”

	 12.	 If there is a threat or danger to you in the form of physical abuse, leave
the house immediately. Do not come back until you are sure that you are
perfectly safe and that no harm will come to you. If promises are made to
make you come back, make sure that these promises are made in writing
and in front of a witness.

4.	 Which of these suggestions has been helpful for you and how?

5.	 Which suggestions were useless to you in dealing with your partner?

Homework:  Expect to make mistakes, to fall down, to fall for your partner’s
provocations, to lose your cool, and “lose it.” This is a process that needs to be expe-
rienced little by little. There are not going to be giant steps, only small ones. What
is your reaction to this statement? Discuss this practice exercise and your reactions
with your professional helper.

Practice Exercise 7.  Writing a Bill of Rights for Overdependency

Name__________________________________Sex____Date_________

The purpose of this practice exercise is for you to learn and practice writing a Bill of
Rights for yourself to learn to protect yourself and to learn to control your life.

1.	 Writing a Bill of Rights is a process rather than a task to be accomplished in a
few easy lessons. It will take some time to complete this process. It needs to be
broken down into three separate steps: (a) learning to write a Bill of Rights; (b)
introducing it to the partner; and (c) learning to deal with the consequences of
attempting to change a rather entrenched and rigid relationship.

283Section 1

2.	 Learning how: Writing a Bill of Rights is based on one single principle, the
same principle of boundaries discussed under the previous lesson of drawing
lines. Write down various areas of troublesome thought to you, that is, behav-
iors about which you have not been able to draw lines in the past. After you
have identified these behaviors, and it may take some time for you to do so,
write down how you plan and intend to behave in relation to those behaviors.
Whatever the behavior you choose, it should follow the rule of three presented
in an earlier exercise. You need to think of three positive, relevant, and realistic
reasons for the new behavior. An example of a Bill of Rights written by a code-
pendent individual, the wife of the alcoholic, is shown in the table below:

Example of a Bill of Rights for Codependent or Overly Dependent Relationships

A.	 I will not allow myself to
	 1.	 ARGUE when my partner has been drinking (or is angry, upset, strung

out, etc.), because
	 a.	 When I argue, it causes me to become defensive and to justify myself
	 b.	 Arguments when we are upset accomplish absolutely nothing
	 c.	 Arguments cause me to become sad and/or mad
	 d.	 During arguments we say things we regret later
	 2.	 BE PUT DOWN and be abused verbally or otherwise, because
	 a.	 I am human and I am entitled to make mistakes
	 b.	 Put-downs cause me to become defensive. I do not need to defend

myself. I am a responsible, caring, and loving individual
	 c.	 I cannot use put downs. They do not give me any helpful information

about me or anybody else. However, I can use support and guidance if
this is a reciprocal process and my support and guidance are listened
to

	 d.	 Put-downs cause me to become sad and/or mad, and lose control of
myself, and I do not like myself when I lose control of myself, even
when my partner provokes it

	 3.	 ACCEPT more than my share of responsibilities, because
	 a.	 Eventually, I would become resentful and angry
	 b.	 Then I feel used and abused
	 c.	 It would increase the stress I am under
	 d.	 I already have more responsibilities than I can handle. The more

responsibilities I have taken on in the past, the greater the chances of
my having been criticized, put-down, and abused. Therefore, I shall
only assume responsibilities that enhance me and that will not debase
my partner and my relationships with him or her

	 e.	 If I accept more than my share of responsibilities, I would not have
energy and time left for myself first and others second

	 4.	 “HOLD IN” my emotions, because
	 a.	 I could become physically sick
	 b.	 I am entitled to express my feelings, provided I do not put anybody

else down

284 Section 1

	 c.	 If I hold my feelings in, I could “build them up” to the point of a
“blow-up”

	 d.	 Expressing my feelings lets other people know that my feelings are
important, because they are my feelings, and I am important

	 e.	 Feelings are to be discussed with those I love and who love me. If
someone does not care about my feelings, maybe they do not care
about me

	 f.	 Sharing my feelings with those I love will give them a chance to discuss
their feelings with me also

	 g.	 Sharing my feelings will help people I love learn to know me better
and appreciate me for what I am – an important person

B.	 I will not allow anybody to
	 1.	 Keep me from doing the positive things I enjoy doing, because
	 a.	 I deserve some enjoyment out of life
	 b.	 My family is part of my life. I enjoy being with them and I should be

able to spend time with them, without feeling guilty
	 c.	 It makes me happy and content to do things I enjoy, including doing

absolutely nothing! (I am important even when I am doing nothing)

3.	 You do not have to follow this example to the letter. You can and should write
a Bill of Rights that applies specifically to you and to no one else. However,
this example can be used as a model to improve on. Go over several drafts,
paying special attention to the use of language. For instance, you need to avoid
accusations, put-downs, and name calling. Use the “I” position, referring to
your thoughts and feelings and not attempting to read your partner’s mind
nor making negative comments about him/her, avoiding the use of the seven
deadly errors from a previous lesson. Complaints should be kept strictly to the
behavior and not to the person. This Bill of Rights is to be written for how you
are going to behave, not about how your partner is going to behave. You cannot
control your partner’s behavior, you can only learn to control yours. Give up
fantasies or hopes that your are going to change your partner. Concentrating
instead on how you are going to change. Comment on the above statements.

Homework:  There is another important step that needs to be undertaken here. If
you look up most of the points made in the table above, you will readily see that all
of these points are written in a negative fashion, what the codependent will allow
herself/himself not to do. You need to stress the flip side of this negativity, giving
support and permission to think about what to do positively. Thus, for each nega-
tive point on the table above, think of some positive behavior you want to start.
Again write down at least three reasons why you want and need to do it. Think of
the rule of three: (a) Are you doing what you want to do? (b) Are you doing what
you need to do? (c) Are you doing what you wish or like to do? Does it hurt anyone
else? Why? After a reasonable document has been completed, with various drafts
and revisions, make three copies, one for you, one for your partner, and one for
your records or a friend or your counselor (therapist). Write down whatever has
happened throughout this process.

285Section 1

Practice Exercise 8.  Presenting the Bill of Rights to your Partner

Name______________________________________Sex____Date__________

The purpose of this practice exercise is to confront your partner with your Bill of
Rights. Expect a tremendously negative reaction with putdowns of you, of what-
ever you have written, and whoever suggested it

1.	 This step is not as easy as it may seem at first glance. You might become anx-
ious, wondering fearfully about your partner’s reactions, and perhaps thinking
that this Bill of Rights should not be shown at all. This is an option that is still
open to you. You do not need to show this document. You can keep it to your-
self and act accordingly. However, you must have at least three good reasons for
choosing this course of no action.

Reason a

Reason b

Reason c

2.	 Think of at least three good reasons for presenting your Bill of Rights to your
partner.

Reason a

286 Section 1

Reason b

Reason c

3.	 If you choose to show your partner your Bill of Rights, be prepared to receive a
predictably angry, if not explosive, reaction. Thus, it may help to put an intro-
duction at the top of the page, such as: “I know that this paper is going to upset
you a great deal. However, it is important for me to learn to control myself,
regardless of how you behave. Go ahead and respond the way you usually do
(get mad, stamp your feet, holler, have a temper tantrum, etc.). After you have
finished, I would like to set a time (at least 24 h from now) to discuss this paper
with you, if you are interested in our welfare and in our relationship.” Please
comment on the above:

4.	 In case you have written down different reasons, we need to stress the pur-
pose of presenting your Bill of Rights to your partner. There are at least three
reasons for doing it: (a) you need to make a strong statement about being an
independent human being in charge of herself or himself; (b) your partner
needs to know that you (1) no longer want to behave like a doormat, (2) have
a will of your own, (3) are interested in making things better for yourself, and
(4) no one can win at your expense, unless you let them, nor do you want to
win at your partner’s expense. You both need to win. If one wins, you both win.
If one loses, you both lose. Presenting the Bill of Rights is the first step in the
process of learning how to win, preferably for both partners. Please comment
on the above.

287Section 1

5.	 Keep in mind, however, that your partner wants to “win” and see you lose by
losing your control. Please comment:

6.	 There is another and most important reason for presenting the Bill of Rights:
to start a dialogue between you two that will lead to a helpful outcome. What
would this helpful outcome consist of? That outcome cannot be predicted at
this point of the program because it depends on so many factors. One success-
ful outcome, for instance, would be for both of you to come up with a conjugal
contract that would direct both of you to work as real partners, and not as
enemies. This contract must be in writing, to avoid distortions and deletions
(forgetting, misunderstanding, etc.). Thus, the major reason for presenting a
Bill of Rights is to have both partners start talking with each other as friends
and not as adversaries. Please comment:

7.	 If you let your partner get into an argument with you right then and there,
when the paper is presented, then the whole purpose of writing this Bill of
Rights is lost. You must be very clear and firm that you want your partner to
read this paper first and then think about it before discussing it: “I want you
to have time to think it through.” You may need to practice not allowing your
partner to bully or bulldoze you into an instant replay of past fights: “I am not
ready to discuss it now. We will need to talk about it whenever we are both
calm.” If the partner persists or goes off half cocked, you may need to walk out
of the room, or if necessary leave the house. At worst, if the partner becomes
violent or abusive, one should call the police. Please comment:

8.	 The issue here is one of control: who controls whom? If you lose your cool
because of your partner’s inevitable and predictable provocations (verbal and
physical abuse, put-downs, blames, accusations, criticisms, etc.), you are giving

288 Section 1

up control of the situation. That is what your partner wants the most, namely,
to have you at his/her beck and call, to dominate, manipulate, and bully you at
will. If you give up the time of the stated appointment and give in, by respond-
ing immediately to provocation, on the spot, when a copy of the Bill of Rights
is given, control is lost on both sides. Both of you must negotiate when and
where you will have the proposed meeting. The time and place may be nego-
tiable. However, having a meeting is not negotiable. You need to watch out,
because after the meeting has been set, your partner may try other tricks to get
you to lose your cool. Please comment:

Homework:  This is a very crucial time that may make or break anything that you
have been trying to do. Your partner cannot stand your becoming more detached,
more in control of situations, and more “reasonable” instead of being what often-
times you may have been accused of being, and that is volatile, capricious, and
“irrational,” or even worse. If you are no longer reacting to your partner as s/he
wants you to, this change may be very frightening for both. Your partner may try
anything, including threats of suicide and/or murder, for you to go back to the way
you were. Under these circumstances, you must set clear, firm, and nonnegotiable
limits: “I am sorry, but I am not ready to talk about it now. I am too upset to think
rationally. Let’s set a time for us to talk about it calmly.” You may need to refer to
behaviors suggested in earlier practice exercises.

Practice Exercise 9.  Holding a Meeting Together

Name____________________________________Sex____Date__________

If you have reached this stage in your relationship, you and your partner are doing
great. The purpose of this practice exercise is to try to discuss issues like adults, with
a plan, rather than like children, with no plan.

1.	 If and when you both meet, you must be prepared accordingly. The first step to
maintain control is to write down what is going on between you two on a pad
of paper. Even better, you could use a tape recorder (“My memory plays tricks
on me, and I want to be sure I record everything we say.”). Why record what is
going on at this meeting? For three reasons: (a) to help you keep your cool and
in control of yourself; (b) memory, especially during critical situations, plays
tricks on us, we tend to forget, distort, and delete whatever might have been
said; and (c) writing or tape recording starts a record that needs to be kept for
future meetings (if there are going to be others!). This record will allow both

289Section 1

of you to go back and see whether any change or improvement has taken place
over time. Please comment:

2.	 In addition, a time limit for this meeting must be set, preferably no longer
than 1 h. The kitchen timer should be set for 1 h and this limit should be kept,
in spite of the partner also pushing these time limits, like everything else. If
these time limits are not kept, control is lost. Instead of running over, a time
for another meeting should be set, at least 24 h later. Why should this limit be
set beforehand? For three reasons: (a) time limits are a form of control, and we
achieve control by setting clear space (where you are meeting) and time (when
and how long) boundaries; (b) if you go beyond the preset time, you will start
losing controls and boundaries; consequently, this meeting would deteriorate
into a shouting match or a fight, an outcome we do not suggest or support; (c)
not much might be settled in 1 h; however, you both will need to set a weekly
“relationship hour” on a preset, agreed-upon basis. The written or recorded
record will allow the therapist to follow what areas in the relationship need
improvement. Please comment:

Practice Exercise 10.  Problem Solving Together (If Possible!)

Name _________________________________ Sex____ Date ________

The purpose of this practice exercise is to practice problem solving about your
troublesome thoughts together. This is a very hard step to accomplish. However, if
you and your partner have reached this stage, you both are doing extremely well.

1.	 Issues between you two are not going to be solved by arguing. If either one of
you loses control, the meeting should end immediately, but a time for a future
appointment should be agreed upon (“We are not ready to solve troublesome
thoughts when we are upset. We can negotiate only when we are calm and have
thought through how to solve troublesome thoughts.”). Please comment:

290 Section 1

2.	 During the next week, each of you should look over the other partner’s sug-
gested proposals for solutions. Each should write down whatever pro’s and
cons they see in this proposal. On the basis of these criticisms (not insults!),
a counterproposal should be written. These counterproposals should be pre-
sented at the next meeting and exchanged. The partners should look these
proposals over and decide whether they are now ready to write down a final
solution that would be acceptable to both of them. For instance, let’s take one
single issue first:

Troublesome thoughts: How should we treat each other and solve problems together?

Goals: (a) to treat each other with the utmost respect and care, (b) to assert each
other’s importance, (c) to enhance each other and our relationship; (d) to work as
partners and not as enemies.

Proposed solutions: (a) to meet regularly at preset, clearly stated times; (b) to keep
most of our discussions in written form, to avoid distortions and deletions and
our getting more upset, as we have done in the past; (c) to avoid using the suicidal
seven errors listed above, relying instead on their opposites; (d) to end our meet-
ings when we become upset; and (e) set another meeting at our earliest convenient
time, 24 h after this meeting. Please comment:

Homework:  During the coming week, follow the same process for each point,
that is: (a) definition of problem areas; (b) how each of you feels about the prob-
lem; (c) set goal(s) to achieve in that area; and (d) proposed solutions. The result-
ing paper may be your final contract. Allow 3 months to see how this contract is
working or not working and what changes are needed to improve it. Remember
that if you want to achieve your goals you need to solve problem through the writ-
ten word. If you rely mainly or only on the spoken word, you are going to lose
control of yourselves and of your relationship.

Practice Exercise 11.  Going on Strike

Name _________________________________ Sex____ Date ________

The purpose of this practice exercise is to teach you how to give up doing anything
for anybody, something that goes against what you have done all your life, thinking
more of others than of yourself. It is time that you start thinking about yourself and
not about others. Taking care of oneself is a full-time job. At this time in your life
you do not need to care of anybody else but yourself.

291Section 1

1.	 If whatever has been suggested above does not work, you may need to work
toward the very last step in the process of possible change, and that is, going on
strike. Going on strike may well be the most difficult thing you have ever done
in your life. It requires you to give up being the overresponsible, overnurturing,
overcompetent, and overcaring person you wanted to be all along. Does not
your sense of importance stem from what you do – cooking, cleaning, wash-
ing, driving, buying, and working for the benefit of everybody (especially your
partner) except yourself! Now you are being asked to quit doing everything.
Very likely, you will not be able to do it right off the bat. You may be as addicted
to chores and responsibilities as your partner is addicted to something else.
Before you go on strike, you need to consider if you are willing to do it as a last
resort. Write down at least three reasons why you would be better off going on
strike than to keep things as they are.

Reason a

Reason b

Reason c

2.	 Write down what would happen if you did not do something to change the
relationship.

3.	 Going on strike is new, positive, and powerfully change-producing. By going
on strike you are telling anyone who cares that (a) you are important, (b) you
want change for the better, and (c) you are willing to work for it. Going on
strike may not be the best term to call what you need to do. For instance, you
may choose to call it “having a nervous breakdown” instead of going on strike,
as a way of telling your partner and the rest of your family about your inability

292 Section 1

to take care of all of them as you have done in the past (“I am at the end of my
rope and I cannot cope any more. Either I just care for myself or I may need to
go to a hospital.”). Please comment:

4.	 What are the goals of going on strike? As usual, you must have at least three
reasons for doing it: (a) to bring attention to a problem, that is, (1) lack of
change in the relationship, (2) being taken for granted, (3) being treated as
not unimportant, (4) assuming too much responsibility, etc.; (b) to make your
partner (or the rest of the family) understand that without talking things over,
that is, without cooperation in efforts to change, the relationship is doomed;
(c) to bring your partner to the table and start putting some order in the rela-
tionship through problem solving. Without talking things over, there is no
hope that things will change for the better. Please comment:

5.	 Think through why and how you are going to do it, planning it step by step.
Expect a strong and usually negative reaction from everybody in the family,
especially your partner. For once, a family member, that is, you, is now acting
instead of just talking! Once your partner or your family is assembled together,
after a 24-h notice has been given, announce your decision to quit doing anything
for anybody else, since doing for everybody thus far has not brought about any
change. Keep a pad of paper and write down the answers of your partner or other
family members. Your partner and other family members will not like what you
propose to do (or not do!). They will have to think about what they are going
to do to eat, to get things washed, to take care of the house, to buy whatever is
needed in the home, etc. You might give your partner or family options: “Would
you like me to go to bed or would you like for me to go to a motel?” or “Would
you like me to have a nervous breakdown at home or should I wait until things
are so bad that I will need to go to the hospital?” Please comment:

293Section 1

6.	 If you choose to stay home, it should be made clear that you will not play the
part of consultant, telling your partner and other family members what they
have to do and how they have to do it. Act as if you were sick, letting them
find out how to deal with all these issues by themselves. Once the announce-
ment about what is going to happen is made, you must follow this path, unless
it becomes a useless threat. Write down your partner’s and family members’
reactions, reading your notes afterwards to see whether anything new has been
learned. Avoid getting into any arguments with any of your family members
and especially your partner. If you get into an argument, you are again going to
lose control. Please comment:

7.	 If going on strike works, go back to the Bill of Rights steps. If it does not work,
you may need to see a lawyer! If seeing an attorney works (and it may not), one
may keep in mind that marriage is slavery when the possibility of divorce does
not exist. Before seeking a divorce, however, ask yourself if you have changed
enough, feeling proud and pleased of yourself, to warrant taking this final step.
Please comment:

Homework:  If going on strike works, in addition to learning to talk things over,
go on to the next practice exercise and do both, talking things over and joining
other people who are in the same trouble as you are.

Practice Exercise 12.  Forming or Joining a Study or Support Group

Name___________________________________Sex____Date________

The purpose of this practice exercise is to start taking leadership steps to make a life
for yourself separate from your partner.

1.	 You may invite your partner to take active participation in such a course. Now
you need to make up your mind as to whether you want to join a support
group or a study group. Examples of support groups are Alcoholic Anonymous,
Adult Children of Alcoholics (ACOA), Al-Anon if the troublesome thought
is alcohol, Nar-Anon or Narateen if the troublesome thought is drug abuse,
Gamblers Anonymous if the troublesome thought is gambling, Codependents
of Sexual Addictions, or groups that focus on domestic violence, or sexual or

294 Section 1

physical abuse. Check the phone book or Internet or ask your friends, clergyman,
physician, or lawyer for where you would find such a support group. These
groups may not give you skills but may help you find enough confidence in
yourself to take more steps to advance yourself. Please comment:

2.	 Study groups focus on learning self-help skills. There are a great many courses
and study groups on many topics, such as parenting, marital fitness, relation-
ship enhancement, etc. Some of these courses are formal and some are infor-
mal. Especially in large metropolitan areas, there are courses and workshops
on marital and parental relationships. Usually these courses include some
practical “hands-on” experiential, not book-based, training between partners
or with their children. Most universities have faculty members who are quali-
fied and eager to give these courses. Search and ask. Doing nothing is not going
to change anything. Please comment:

3.	 If you cannot find any support or study group, then start a support group by
asking around and checking how many people there are in the neighborhood,
church, community, etc. who have the same troublesome thought as you do.
This task means getting on the phone and calling potential study group mem-
bers by passing the word around with friends and acquaintances. If you do start
a study/support group, make sure that whoever joins is committed to coming at
a regular time and for a definite number of sessions. Before starting this group,
write down a tentative outline of topics or subjects that might be of interest
and of use to the group. During the first session of the group, set specific times
and durations for weekly, biweekly, or monthly meetings. Let the group decide
about the number of meetings you are going to have. Work out a specific agenda
of topics the group needs to follow. Even though you may be the founder of the
group, do not take responsibility for the whole process. Each member of the
study group is responsible for leading at least one session of the series, deciding
on topics to be discussed beforehand, and distributing phone numbers so that
each member of the group can get in touch with the others. Please comment:

295Section 1

Homework:  Another approach is to ask your church’s director of education or other
church members about organizing such a study group. Or you may be able to do start
such a study group with coworkers with a supervisor’s approval and/or assistance.

Practice Exercise 13.  Conclusion (Optional)

Name___________________________________Sex____Date__________

This practice exercise gives some suggestions on how you can reach a higher level of
functioning. Comment with your reactions to any or all the points made below.

  1.	 Very likely, obtaining this higher level of functioning may destroy your rela-
tionship.

  2.	 Your partner may not be able to tolerate change for the better.

  3.	 How can s/he cope without an always available partner, a caring friend, a sex
object, a purchasing agent, etc.?

  4.	 While any changes you may have made for the betterment of the relationship
may motivate your partner to do better, such changes may possibly produce a
deterioration in your partner, and, possibly, in the relationship.

  5.	 Improving yourself may incur the risk of possibly losing your partner.

  6.	 Is change worth that kind of price?

  7.	 Some people are so afraid of losing their partners that they prefer to stay the
same and avoid changing just to please the other, to avoid conflict, or “for the
children’s sake.”

  8.	 Other people feel that the financial security they enjoy is too valuable to jeop-
ardize it in any way.

  9.	 If that is the price you want to pay, to be stepped on and demeaned every day,
you can continue doing what you have been doing all along.

10.	 Avoid changing for the better, and do not apply any of the suggestions made in
this practice exercise.

11.	 What did you get out of this practice exercise? Please comment:

296 Section 1

Sexual Abuse

The purpose of this practice exercise is to help victims of sexual abuse come to
terms and deal with their past hurts in this painful area of their lives.

Practice Exercise 1.  Acknowledgment of the Problem

Name______________________________________Sex____Date_______

The purpose of this practice exercise is to help you remember hurts related to your
past sexual abuse.

1.	 When did you first begin to face that you had a problem? Describe in detail
how this realization took place.

2.	 What did the abuse consist of ?

	 a.	 What was the nature of the abuse (what was done to you)?

	 b.	 Where did it take place?

	 c.	 Who was the abuser or abusers?

297Section 1

	 d.	 How long did it last?

	 e.	 How old were you?

3.	 Most of us tend to deny painful or hurtful experience. How did you deal with
your experience of abuse over the years? Explain in terms of years.

	 a.	 While the abuse was going on:

	 b.	 After the abuse stopped:

	 c.	 Immediately after the abuse:

	 d.	 How long did it take for you to face the abuse after it stopped?

298 Section 1

	 e.	 Later on, months or years after the abuse:

4.	 Once you began to face these abuses, what did you do? Write in detail.

5.	 How and how much did this abuse influence you?

6.	 What did you do to cope with the abuse?

7.	 What did the abuser say to you to keep you from talking about it to anybody
else?

8.	 What did the abuser(s) tell you during and after the abuse took place?

299Section 1

9.	 Any other comment that you think is important for you to write down at this
point:

Homework:  During the coming week, make sure you seat down in a safe place,
as free as possible from distractions and interruptions, and write for 15 minute a
day for at least 4 days and more (possibly or preferably at a preset time), about all
the hurts that you have experienced from this abuse, including those you never dis-
cussed with anybody. Discuss your notes about past hurts with whoever is working
with you on this practice exercise.

Practice Exercise 2.  Awareness of Feelings About Past Abuse

Name_______________________________________Sex____Date______

The purpose of this practice exercise is to make sure that you let go of all the past
hurts related to your abuse. Very likely these memories are so painful that you
would like to avoid dealing with them. Avoiding remembering them, however, will
not help you get rid of them. We need to approach and face them squarely because
you have avoided these memories and they are still controlling if not dominating
you. Let’s see if we can get rid of them.

Remembering painful memories is always very hard. However, to keep all of those
painful memories all stored up inside of you is even more painful in the long run.
What do you think about this issue? Do you want to get it out of yourself or do you
want to keep it and let it fester inside of you? Please answer one way or another.
If writing about painful memories is too hard for you, you can skip this practice
exercise and come back to it when you feel more comfortable about it.

1.	 How did you feel while this experience was taking place?

2.	 How did you feel afterwards?

300 Section 1

3.	 How did you feel after the abuse stopped (if ever)?

4.	 How do you feel about it now?

5.	 How did you feel about yourself as a child?

6.	 How did you feel about yourself as a person?

7.	 How did you feel about yourself as a (wo)man?

8.	 How do you feel now about the abuser?

301Section 1

Homework: During the coming week, allow yourself to experience all the painful
feelings that may come to you. You do not need to be afraid of these feelings. We
need to face them in order to get rid (if we can) of them. It would be helpful if you
wrote down these feelings anytime they came to mind. Discuss your notes with
whoever is working with you on this practice exercise.

Practice Exercise 3.  Flashbacks from Past Experience

Name_______________________________Sex____Date______________

The purpose of this practice exercise is to help you deal with flashbacks from your
experience of past abuse.

1.	 Did you ever have any flashbacks of this experience? If so, write about them:

	 a.	 When did you experience your first flashback?

	 b.	 What happen to make you remember what happened in the past?

	 c.	 How often did you experience these flashbacks?

	 d.	 How long did each flashback last?

302 Section 1

	 e.	 How intense was each flashback?

2.	 What kind of relationship did you keep with the abuser(s)?

3.	 How do you feel about the abuser(s) now?

4.	 What would you like to see happen to your abuser(s)?

5.	 Any other comments relating to your remembering the abuse:

Homework: During the coming week, as soon as you experience a flashback, make
sure to write the time and place it came to you and whether there was anything
about your surroundings that brought it about. Wait until you have made an
appointment time beforehand to write about that flashback in greater detail. Do
not write about the flashback when it happens, because if you do, the flashbacks
will start to control you. If you want to learn to control your flashbacks, you need
to write about them by appointment only.

303Section 1

Practice Exercise 4.  Sharing Feelings and Experiences with Trusted People

Name__________________________________Sex____Date______

The purpose of this practice exercise is to help you learn how to discuss painful
feelings and experiences with people you love and who love you.

1.	 Discussing experiences of this kind may be even more painful than recalling
them. On the other hand, if we do not discuss painful experiences with people
we love and trust, then we do not make it possible for them to do the same with
us. The result is isolation and lack of trust and eventually of intimacy. How can
others trust us if we do not trust them? If intimacy means discussing hurts,
then we can achieve it if and when we show our trust by discussing our hurts
with selected others. What do you think about the above statement? Have you
ever discussed your abuse with anyone? Write what happened:

2.	 With whom? List the people with whom you have discussed this experience.

3.	 What happened when you told of your experience?

4.	 Would you be willing to discuss this experience with someone you trust now?

304 Section 1

5.	 Who would you choose and why?

6.	 Who would be your first choice?

7.	 Who would be your second choice?

Homework: If you are still fearful of discussing your feelings and experiences with
anyone, think about writing a letter where you discuss these feelings and experi-
ences with someone you love and who loves you. Talk it over with whoever is help-
ing you with his practice exercise; discuss whether and why you could mail this
letter to more than one person.

Practice Exercise 5.  Acceptance of Self and of Others

Name_____________________________________Sex____Date_______

The purpose of this practice exercise is to allow you to accept yourself and selected
others unconditionally, without any requirements for performance, production,
perfection, or problem solving.

1.	 There is always the danger that a person who has been abused may think of
herself or himself as “soiled,” “dirty,” “shameful,” and therefore not worthy of
love from self or from others. Write what your experience has done to your
self-esteem and self-confidence.

305Section 1

2.	 The act of sexual abuse in and of it self means that you were not important and
that the abuser’s immediate pleasure was more important than your pain. You
pain was never considered in the act. If your pain was unimportant, then you
as a person may also be unimportant. How do you react to this statement?

3.	 What can be done to restore your acceptance of yourself as an important
person?

4.	 Since the abuser did not think that you were very important, then perhaps you
must have concluded that you were not important. You might have left to the
abuser to define your own sense of importance. Did you do this, and should
you continue to give the abuser so much power to define you?

5.	 Who is ultimately responsible for defining you and what kind of person
you are?

6.	 Why?

306 Section 1

7.	 Any other thoughts that you may have about the above issues:

Homework:  During the coming week, think and write about how you are the one
that defines how important you are to yourself and to those you love and who love
you. Discuss your thoughts with whoever is helping you with this practice exercise.

Practice Exercise 6.  Realizing How Much the Abuse Influenced the Self

Name_______________________________________Sex____Date________

The purpose of this practice exercise is to help you realize how much you let the
abuse influence and affect who you are and what you do.

1.	 How did the experience of abuse influence you?

	 a.	 Emotionally:

	 b.	 Intellectually:

	 c.	 Interpersonally:

	 d.	 Sexually:

307Section 1

	 e.	 In intimate relationships:

	 f.	 In any other respects:

2.	 How did this experience influence the reactions of others towards you?

Homework:  During the coming week, think about how much you let the abuse
influence you and determine how you feel about yourself and others. Write down
whatever thoughts come into your mind and discuss them with your professional
helper.

Practice Exercise 7.  Understanding Why Abusers Abuse

Name __________________________________ Sex____ Date_______

The purpose of this practice exercise is to help you make sense of why abusers
abuse.

1.	 We do not want to excuse or condone whatever abuse took place in your life.
The abuse is unforgivable. We may need, however, to understand why the
abuser took advantage of you. Among the various possibilities there are the
following:

	 a.	 The abuser did not know any better.
	 b.	� The abuser was after pleasure for himself or herself regardless of what

harm resulted to others.
	 c.	 The abuser sought closeness and love in the only way he or she knew how.
	 d.	 This was the only way the abuser knew how to get pleasure and closeness.
	 e.	 Write about other possibilities that may come to mind:

308 Section 1

2.	 Which of these possibilities make sense to you and why?

3.	 Very likely it will be impossible for you to forget this painful experience. How-
ever, will it be possible for you to forgive the abuser?

	 a.	 Why should you?

	 b.	 How would you?

	 c.	 Can you?

	 d.	 Why not?

4.	 List the pros and cons of not forgiving. What will happen to you and to your
sense of importance if you do not forgive?

309Section 1

5.	 What does forgiveness mean to you?

6.	 Could you consider the possibility that one way to define forgiveness is to give
up expecting perfection from others as well as ourselves? How do you feel
about this definition?

Homework: You may not want to forgive your abuser just right now. However,
during the coming week think and write some more about the pros and cons of
forgiveness in terms of your well-being rather than the well-being of the abuser?

Practice Exercise 8.  Learning and Integrating Experiences

Name___________________________________Sex____Date_______

The purpose of this practice exercise is to help you put together all the pieces from
the past and present that will allow you to go on and enjoy life rather than just
surviving.

1.	 What did you learn from working on this practice exercise?

2.	 What did you learn from working on this practice exercise with the help of a
group of other survivors of sexual abuse?

310 Section 1

3.	 What did you learn from relating to your professional helper?

4.	 What did you learn from others? Was anyone more helpful than the others?

5.	 How did you put together this experience?

6.	 What has this work meant to you?

Homework: How can you go on living in better and better ways? Write down the
concrete and specific plans you may have to ensure that your past experience and
all the work you have put into changing yourself and on this practice exercise will
multiply for yourself and those who love you. Discuss your notes with your group
or your professional helper, if you have one.

Psychological Problems

The purpose of this practice exercise is to help you learn to control your psycho-
logical problems rather than having them control you.

Practice Exercise 1.  Defining Psychological Problems

Name________________________________Sex____Date__________

The purpose of this practice exercise is to define psychological problems as you
understand them. There are many definitions of psychological problems, and it is
important that you define them as you see them

311Section 1

1.	 What do psychological problems mean to you?

2.	 In case you do not know, below there is a list of psychological problems.
Explain what each sign means to you, and give two examples of how each sign
applies to you.<COMP: Please set the sentences and dotted lines under head-
ing “Signs of Psychological Problems and Definitions” and Examples 1 AND 2
under heading “Examples” SHOULD BE ALIGNED equally in 2 columns as in
sample book.>

Signs of Psychological Problems
and Definitions

Examples

a.	 Delusions Example 1

Example 2

b.	 Hallucinations Example 1

Example 2

c.	 Disorganized speech Example 1

Example 2

d.	 Grossly disorganized behavior Example 1

Example 2

312 Section 1

e.	 Inability to express feelings and
emotions

Example 1

Example 2

f.	 Work disturbances Example 1

Example 2

g.	 Social disturbances Example 1

Example 2

h.	 Educational disturbances Example 1

Example 2

i.	 Disturbances in self-care Example 1

Example 2

j.	 Preoccupation with one or more
delusions (to the exclusion of
reality)

Example 1

Example 2

k.	 Inability to move or talk (mainte-
nance of a rigid posture)

Example 1

Example 2

l.	 Excessive motor activity Example 1

Example 2

m.	 Extreme negativism Example 1

Example 2

313Section 1

n.	 Lack of motivation Example 1

Example 2

o.	 Resistance to authority Example 1

Example 2

p.	 Peculiarities in thinking Example 1

Example 2

q.	 Bizarre (strange) postures or
prominent mannerisms

Example 1

Example 2

r.	 Repeating what other people say Example 1

Example 2

s.	 Repeating what other people do Example 1

Example 2

t.	 Confusion in thinking Example 1

Example 2

u.	 Confusion in reality testing Example 1

Example 2

v.	 Confusion in behavior Example 1

Example 2

314 Section 1

	 w.	 Thinking that another person is in
love with you

Example 1

Example 2

	 x.	 Loving someone at a distance
(writing love letters to someone)

Example 1

Example 2

	 y.	 Fear of being followed Example 1

Example 2

	 z.	 Stalking someone Example 1

Example 2

	aa. 	 Thinking someone or some
organization has it in for you

Example 1

Example 2

	bb.	 Thinking you are a very powerful
person, like God, Jesus, or the
Virgin Mary

Example 1

Example 2

	cc. 	 Thinking your partner is unfaith-
ful to you without evidence

Example 1

Example 2

	dd. 	 Imaginary health problems Example 1

Example 2

	ee. 	 Inability to deal with feelings and
emotions

Example 1

Example 2

315Section 1

ff.	 A sign not included in the list
above (write what it is):

Example 1

Example 2

gg.	 A sign not included in the list
above (write what it is):

Example 1

Example 2

3.	 After you have defined these signs of psychological problems, rank them
according to how closely each of them applies to you. Rank-order the most
applicable to you with No. 1. Rank-order the second most applicable with No.
2, and so on; mark as N/A the signs tat are not applicable to you.

Signs of Severe
Troublesome thoughts Rank-order
	 a. 	 Delusions _________
	b. 	 Hallucinations _________
	 c. 	 Disorganized

speech

	d. 	 Grossly disorganized
behavior

	 e. 	 Inability to express
feelings and
emotions

	 f. 	 Work disturbances _________
	g. 	 Social disturbances _________
	h. 	 Educational

disturbances

	 i. 	 Disturbances in self-
care

	 j. 	 Preoccupation
with one or more
delusions

	k. 	 Inability to move or
talk (maintenance of
a rigid posture)

	 l. 	 Excessive motor
activity

	m. 	 Extreme negativism _________
	n. 	 Lack of motivation _________
	o. 	 Resistance to

authority

	p. 	 Peculiarities in
thinking

Signs of Severe
Troublesome thoughts Rank-order
	q. 	 Bizarre postures

and prominent
mannerisms

	 r. 	 Repeating what
other people say

	 s. 	 Repeating what
other people do

	 t. 	 Confusion in
thinking

	u. 	 Confusion in reality
testing

	 v. 	 Confusion in
behavior

	w. 	 Thinking that
another person is in
love with you

	x. 	 Loving someone at
a distance (writing
love letters to
someone)

	 y. 	 Fear of being
followed

	 z. 	 Stalking someone _________
	aa. 	 Thinking

someone or some
organization has it
in for you

	bb. 	 Thinking you are a
very powerful person

316 Section 1

4.	 Explain why you rank-ordered these signs the way you did.

Homework: During the next few days keep on thinking about these signs and
whether you want to keep their rank-order as is or whether you want to change it.

Standard Practice Exercise for Signs
of Psychological Problems

Title of Sign_____________________Practice Exercise No.______

Name________________________________Sex____Date______

The purpose of this practice exercise is to learn more about the sign of psychologi-
cal problems listed in the title of this practice exercise.

1.	 How does this sign trouble you? Please explain in detail.

2.	 How often does this sign trouble you? Check which answer applies to you:

a. 	 Practically every day _____
b. 	 Once a week _____
c. 	 Couple of times a

month

d. 	 Once a month _____
e. 	 Once every six 6 months _____
f. 	 Once a year _____
g. 	 Once every few years _____

Signs of Severe
Troublesome thoughts Rank-order
	cc. 	 Thinking your partner

is unfaithful to you
without evidence

	dd. 	 Imaginary health
problems

	ee. 	 Unable to deal with
feelings and emotions

Signs of Severe
Troublesome thoughts Rank-order
	ff. 	 A sign not included

in the list above
(___________)

gg. 	 A sign not included
in the list above
(___________)

317Section 1

3.	 Please explain further:

4.	 How did this sign come about? Do you remember when you started feeling? it?
Check which answer fits best:

a. 	 When I was a child (younger than 5 years of age) _________
b. 	 When I was in elementary school _________
c. 	 When I was in middle school _________
d. 	 When I was in high school _________
e. 	 After high school _________
f. 	 Any other time _________

5.	 Please explain further:

6.	 Give three specific examples of how this sign troubles you:

Example a

	 Example b

	 Example c

318 Section 1

Homework: Next week, in order for you to learn to control this sign (“Start it if you
want to stop it!”), plan to repeat it at preset times (for instance, at 8 a.m., 12 noon,
4 or 7 p.m.) on at least 3 days (Monday, Wednesday, and Friday, or Tuesday, Thurs-
day, and Saturday). Write down what happened in detail. For each time make sure
to answer in writing the following four questions:

a.	 How did you start this sign?
b.	 What followed after you felt this sign?
c.	 How did this sign end?
d.	 What did this sign get you?

Time 1 (write the time you started__________)

a.	

b.	

c.	

d.	

Time 2 (write the time you started__________)

a.	

b.	

c.	

d.	

Time 3 (write the time you started__________)

a.	

319Section 1

b.	

c.	

d.	

Check which of the following shows what you got out of this practice exercise:

a. 	 Completely useless _________
b. 	 Somewhat useless _________
c. 	 So-so _________

d. 	 Somewhat useful _________
e. 	 Extremely useful _________

Explain how you feel about this homework practice exercise and what you got out
of it.

Concluding Feedback Form for Psychological
Problems

Name____________________________________Sex____Date______

The purpose of this concluding feedback form is to find out how you feel about the
practice exercises you completed in this practice exercise.

1.	 Please select the answer that best fits how you feel about this practice exercise:

a.	 I did not like working on this practice exercise at all. I wish
I never saw it.	 _________

b.	 I did not like this practice exercise at all, but I am glad I got
to work on it.	 _________

c.	 I am delighted I got a chance to work on this practice exercise. 	 _________
d.	 I am not only delighted about this practice exercise, but I wish

all people with severe problems had a chance to work on it.	 _________

320 Section 1

2.	 How helpful was it to work on this practice exercise? Check the answer that
applies to you:

a. 	 Not helpful at all _________
b. 	 Somewhat helpful _________

c. 	 Helpful _________
d. 	 Very helpful _________

3.	 Rank-order the practice exercises you have completed. Rank-order each prac-
tice exercise according to how much you liked it. Rank-order as No. 1 the prac-
tice exercise you liked the most. Rank as No. 2 the practice exercise that you
liked second best, and so on; mark as N/A the practice exercises you did not
like at all or that you did not feel you could rank with the others.

Signs of Psychological
Problems Rank-order
	 a. 	 Delusions _________
	b. 	 Hallucinations _________
	 c. 	 Disorganized

speech

	d. 	 Grossly
disorganized
behavior

	 e. 	 Inability to express
feelings and
emotions

	 f. 	 Work disturbances _________
	 g. 	 Social disturbances _________
	h. 	 Educational

disturbances

	 i. 	 Disturbances in
self-care

	 j. 	 Preoccupation
with one or more
delusions

	k. 	 Inability to move or
talk (maintenance
of a rigid posture)

	 l. 	 Excessive motor
activity

	m. 	 Extreme negativism _________
	n. 	 Lack of motivation _________
	o. 	 Resistance to

authority

	p. 	 Peculiarities in
thinking

Signs of Psychological
Problems Rank-order
	q. 	 Bizarre postures

and prominent
mannerisms

	 r. 	 Repeating what
other people say

	 s. 	 Repeating what
other people do

	 t. 	 Confusion in
thinking

	u. 	 Confusion in reality
testing

	 v. 	 Confusion in
behavior

	w. 	 Thinking that
another person is in
love with you

	 x. 	 Loving someone at
a distance (writing
love letters to
someone)

	 y. 	 Fear of being
followed

	 z. 	 Stalking someone _________
	aa. 	 Thinking

someone or some
organization has it
in for you

	bb. 	 Thinking you are
a very powerful
person

321Section 1

4.	 Why did you rank-order the practice exercises the way you did?

5.	 Which practice exercise was the most helpful to you? Sometimes what we like
most is not necessarily the most helpful. Consequently, rank the practice exer-
cises according to their helpfulness to you. Rank as No. 1 the most helpful,
rank as No. 2 the next most helpful, and so on, until the least helpful practice
exercise.

Signs of Psychological
Problems Rank-order
	cc. 	 Thinking your

partner is
unfaithful to you
without evidence

	dd. 	 Imaginary health
problems

	ee. 	 Unable to deal
with feelings and
emotions

Signs of Psychological
Problems Rank-order
	ff. 	 A sign not included

in the list above
(____________)

	gg. 	 A sign not included
in the list above
(______________)

Signs of Psychological
Problems Rank-order
	 a.	 Delusions _________
	b. 	 Hallucinations _________
	 c. 	 Disorganized

speech

	d. 	 Grossly
disorganized
behavior

	 e. 	 Inability to express
feelings and
emotions

	 f. 	 Work disturbances _________
	 g. 	 Social

disturbances

	h. 	 Educational
disturbances

	 i. 	 Disturbances in
self-care

Signs of Psychological
Problems Rank-order
	 j. 	 Preoccupation

with one or more
delusions

	k. 	 Inability to move or
talk (maintenance
of a rigid posture)

	 l. 	 Excessive motor
activity

	m. 	 Extreme negativism _________
	n. 	 Lack of motivation _________
	o. 	 Resistance to

authority

	p. 	 Peculiarities in
thinking

	q. 	 Bizarre postures
and prominent
mannerisms

322 Section 1

Signs of Psychological
Problems Rank-order
	 r. 	 Repeating what

other people say

	 s. 	 Repeating what
other people do

	 t. 	 Confusion in
thinking

	u. 	 Confusion in reality
testing

	 v. 	 Confusion in
behavior

	w. 	 Thinking that
another person is in
love with you

	 x. 	 Loving someone at
a distance (writing
love letters to
someone)

	 y. 	 Fear of being
followed

	 z. 	 Stalking s
omeone

Signs of Psychological
Problems Rank-order
	aa. 	 Thinking

someone or some
organization has it
in for you

	bb. 	 Thinking you are a
very powerful person

	cc. 	 Thinking your
partner is
unfaithful to you
without evidence

	dd. 	 Imaginary health
problems

	ee. 	 Unable to deal
with feelings and
emotions

	ff. 	 A sign not included
in the list above
(__________)

	gg. 	 A sign not included
in the list above
(__________)

6.	 Why did you rank the practice exercises the way you did?

7.	 Feel free to write any comments that might improve this practice exercise.

323Section 1

Mood Swings

The purpose of this practice exercise is to help you learn to control your mood
swings rather than having them control you.

Practice Exercise 1.  Defining Mood Swings

Name__________________________________Sex____Date__________

The purpose of this practice exercise is to define mood swings as you understand
them. There are many definitions of mood swings, and it is important that you
define them as you see them.

1.	 What do mood swings mean to you?

2.	 Here are some signs of mood swings. Explain what each sign means to you and
give two examples of how each sign applies to you.

Signs and Definitions Examples

a.	 Euphoria Example 1

Example 2

b.	 Grandiosity Example 1

Example 2

c.	 Depression Example 1

Example 2

d.	 Loss of interest Example 1

Example 2

324 Section 1

e.	 Sleeping too much Example 1

Example 2

f.	 Sleeping too little Example 1

Example 2

g.	 Racing thoughts Example 1

Example 2

h.	 Full of energy Example 1

Example 2

i.	 Doing too many things Example 1

Example 2

j.	 Highly distractible Example 1

Example 2

k.	 Suicidal thoughts Example 1

Example 2

l.	 Easily fatigued Example 1

Example 2

m.	 Unable to concentrate Example 1

Example 2

325Section 1

n.	 Irritability Example 1

Example 2

o.	 Feeling worthless Example 1

Example 2

p.	 Taking big or unusual risks Example 1

Example 2

q.	 Feeling wired Example 1

Example 2

r.	 High level of anxiety Example 1

Example 2

s.	 Feeling slowed down Example 1

Example 2

t.	 Feeling speeded up Example 1

Example 2

u.	 Overly goal-driven Example 1

Example 2

v.	 Aggressive impulses Example 1

Example 2

326 Section 1

w.	 Hopelessness Example 1

Example 2

x.	 Passivity Example 1

Example 2

y.	 A sign not listed above
(_____________________)

Example 1

Example 2

z.	 A sign not listed above
(_____________________)

Example 1

Example 2

3.	 After you have defined these signs of mood swings, rank them according to
how closely each of them resembles your experience and is applicable to you.
Rank the most familiar or applicable to you as No. 1. Rank-order the second
most familiar as No. 2, and so on, until the least familiar; mark as N/A the signs
that are not applicable to you.

Signs of Mood Swings Rank-order
	 a. 	 Euphoria _________
	b. 	 Grandiosity _________
	 c. 	 Depression _________
	d. 	 Loss of interest _________
	 e. 	 Sleeping too much _________
	 f. 	 Sleeping too little _________
	 g. 	 Racing thoughts _________
	h. 	 Full of energy _________
	 i. 	 Doing too many

things

	 j. 	 Highly distractible _________
	k. 	 Suicidal thoughts _________
	 l. 	 Easily fatigued _________
	m. 	 Unable to

concentrate

	n. 	 Irritability _________

Signs of Mood Swings Rank-order
	o. 	 Feeling worthless _________
	p. 	 Taking big or

unusual risks

	q. 	 Feeling wired _________
	 r. 	 High level of anxiety _________
	 s. 	 Feeling slowed down _________
	 t. 	 Feeling speeded up _________
	u. 	 Overly goal-driven _________
	 v. 	 Aggressive impulses _________
	w. 	 Hopelessness _________
	 x. 	 Passivity _________
	 y. 	 A sign not

listed above
(___________)

	 z. 	 A sign not listed
above (__________)

327Section 1

4.	 Explain why your rank-ordered these signs the way you did.

Homework: During the next few days, keep on thinking about these signs and
whether you want to keep their rank order as is or whether you want to change it.

Standard Practice Exercise for Signs
of Mood Swings

Title of Sign_____________________Practice Exercise No.______

Name_______________________________Sex____Date______

The purpose of this practice exercise is to learn more about the sign of mood swings
listed in the title of this practice exercise.

1.	 How do this sign trouble you? Please explain in detail.

2.	 How often does this sign trouble you? Check which answer applies to you:

a. 	 Practically every day _______
b. 	 Once a week _______
c. 	 A couple of times a month _______
d. 	 Once a month _______
e. 	 Once every six 6 months _______
f. 	 Once a year _______
g. 	 Once every few years _______

3.	 Please explain further:

328 Section 1

4.	 How did this sign come about? Do you remember when you started feeling it?
Check which answer fits best:

a. 	 When I was a child (younger than 5 years of age) _________
b. 	 When I was in elementary school _________
c.	 When I was in middle school _________
d. 	 When I was in high school _________
e. 	 After high school _________
f. 	 Any other time _________

5.	 Please explain further:

6.	 Give three specific examples of how this sign troubles you.

Example a

Example b

Example c

Homework:  Next week, in order for you to learn to control this sign (“Start it
if you want to stop it!”), plan to repeat it at preset times (for instance, at 8 a.m.,
12 noon, 4 or 7 p.m.), on at least 3 days (Monday, Wednesday, and Friday, or Tues-
day, Thursday, and Saturday). Write down what happened in detail. For each time
make sure to answer in writing the following four questions:

329Section 1

a.	 How did you start this sign?
b.	 What followed after you felt this sign?
c.	 How did this sign end?
d.	 What did this sign get you?

Time 1 (write the time you started__________)

a.	

b.	

c.	

d.	

Time 2 (write the time you started__________)

a.	

b.	

c.	

d.	

Time 3 (write the time you started__________)

a.	

b.	

c.	

330 Section 1

d.	

Check which of the following shows what you got out of this practice exercise:

a. 	 Completely useless _______
b. 	 Somewhat useless _______
c. 	 So-so _______
d. 	 Somewhat useful _______
e. 	 Extremely useful _______

Feel free to explain how you feel about this homework practice exercise and what
you got out of it.

Concluding Feedback Form for Mood Swings

Name___________________________________Sex____Date______

The purpose of this last concluding feedback form is to find out how you feel about
the practice exercises you completed in this practice exercise.

1.	 Please select the answer that best fits how you feel about this practice exercise:

	 a.	� I did not like working on this practice exercise at all. I wish
I never saw it.	 ____

	 b.	� I did not like this practice exercise at all, but I am glad I got to work on it.

	 c.	 I am delighted I got a chance to work on this practice exercise. _______
	 d.	� I am not only delighted about this practice exercise, but I wish all people

with bipolar disorder had a chance to work on it. _____

2.	 How helpful was it to work on this practice exercise? Check the answer that
applies to you:

a. 	 Not helpful at all _____
b. 	 Somewhat helpful _____
c. 	 Helpful _____
d. 	 Very helpful _____

331Section 1

3.	 Rank-order the practice exercises you have completed. Rank-order each prac-
tice exercise according to how much you liked it. Rank-order as No. 1 the prac-
tice exercise you liked the most. Rank as No. 2 the practice exercise that you
liked second best, and so on, until you reach an practice exercise you did not
like at all or that you did not feel you could rank with the others (N/A).

Signs of Mood Swings Rank-order
	 a. 	 Euphoria _________
	b. 	 Grandiosity _________
	 c. 	 Depression _________
	d. 	 Loss of interest _________
	 e. 	 Sleeping too much _________
	 f. 	 Sleeping too little _________
	 g. 	 Racing thoughts _________
	h. 	 Full of energy _________
	 i. 	 Doing too many

things

	 j. 	 Highly distractible _________
	k. 	 Suicidal thoughts _________
	 l. 	 Easily fatigued _________
	m. 	 Unable to

concentrate

	n. 	 Irritability _________

Signs of Mood Swings Rank-order
	o. 	 Feeling worthless _________
	p. 	 Taking big or

unusual risks

	q. 	 Feeling wired _________
	 r. 	 High level of anxiety _________
	 s. 	 Feeling slowed

down

	 t. 	 Feeling speeded up _________
	u. 	 Overly goal-driven _________
	 v. 	 Aggressive impulses _________
	w. 	 Hopelessness _________
	 x. 	 Passivity _________
	 y. 	 A sign not listed

above (_________)

	 z. 	 A sign not listed
above (_________)

4.	 Why did you rank-order practice exercises the way you did?

5.	 Which practice exercise was the most helpful to you? Sometimes what we like
most is not necessarily the most helpful. Consequently, could you rank the
practice exercises according to their helpfulness to you? Rank as No. 1 the most
helpful, rank as No. 2 the next most helpful, and so on, until the least helpful
practice exercise.

Signs of Mood Swings Rank-order
	 a. 	 Euphoria _________
	b. 	 Grandiosity _________
	 c. 	 Depression _________
	d. 	 Loss of interest _________
	 e. 	 Sleeping too much _________
	 f. 	 Sleeping too little _________

Signs of Mood Swings Rank-order
	 g. 	 Racing thoughts _________
	h. 	 Full of energy _________
	 i. 	 Doing too many

things

	 j. 	 Highly distractible _________
	k. 	 Suicidal thoughts _________

332 Section 1

6.	 Why did you rank the practice exercises the way you did?

7.	 Feel free to write any comments that might improve this practice exercise.

Signs of Mood Swings Rank-order
	 l. 	 Easily fatigued _________
	m. 	 Unable to

concentrate

	n. 	 Irritability _________
	o. 	 Feeling worthless _________
	p. 	 Taking big or

unusual risks

	q. 	 Feeling wired _________
	 r. 	 High level of anxiety _________
	 s. 	 Feeling slowed

down

Signs of Mood Swings Rank-order
	 t. 	 Feeling speeded up _________
	u. 	 Overly goal-

driven

	 v. 	 Aggressive
impulses

	w. 	 Hopelessness _________
	 x. 	 Passivity _________
	 y. 	 A sign not listed

above (__________)

	 z. 	 A sign not listed
above (__________)

	Section 1: Interactive Practice Exercises for ­Psychiatric Classification
	Disorders of Internalization
	Children and Teenagers
	Separation Anxiety
	Anxiety Disorder
	Depression
	Fears
	Posttraumatic Stress
	Asperger’s Disorder

	Adults
	Depressive Personality
	Phobias
	Procrastination
	Anxiety
	Depression
	Posttraumatic Stress Disorder
	Loneliness

	Disorders of Externalization
	Children and Teenagers
	Disruptive Developmental Disorders
	Hyperactive/Attention Deficit
	Anger
	Conduct Disorder
	Oppositional Defiant
	Troublemaking

	Adults
	Anger
	Hostility
	Aggression
	Antisocial Behavior
	Troublemaking

	Other Disorders
	Overdependency
	Sexual Abuse
	Psychological Problems
	Mood Swings
	Separation Anxiety*
	Anxiety
	Anxiety
	Depression
	Fears
	Standard Practice Exercises for Anxiety,
Depression, and Fears

	Depression
	Posttraumatic Stress
	Asperger’s Disorder

	Adults
	Depressive Personality

	Phobias
	Procrastination
	Anxiety
	Depression
	Posttraumatic Stress Disorder
	Loneliness

	Disruptive Developmental Disorders
	Hyperactive/Attention Deficit

	Anger
	Conduct Disorder
	Oppositional Defiant
	Troublemaking

	Adults
	Anger
	Hostility
	Aggression
	Antisocial Behavior
	Troublemaking

	Psychological Problems
	Overdependency
	Sexual Abuse
	Psychological Problems
	Mood Swings

