OUTCOME AND SKILLS

Outcome: Client will identify at least one attainable goal related to the Life Project

Skill 1: Client will identify personal strengths related to the Life Project

Skill 2: Client will identify challenges related to the Life Project

AGENDA / TIMELINE MATERIALS / ACTIVITIES Module 1, Session 1.....90 minutes Client File Life Context Form • Check-In20 minutes Goal Card Goal Recording Sheet Facilitator begins to establish a safe, Quality Assurance Check Sheet/Notes supportive rapport with Client Session Notes • Provide an overview of project content Discuss Client's expectations for participation in this project Pens, pencils • Life Context50 minutes Discuss Client's perceptions of personal strengths and challenges in the following areas: Physical/medical history Psychiatric history Substance use/abuse history Stigma/discrimination experience(s) Client identifies personal strengths and challenges in the following areas: Client's current living situation Social and professional relationships Background and family history Disclosure issues • Wrap-Up20 minutes • Discuss Life Project concept • Review of identified personal strengths Assist Client in developing his or her personal Life Project by identifying a clear, realistic, and measurable goal

related to the Life Project

check-in

20 MINUTES

- Facilitator begins to establish a safe, supportive rapport with Client
 - Explain audiotaping
 - Discuss payment incentive
 - Discuss Module length
 - Discuss length of Healthy Living Project
- Preview the content of all Modules
 - Module 1
 - Stress
 - Coping
 - Social Support
 - Life Project
 - Module 2
 - •HIV Knowledge
 - Safer Behaviors
 - Assertive Communication/Negotiation
 - Disclosure Decisions
 - Keeping Safer
 - Module 3
 - Current Health Behavior
 - Medical Treatment Adherence
 - Social Support and Adherence
 - Maintaining Health
 - Living Life to Its Fullest
- Discuss Client's expectations for participation in this study (why did Client agree to participate, what does he/she hope to gain from participation, etc.)

life context

50 MINUTES

- Activity: "Life Context Form" (see pages 5–6 of this session)
 - Discuss Client's perceptions of personal strengths and challenges in the following areas:
 - 1. Physical/Medical History
 - Including HIV diagnosis (date), AIDS diagnosis (date)
 - Medications (HIV-related and non-HIV-related)
 - 2. Psychiatric History
 - Hospitalizations or treatment
 - Medications (current and past)
 - Current diagnosis
 - Suicidal ideation history
 - 3. Substance Use/Abuse History
 - Treatment history
 - Current activity
 - 4. Stigma/Discrimination Experience(s)
 - Family/friends
 - Employment
 - Health care providers
 - Client identifies personal strengths and challenges in the following areas:
 - 1. Client's Current Living Situation
 - Household members/make-up
 - Neighborhood
 - Safety
 - •How long living there?

NOTES OUTLINE 2. Social and Professional Relationships • Significant others (spouse, partner, lovers, others) Family • Friends (neighborhood, clubs, organizations, etc.) Co-workers Health care network Social service network Spiritual network • Who is aware of your HIV status? 3. Background and Family History • Family of origin/choice • Number of family members (living and deceased) Location of family members • State of relationship(s) (close, distant, estranged, etc.) • Reliance on members (physical, emotional, financial, etc.) 4. Education and Professional Experiences 5. Hobbies and Interests

ACTIVITY: "LIFE CONTEXT FORM"

PHYSICAL/MEDICAL HISTORY	
Date of HIV diagnosis	Date of AIDS diagnosis (if any)
Medications (HIV-related and non-HIV	-related)
PSYCHIATRIC HISTORY	
Hospitalizations or treatment	
Medications (current and past)	
Current diagnosis	
Current level of distress	
Suicidal ideation history	
SUBSTANCE USE/ABUSE HISTORY	
Treatment history	
Current activity	
STIGMA/DISCRIMINATION EXPERIENCE	(S)
Family/friends	
Employment	

Household members/make-up_____ Neighborhood_ Safety How long living there?____ SOCIAL AND PROFESSIONAL RELATIONSHIPS Significant others (spouse, partner, lovers, others) Family Friends (neighborhood, clubs, organizations, etc.) Co-workers _____ Health care network Social service network Spiritual network_____ Who is aware of your HIV status?_____ Who are the people in your life that are helpful?_____ **BACKGROUND AND FAMILY HISTORY** Family of origin/choice • Number of family members_ • Location of family members_____ • State of relationship(s) (close, distant, estranged, etc.)_____ • Reliance on members (physical, emotional, financial, etc.)_____ EDUCATION AND PROFESSIONAL EXPERIENCES

HOBBIES AND INTERESTS

CLIENT'S CURRENT LIVING SITUATION

wrap-up

20 MINUTES

For a more complete description, please refer to Reference Guide, pages 9–11.

Fill out Goal Card, which Client takes with him/her, and copy goal onto Goal Recording Sheet in Client File

Facilitator completes Session Notes in Client File. Complete Quality Assurance Check Sheet/ Notes (page 8 of this session).

- Discuss Life Project concept
 - Explore what is important to the Client
 - Facilitator assists Client in identifying core values, resources and goals which provide enjoyment, fulfillment, and meaning
 - Discuss Client's definition of a "life-long goal"
 - Facilitator assists Client to begin development of a structure surrounding his/her ideas for the Life Project
- Assist Client in developing his/her personal Life Project by identifying a clear, realistic, and measurable goal related to the Life Project. A goal should be:
 - Realistic—can reasonably expect to be completed between sessions
 - Clear—Client understands exactly what steps must be taken to complete this goal
 - Not too easy and not too hard—goals should be challenging, but not impossible or too global
 - Have a clear end point—Client should know when a goal has been completed

QUALITY ASSURANCE CHECK SHEET / NOTES

Client	Facilitator
☐ Previewed content of Modules 1, 2, and 3	
☐ Discussed and noted Client's expectations	for participation in the study
☐ Completed Life Context Form	
☐ Discussed Concept of Life Project	
\square Began discussion of potential Life Project for	or Client
☐ Set goal related to Life Project; recorded it Sheet for Facilitator's File	on Goal Card for Client, and on Goal Recording
☐ Completed Session Notes for File	
Notes (include observations of Client's affect,	engagement, and reaction to session elements)

OUTCOME AND SKILLS

Outcome: Client will identify personal stressors

Skill 1: Client will be able to discern changeable and unchangeable stressors

Skill 2: Client will identify how his/her thought processes affect moods and perceptions of stressors

AGENDA / TIMELINE	MATERIALS / ACTIVITIES
 Check-In/Life Context	 Client File Personal Stressors List Personal Stressors Worksheet Goal Card Goal Recording Sheet Quality Assurance Check Sheet/Notes Session Notes Pens, pencils
• Problem-Solving	
 Wrap-Up	

• Review Client's Life Project

check-in/l ife context 20 MINUTES

- Review significant events in Client's life in past week, including Life Project
- Discuss goal set at last session including successes, accomplishments, and challenges
- Preview Session 2 content
- Discuss how stress impacts the Client's life context. Suggested topic areas for discussion:
 - Relationship(s)
 - Personal
 - Professional
 - Quality of life
 - Optimism
 - Future goals
 - Physical health
 - Mental health

Skil I s-Buil ding

20 MINUTES

- Enhance Client's understanding of the impact of stress on everyday life
 - Symptoms
 - Effects of stress
 - Cost/benefit of stress
 - Management (not mastery) of stress
- Assist Client to develop Personal Stressors List (see page 12 of this session)
- Assist Client to narrow one or two identified personal stressors from global conditions to specific situations (see Personal Stressors Worksheet on page 13 of this session)
- Assist Client to classify the identified specific stressors as changeable or unchangeable (refer back to Personal Stressors Worksheet)

Facilitator must assist Client to choose those "global" stressors that can be broken down into specific situations for the purpose of this skillsbuilding exercise. Issues such as "the government's lack of early response to the epidemic" or "not enough drug treatment facilities in the city" may be appropriate if they can be broken to direct personal impact on the Client. Client should be working on those areas of stress which are more personal in nature and directly impact daily functioning (those resulting in symptoms of depression and/or anxiety).

ACTIVITY: "PERSONAL STRESSORS LIST"		

ACTIVITY: "PERSONAL STRESSORS WORKSHEET"

STRESSOR	CHANGEABLE	UNCHANGEABLE	REASONS WHY
1. General			
Specific			
A			
В			
C			
D			
E			
F			
2. General			
Specific			
A		٥	
В			
C			
D			
E			
F		٥	

problem-solving

35 MINUTES

If Client exhibits irrational decision-making surrounding changeable/unchangeable stressors, the facilitator should take time to explore his/her underlying thought processes.

- Assist Client to complete the "Reasons Why" column of the Personal Stressors Worksheet
 - Choose as many specific stressors as time allows
- Explore the Client's perception of what makes the stressor changeable or unchangeable. Ask Client to describe how his/her thoughts impact moods and perceptions of the identified stressors.
- Assist Client to brainstorm ways to effective deal with identified stressor. Steps include:
 - 1. Identify the stressor
 - 2. Determine the goal
 - 3. Brainstorm alternative solutions
 - 4. Evaluate those solutions
 - 5. Choose the most appropriate and best solution
 - 6. Develop an action plan
 - 7. Act
- Assist Client in identifying how effectively dealing with stress impacts other areas of his/her life
- Assist Client in identifying a clear, realistic, and measurable goal related to other stressor(s) identified on the Personal Stressor List. A goal should be:

wrap-up

15 MINUTES

- Realistic—can reasonably expect to be completed between sessions
- Clear—Client understands exactly what steps must be taken to complete the goal
- •Not too easy and not too hard—goal should be challenging, but not impossible or too global
- Have a clear end point—Client should know when a goal has been completed

Fill out Goal Card, which Client takes with him/her, and copy goal onto Goal Recording Sheet in Client File.

• Review Life Project, celebrating any progress

Facilitator completes Session Notes in Client File. Complete Quality Assurance Check Sheet/ Notes (page 16 of this session).

QUALITY ASSURANCE CHECK SHEET / NOTES

Client	Facilitator
☐ Completed check-in with Client	
☐ Discussed stress and impact of stress on Cli	ient's life
☐ Completed Personal Stressors List	
☐ Completed Personal Stressors Worksheet	
☐ Identified changeable and unchangeable str	ressors from Personal Stressors List
☐ Completed "Reasons Why" column on Pers	onal Stressors Worksheet
☐ Set goal related to stressor(s) identified on to Card for Client and on Goal Recording She	the Personal Stressors List; recorded it on Goal et for File
☐ Reviewed Life Project/progress	
\square Completed session notes for File	
Notes (include observations of Client's affect,	engagement, and reaction to session elements)

OUTCOME AND SKILLS

Outcome: Client will be able to appropriately apply emotion-focused and/or problem-focused coping strategies to identified personal stressors

Skill 1: Client will apply an emotion-focused coping strategy to an unchangeable stressor

Skill 2: Client will apply a problem-focused coping strategy to a changeable stressor

AGENDA / TIMELINE MATERIALS / ACTIVITIES Module 1, Session 3......90 minutes Client File Personal Stressors Worksheet (from Session 2) • Check-In/Life Context20 minutes Stress and Coping Worksheet Emotion-Focused Worksheet • Review last week's life events Problem-Focused Worksheet Discuss progress of goal and Life Project • Preview Session 3 content Goal Card •Discuss session content as it relates to the Goal Recording Sheet Quality Assurance Check Sheet/Notes Client's life context Session Notes • Skills-Building......30 minutes • Review Client's Personal Stressor Worksheet Pens, pencils from Session 2 • Discuss Client's current coping strategies for handling stressors List identified stressors and assist Client to classify each as emotion-focused or problemfocused coping strategies (Stress and Coping Worksheet) • Problem-Solving......25 minutes •Use emotion-focused strategies to problemsolve one Client identified unchangeable stressor (Emotion-Focused Worksheet) • Use problem-focused strategies to problemsolve one Client identified changeable stressor (Problem-Focused Worksheet) • Wrap-Up15 minutes • Assist Client in practicing the identification of alternative thoughts and behaviors related to other stressors in his or her life Client sets goal related to effective stress management

• Review Client's Life Project

check-in/l ife context 20 MINUTES

- Review significant events in Client's life over the last week, including Life Project
- Discuss goal set at last session including successes, accomplishments, and challenges
- Preview Session 3 content
- Identify how managing stress enhances the Client's life context. Suggested topic areas for discussion:
 - Relationship(s)
 - Personal
 - Professional
 - Quality of life
 - Optimism
 - Future goals
 - Physical health
 - Mental health

Skil I s-Buil ding

30 MINUTES

- Review Client's Personal Stressor Worksheet from Session 2
- Discuss Client's current coping strategies for handling stressors. Topics may include:
 - Exercise
 - Relaxation techniques (meditation, deep breathing, progressive muscle relaxation, visualization, etc.)
 - Substance use
 - Leaving situation
 - Social support
 - Others

• Discuss emotion-focused vs. problem-focused coping strategies

- Refer to strategies identified by Client to determine his/her primary coping style
- Assist Client in identifying emotion-focused or problemfocused strategies that are likely to reduce stressors (see Stress and Coping Worksheet on page 20 of this session)

The purpose of this discussion is to make the Client aware of any potential imbalance between use of emotion-focused vs. problemfocused styles.

ACTIVITY: "STRESS AND COPING WORKSHEET"

STRESSOR	EMOTION-FOCUSED	PROBLEM-FOCUSED	REASONS WHY
1			
2			
3	٦		
4			
6			

problem-solving

25 MINUTES

- Assist Client to problem-solve one identified unchangeable stressor utilizing emotion-focused strategies (see Emotion-Focused Worksheet on page 22 of this session). Steps should include:
 - 1. Identify the stressor
 - 2. Determine the goal
 - 3. Brainstorm alternative solutions
 - 4. Evaluate those solutions
 - 5. Choose the most appropriate and best solution
 - 6. Develop an action plan
 - 7. Act
- Assist Client to problem-solve one identified changeable stressor utilizing problem-focused strategies (see Problem-Focused Worksheet on page 23 of this session). Steps should include:
 - 1. Identify the stressor
 - 2. Determine the goal
 - 3. Brainstorm alternative solutions
 - 4. Evaluate those solutions
 - 5. Choose the most appropriate and best solution
 - 6. Develop an action plan
 - 7. Act

ACTIVITY: "EMOTION-FOCUSED WORKSHEET"

STRESSOR	STEPS
	1. Identify the stressor
	2. Determine the goal
	3. Brainstorm alternative solutions
	4. Evaluate those solutions
	5. Choose the most appropriateand best solution
	6. Develop an action plan

ACTIVITY: "PROBLEM-FOCUSED WORKSHEET"

STRESSOR	STEPS
	1. Identify the stressor
	2. Determine the goal
	3. Brainstorm alternative solutions
	4. Evaluate those solutions
	5. Choose the most appropriate
	and best solution
	6. Develop an action plan

wrap-up

15 MINUTES

- Assist Client in additional problem-solving for other life stressors, utilizing emotion-focused or problem-focused coping strategies
- Assist Client in identifying a clear, realistic, and measurable goal related to the identified stressor. A goal should be:
 - Realistic—can reasonably expect to be completed between sessions
 - Clear—Client understands exactly what steps must be taken to complete the goal
 - Not too easy and not too hard—goal should be challenging, but not impossible or too global
 - Have a clear end point—Client should know when a goal has been completed
- Review Life Project, celebrating any progress

Fill out Goal Card, which Client takes with him/her, and copy goal onto Goal **Recording Sheet in Client** file.

Facilitator completes Session Notes in Client File. Complete Quality **Assurance Check Sheet/** Notes (page 25 of this session).

QUALITY ASSURANCE SHEET / NOTES

Client	Facilitator
☐ Completed check-in with Client	
☐ Reviewed Personal Stressors Worksheet	
☐ Discussed Client's current stress coping stra	ntegies
☐ Discussed distinction between emotion-focu	used and problem-focused stressors
\square Applied emotion-focused strategies to one i	dentified unchangeable stressor
☐ Applied problem-focused strategies to one	identified changeable stressor
☐ Client practiced identifying alternative thou personal life stressors	ights and behaviors related to other identified
☐ Set goal related to effective stress managem Goal Recording Sheet for File	ent; recorded it on Goal Card for Client and on
☐ Reviewed Life Project/progress	
☐ Completed Session Notes for File	
Notes (include observations of Client's affect,	engagement, and reaction to session elements)

OUTCOME AND SKILLS

Outcome: Client will increase positive supportive relationships

Skill 1: Client will identify three types of social support (emotional, informational, and tangible)

Skill 2: Client will identify positive sources of social support for each of the three categories

AGENDA / TIMELINE MATERIALS / ACTIVITIES Module 1, Session 4......90 minutes • Client File • Personal Stressors Worksheet (from Session 2) • Check-In/Life Context15 minutes Social Support Worksheet • Review last week's life events Goal Card Discuss progress of goal and Life Project Goal Recording Sheet Preview Session 4 content Quality Assurance Check Sheet/Notes Discuss session content as it relates to the Session Notes Client's life context Pens, pencils • Skills-Building......30 minutes Discuss the three types of social support • Discuss positive vs. negative social support Assist Client to identify his/her personal social support network(s) Assist Client to identify members of his/her personal support network appropriate to each supportive category • Problem-Solving25 minutes Review Personal Stressor Worksheet (from Session 2) Assist Client to determine which supportive category would be most

• Wrap-Up......20 minutes

appropriate for each of the identified

 Assist Client to identify who in their social network(s) would be most helpful in providing support for each stressor

- Facilitator assists Client to role-play social support situations
- Client sets goal related to increasing positive social support
- Review Client's Life Project

stressors

NOTES	OUTLINE
	 Review significant events in Client's life over the last, including Life Project
	 Discuss goal set at last session including successes, accomplishments, and challenges
	•Preview Session 4 content
	 Identify how social support impacts the Client's ability to cope with life stressors. Suggested topic areas for discussion: Significant other(s)
	• Family
	• Best friends
	• Close friends
	• Friends

 $\bullet A cquain tances$

Skil I s-Buil ding

30 MINUTES

- Discuss the three types of social support
 - 1. Informational—information, advice, or suggestions
 - 2. Emotional—words and actions that make a person feel cared about, understood, and affirmed. May include empathy, caring, love, and trust
 - 3. Tangible—money, labor, assistance, etc.
- Discuss positive vs. negative social support ssues of abuse,
 - Explore the impact of Client's mood (feeling down, joy, sadness, and anxiousness) on his or her ability to develop and maintain positive social support
 - Assist Client to identify his/her personal social support network(s) (refer to Social Support Worksheet on page 29 of this session)
 - Assist Client to identify members of his/her personal support network appropriate to each support category (refer back to Social Support Worksheet)

Be prepared to discuss issues of abuse, abandonment, personal safety, co-dependency, etc.

If Client is unable to identify any social support(s), facilitator should assist Client in brainstorming how to begin development of a supportive network

ACTIVITY: "SOCIAL SUPPORT WORKSHEET"

©1997 Coping Effectiveness Training Workbook, Center for AIDS Prevention Studies, University of California—San Francisco

problem-solving

25 MINUTES

- Review Personal Stressor Worksheet from Session 2
- Assist Client in determining which support category (i.e., informational, emotional, tangible), would be most appropriate for each of the identified stressors. Problem-solving steps should include:
 - 1. Identify the stressor
 - 2. Determine the goal
 - 3. Brainstorm alternative solutions
 - 4. Evaluate those solutions
 - 5. Choose the most appropriate and best solution
 - 6. Develop an action plan
 - 7. Act
- Assist Client in determining who in their social network(s) would be most helpful in providing support for each stressor. Problem-solving steps should include:
 - 1. Identify the stressor
 - 2. Determine the goal
 - 3. Brainstorm alternative solutions
 - 4. Evaluate those solutions
 - 5. Choose the most appropriate and best solution
 - 6. Develop an action plan
 - 7. Act

wrap-up

20 MINUTES

- Assist Client in role-playing social support situations
 - 1. A social situation where Client may find positive social support; or
 - 2. A situation in which the Client decides to terminate an established relationship which he/she believes to be a negative source of social support
- Assist Client in identifying a clear, realistic, and measurable goal related to increasing positive social support. A goal should be:
 - Realistic—can reasonably expect to be completed between sessions
 - •Clear—Client understands exactly what steps must be taken to complete the goal
 - Not too easy and not too hard—goal should be challenging, but not impossible or too global
 - Have a clear end point—Client should know when a goal has been completed
- Review Life Project, celebrating any progress

Fill out Goal Card, which Client takes with him/her, and copy goal onto Goal Recording Sheet in Client File.

Facilitator completes Session Notes in Client File. Complete Quality Assurance Check Sheet/ Notes (page 32 of this session).

QUALITY ASSURANCE CHECK SHEET / NOTES

Client	Facilitator
☐ Completed check-in with Client	
☐ Discussed three types of social support	
☐ Discussed positive vs. negative social support	ort
☐ Identified Client's personal support networ	k using Social Support Worksheet
☐ Discussed support categories (i.e., informat	ional, emotional, tangible)
\square Role-played social support situations	
☐ Set goal related to increasing positive social on Goal Recording Sheet for File	support; recorded it on Goal Card for Client and
☐ Reviewed Life Project/progress	
☐ Completed Session Notes for File	
Notes (include observations of Client's affect,	engagement, and reaction to session elements)

OUTCOME AND SKILLS

Outcome: Client will develop a plan for decreasing stress by increasing adaptive coping strategies over the next three months

- **Skill 1:** Client will identify resources to assist in decreasing stress and increasing adaptive coping strategies
- **Skill 2:** Client will identify and problem solve challenges to decreasing stress and increasing adaptive coping strategies

AGENDA / TIMELINE MATERIALS / ACTIVITIES Module 1, Session 5.....90 minutes Client File •Life Context Form (Session 1, pages 5–6) • Personal Stressors List (Session 2, page 12) • Check-In/Life Context15 minutes • Review last week's life events Personal Stressors Worksheet (Session 2, page 13) Discuss progress of goal and Life Project • Emotion-Focused Worksheet (Session 3, page 22) Problem-Focused Worksheet (Session 3, page 23) Preview Session 5 content Discuss session content as it relates to the Social Support Worksheet (Session 4, page 29) • Goal Card Client's life context Goal Recording Sheet • Skills-Building......20 minutes Quality Assurance Sheet/Notes Discuss Client's successes in using adaptive Session Notes coping strategies Discuss Client's challenges to maintaining • Pens, pencils adaptive coping strategies Discuss Client's successes in reducing symptoms of stress Discuss Client's challenges in reducing symptoms of stress • Problem-Solving......20 minutes Assist Client in developing a plan to continue to decrease stress over the next three months • Assist Client in developing a plan to continue to increase adaptive coping strategies over the next three months • Wrap-Up35 minutes Assist Client in identifying resources and skills that support his/her plan to decrease personal stress Assist Client in identifying resources and

• Review Client's Life Project

personal adaptive coping strategiesClient sets goal related to reducing stress and increasing adaptive coping strategies

skills that support his/her plan to increase

check-in/l ife context 15 MINUTES

- Review significant events in Client's life over the last week, including Life Project
- Discuss goal set at last session including successes, accomplishments, and challenges
- Preview Session 5 content
- Identify how the skills developed over the last four sessions have influenced his/her life context. Suggested topic areas for discussion:
 - Personal Stressors List (Session 2, page 12)
 - Personal Stressors Worksheet (Session 2, page 13)
 - Emotion-Focused Worksheet (Session 3, page 22)
 - Problem-Focused Worksheet (Session 3, page 23)
 - Social Support Worksheet (Session 4, page 29)

Skills-Building

20 MINUTES

Include in discussion a review of the worksheets from previous four sessions:

- Personal Stressor Worksheet
- •Stress and Coping Worksheet
- Emotion-Focused Worksheet
- Problem-Focused Worksheet
- Social Support Worksheet

- Discuss Client's successes in reducing symptoms of stress
- Discuss Client's challenges in reducing symptoms of stress
- Discuss Client's successes in using adaptive coping strategies
- Discuss Client's challenges to maintaining adaptive coping strategies

problem-solving

20 MINUTES

- Assist Client to problem-solve a plan for decreasing stress over the next three months. Problem-solving steps include:
 - 1. Identify the stressor(s)
 - 2. Determine the goal.
 - 3. Brainstorm alternative solutions
 - 4. Evaluate those solutions
 - 5. Choose the most appropriate and best solution
 - 6. Develop an action plan
 - 7. Act
- Assist Client to problem-solve a plan for increasing adaptive coping strategies over the next three months. Problem-solving steps include:
 - 1. Identify the stressor(s)
 - 2. Determine the goal.
 - 3. Brainstorm alternative solutions
 - 4. Evaluate those solutions
 - 5. Choose the most appropriate and best solution
 - 6. Develop an action plan
 - 7. Act

HEALTHY LIVING PROJECT

MODULE 1, SESSION 5

NOTES	OUTLINE	
	wrap-up	35 MINUTES
	 Assist Client in identifying resources and skills that support his/her plan to decrease personal stress Assist Client in identifying resources and skills that support his/her plan to increase personal adaptive coping strategies 	
Fill out Goal Card, which Client takes with him/her, and copy goal onto Goal Recording Sheet in Client File.	 Review challenges encountered to goals set in previous sessions Assist Client in identifying a goal related to reducing stress and increasing adaptive coping strategies over the next three months. A goal should be: Realistic—can reasonably expect to be completed between sessions Clear—Client understands exactly what steps must be taken to complete the goal Not too easy and not too hard—goal should be challenging, but not impossible or too global Have a clear end point—Client should know when a goal has been completed Prepare the Client for the three month break and assessment 	
Facilitator completes Session Notes in Client	 Review Life Project, celebrating any progress 	

Facilitator completes
Session Notes in Client
File. Complete Quality
Assurance Check Sheet/
Notes (page 38 of this
session).

QUALITY ASSURANCE CHECK SHEET / NOTES

Client	Facilitator	
☐ Completed check-in with Client		
☐ Discussed Client's successes and challenge	s regarding adaptive coping strategies	
☐ Discussed Client's successes and challenge	s regarding reducing symptoms of stress	
☐ Developed a plan for Client to continue dec	creasing stress over next three months	
☐ Developed a plan for Client to continue to three months	increase adaptive coping strategies over the next	
☐ Identified Client resources and skills to support plans regarding decreasing stress and increasing adaptive coping strategies (above)		
☐ Set a goal related to reducing stress and increasing adaptive coping strategies; recorded it on Goal Card for Client and on Goal Recording Sheet for File		
☐ Discussed three-month break and assessme	ent	
☐ Reviewed Life Project/progress		
☐ Completed Session Notes for File		
Notes (include observations of Client's affect,	engagement, and reaction to session elements)	