[bookmark: _GoBack]From Slide #13: Activity Example #1: Distraction
TRAINER SAYS: It’s difficult for the minds to focus well on two things at once. We can use distraction when we have to do short activities that cause us trouble such as pain and discomfort or anxiety.
Some examples of short-term distraction techniques are counting backwards by threes, playing a baseball game in your head, thinking of a flower or bird for each letter of the alphabet, making plans for a future event, or trying to think of all the words to an old song. All of these are done only in your head.
Now we’re going to try a distraction activity. First, I want you to concentrate on your pain or discomfort and then rate your pain or discomfort on a scale of 0-5 (5 being most painful). If you don’t have pain, you can pinch yourself to produce a little pain or irritation or make a tight fist to create muscle tension. You can do anything that will not cause you harm but will cause a little discomfort.
TRAINER INSTRUCTIONS: Tell them to start and time this activity for 30 second but DO NOT TELL them how long they will do this. At 30 seconds …
TRAINER SAYS: Now rate the pain or discomfort from 0-5 (5 being the most painful) and remember it. Now we are going to do the same thing while using a distraction technique. Take a minute to think about what distraction technique you are going to use. It can be one of the examples from before, such as playing a baseball game in your head, counting backwards, or thinking of a flower for each letter of the alphabet.
TRAINER INSTRUCTIONS: Give them time to choose a technique. When everyone has one, tell them to state and time this activity for 45 seconds but DO NOT TELL them how long they will have. At 45 seconds …
TRAINER SAYS: Now rate the pain or discomfort you just experienced on a scale of 0-5 (5 being the most painful) and remember it.
· By a show of hands, how many of you felt a difference?
· Which time was more painful or uncomfortable?
· Were both times the same length or was one longer?
TRAINER INSTRUCTIONS: Point out that the distraction helped then to think the second time was shorter or the same as the first, although it was actually 15 seconds longer. Then …
TRAINER SAYS: This is a simple example of how the mind can affect the body with very little effort. Just imagine what we could do if we learned ways to use that power to help with our symptoms!
This exercise was just a sample of the “tool-box” techniques taught, demonstrated and practiced during community and on-line workshop sessions and at home between sessions if the participant chooses.

From Slide #13: Activity Example #2: Lemon Slice
TRAINER SAYS: Please close your eyes and get comfortable.
Imagine you’re holding a big, bright, yellow slice of lemon. Picture it in your mind. You can feel the texture of the lemon rind in your hand … [Pause] … Now lift the lemon to your nose. You can smell its strong, citrus aroma … [Pause] … Next, bring the lemon slice to your mouth and take a big bite out of the lemon … its juicy ... The juice squirts all through your mouth … you can taste the tart lemon juice filling your mouth … the juice dribbles down your chin … Suck the juice from that lemon … [Pause].
You can open your eyes now. What happened to your body while you were imagining the lemon juice in your mouth?
TRAINER INSTRUCTIONS: Point out that the salivation and puckering they experienced is caused by the mind – there is no lemon present.
TRAINER SAYS: This is a simple example of how the mind can affect the body with very little effort. Just imagine what we could do if we learned ways to use that power to help with our symptoms!
This exercise was just a sample of the “tool-box” techniques taught, demonstrated and practiced during community and on-line workshop sessions and at home between sessions if the participant chooses.

1

