PAGE

Table 12.2 FACT Group Protocol: Life Path Class

	Visit
	Task
	Method
	Time

	First
	Build group cohesion
	Ask participant to introduce herself and say something about their family, occupation or studies
	2-3 minutes per participant

	
	Identify values and strengthen connection with values

Create a functional view on struggle and avoidance behaviors
	Ask participants to respond to Life Path Class Questions, displayed on white board
	4-5 minutes per participant

	
	Assign homework

Help participant gather information and to practice observing
	Ask participants to monitor their experience of “struggle” and to “do nothing but observe”
	15 minutes

	Second
	Review homework
	Ask patients to describe results of monitoring homework
	15 minutes

	
	Teach mindfulness

Promote “stepping back” from painful private experience
	Guided visual imagery exercise that invites participant to a place where he can observe painful experiences without doing anything
	10 minutes

	
	Train observer perspective

	Exercises involving making notes about observed experiences and moving the notes to different areas of the room and pinning the notes onto their shirt
	10-30 minutes

	
	Promote acceptance
	Giving the struggle a tender name

Mirroring (for children, teens)
	5-30 minutes

	
	Teach skills for interacting interpersonally while aware of painful psychological experiences
	Ask participants to wear a piece of paper with the tender name (or picture for children) on it and interact non-verbally with others
	5 minute

	
	Assign homework
	Plan to do a valued activity and practice accepting barrier that is likely to come up when doing the activity
	10 minutes

	Third
	Review homework
	Ask participant to describe results of values and acceptance homework
	20 minutes

	
	Promote ability to make public commitments and to learn from direct experience
	Walk Life Path; look into the eyes of others and then receive feedback

Graduation Exercise
	60 minutes

	
	Assign homework
	Continue to make intentional choices, pursue valued directions, practice self-compassion, and learn from experiences
	10 minutes

