

TEEN
MENTAL HEALTH
AND LIFE SKILLS
WORKBOOK

Teen Resiliency- Building Workbook

Facilitator Reproducible
Self-Assessments, Exercises
& Educational Handouts

John J. Liptak, Ed.D.
& Ester R. A. Leutenberg

Illustrated by Amy L. Brodsky, LISW-S

Whole Person

210 West Michigan Street
Duluth, MN 55802-1908

800-247-6789

books@wholeperson.com
www.wholeperson.com

Teen Resiliency-Building Workbook

Reproducible Self-Assessments, Exercises & Educational Handouts

Copyright ©2012 by Ester R. A. Leutenberg and John J. Liptak.
All rights reserved. Except for short excerpts for review purposes
and materials in the assessment, journaling activities, and
educational handouts sections, no part of this book may be
reproduced or transmitted in any form by any means, electronic
or mechanical, including photocopying without permission in
writing from the publisher.

All efforts have been made to ensure accuracy of the information
contained in this book as of the date published. The author(s)
and the publisher expressly disclaim responsibility for any
adverse effects arising from the use or application of the
information contained herein.

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

Editorial Director: Carlene Sippola
Art Director: Joy Morgan Dey

Library of Congress Control Number: 2010936856
ISBN: 978-1-57025-263-1

Teen Resiliency

As they develop and mature, teens experience a great deal of stress in their lives. For teens, the stress they experience can be from physical changes to psychological, social and emotional stressors, and these changes can cause depression, confusion, low self-esteem, a lack of self-identity and a sense of uncertainty. Some of this stress can come from these situations . . .

- Arguments and fights at home
- Divorce of parents, caregivers, or other family members
- Pressure to get better grades
- Need to be more independent
- Wish to be better at sports, music, drama, etc.
- Pressure from peers to smoke, drink, etc.
- Victim / Target of bullying
- Career choice decisions
- Education choices decisions
- Body change
- Make friendships and community relationships
- Incentive to prove maturity
- Pressure to earn money
- Will to gain respect of teachers and other adults in the school and community
- Challenges to keep up with peers
- Pressure to do things against better judgment

Many teens face challenges stemming from stress they experience at home, school, volunteer or work settings, and with their friends. The good news is that teens who develop resilience can avoid feeling overwhelmed with the amount of stress they experience. They are able to bounce back and be strong, efficient managers of their stress and live more effective lives.

They accomplish this through building resiliency into their lives. Resiliency is a person's ability to cope with stress and hardship, bounce back to a normal state of functioning, and promote overall well-being.

(Continued)

Facts about Resiliency

Building resiliency is critical in the life of teens. It is currently called a host of other names including hardiness, psychological resilience, emotional resourcefulness, and mental resiliency. Regardless of the name you choose, resiliency is the ability of a teen to interact with the environment, handle stresses that occur, and bounce back from these stressful events. It is the process by which well-being is promoted and protection factors are activated against overwhelming feelings of stress. Teens who have developed resiliency are able to bounce back from the negative impact of difficulties.

Resiliency can be thought of as a skill that allows teens to ...

- manage life's challenges, stresses, changes, and pressures effectively.
- cope with and adapt successfully to adversity.
- bounce back to a balanced state after facing a major disruption in life or career planning.

Teens have an innate ability to demonstrate resiliency as they build resiliency skills into their lives. Resilient people are able to adapt successfully under adverse circumstances such as poverty, mental illness, disasters, terrorism, physical or psychological trauma, parents' divorce, parent's job loss and financial problems, family members in prison, loss of a loved one, peer pressure, physical or sexual abuse, self-induced pressure to achieve in school, or a lack of safety. Resiliency, or a positive behavioral adaptation, is critical when people encounter any type of trauma.

Research shows that resiliency offers protection from distress and illness in the face of change or adversity. The presence of high levels of resiliency is associated with these factors: high level of happiness, self-esteem, sense of energy and vitality, optimism, self-reported health, sense of meaning and direction, and a low level of depression.

Teens who are resilient ...

- work hard at school work and study because they enjoy it and want to achieve
- react in optimistic ways
- see problems and difficult situations as challenges
- take positive risks and actions
- think of changes as natural
- go with the flow
- have a high self-esteem, self-confidence, self-concept and sense of self
- thrive under challenging situations
- believe that they can influence events and their reactions to events
- recognize that with good stress comes growth
- have hope for their future
- overcome obstacles with confidence
- create goals and work at accomplishing them
- possess a keen sense of control over their life
- bounce-back from disappointments

Research also indicates that resiliency can be built through skill development by enhancing communication, developing an optimistic outlook, building a greater sense of control, creating a more realistic sense of self, and learning how to effectively deal with change. The purpose of this workbook is to provide teens with the requisite skills they need to manage their emotions and to develop and maintain resiliency.

(Continued)

Using This Book

The *Teen Resiliency-Building Workbook* contains five separate sections to help participants learn more about themselves and how to build the resiliency which will enable them to thrive in times of adversity, change and stress. They will learn about the importance of building resiliency skills to turn change and stress into opportunities and challenges, to live life zestfully, and to take positive actions in order to live their lives with less stress.

Sections of this Book

- 1) OPTIMISTIC OUTLOOK SCALE** helps teens identify how optimistically they view and live life.
- 2) SENSE OF CONTROL SCALE** helps teens explore the extent to which they believe they have control over what happens in their lives.
- 3) SENSE-OF-SELF SCALE** helps teens explore the strength of their self-esteem, self-confidence and self-concept.
- 4) ABILITY TO BOUNCE BACK SCALE** helps teens increase their ability to bounce back and recover from a setback.
- 5) TYPES OF CHANGE SCALE** helps teens to become aware of how well they deal with change, and to develop skills necessary to accept change.

These sections serve as avenues for individual self-reflection and participation in group experiences revolving around identified topics of importance. Each assessment includes directions for easy administration, scoring and interpretation. Each section includes exploratory activities, reflective journaling activities and educational handouts to help participants discover their own levels of resiliency. Reflective exercises and instruction also help participants to build personal and professional resiliency.

By combining reflective assessment and journaling, participants will be exposed to a powerful method of combining verbalizing and writing to reflect on and to solve problems. Participants will become more aware of the strength and weaknesses of their resiliency and find ways to build and enhance their hardiness.

Preparation for using the assessments and activities in this book is important. The authors suggest that prior to administering any of the assessments in this book, you complete them yourself. This will familiarize you with the format of the assessments, the scoring directions, the interpretation guides and the journaling activities. Although the assessments are designed to be self-administered, scored and interpreted, this familiarity will help facilitators prepare to answer questions about the assessments.

Use Codes for Confidentiality

Confidentiality is a term for any action that preserves the privacy of other people. Because teens completing the activities in this workbook might be asked to answer assessment items and to journal about and explore their relationships, the group will need to discuss confidentiality before you begin using the materials in this workbook. Maintaining confidentiality is important because it shows respect for others and allows participants to explore their feelings without hurting anyone's feelings or fearing gossip, harm or retribution.

In order to maintain confidentiality, explain to the participants that they need to assign a name code for each person or each group of people they write about as they complete the various activities in the workbook. For example, a friend named Joey who enjoys going to hockey games might be titled JLHG (Joey Loves Hockey Games) for a particular exercise. In order to protect their friends' identities, they should not use people's or groups' actual names or initials, just name codes.

The Assessments, Journaling Activities, and Educational Handouts

The Assessments, Journaling Activities, and Educational Handouts in the *Teen Resiliency-Building Workbook* are reproducible and ready to be photocopied for participants' use. Assessments contained in this book focus on self-reported data and are similar to those used by psychologists, counselors, therapists and marriage and family therapists. Accuracy and usefulness of the information provided is dependent on the truthful information that each participant provides through self-examination. By being honest, teens help themselves to learn more about how they respond and react to stress, change, and adversity in their lives, and to uncover information that might be keeping them from being as happy and/or as successful as they might be.

An assessment instrument can provide participants with valuable information about themselves; however, it cannot measure or identify everything about them. The purpose of the assessments is not to pigeon-hole certain characteristics, but rather to allow participants to explore all of their characteristics. This book contains self-assessments, not tests. Tests measure knowledge or whether something is right or wrong. For the assessments in this book, there are no right or wrong answers. These assessments ask for personal opinions or attitudes about a topic of importance in the participant's career and life.

When administering assessments in this workbook, remember that the items are generically written so that they will be applicable to a wide variety of people. They will not account for every possible variable for every person. The assessments are not specifically tailored to one person. Use them to help participants identify possible negative themes in their lives and to find ways to break the hold that these patterns and their effects have.

Advise teen participants taking the assessments they should not spend too much time trying to analyze the content of the questions; their initial response to each item will most likely be true. Regardless of individual scores, encourage participants to write and talk about their findings and their feelings pertaining to what they have discovered about themselves. Resilient teens are able to adapt successfully and cope with stress and catastrophe. They have the ability to bounce back to a balanced state after disruption or transition. Exploring resiliency-building exercises will be helpful to the teens now and as they mature into adulthood.

A particular score on any assessment does not guarantee a participant's level of happiness. Use discretion when using any of the information or feedback provided in this workbook. The use of these assessments should not be substituted for consultation and/or counseling from a psychological or medical professional.

Thanks to the following professionals whose input in this book has been so valuable!

Kathy Khalsa, OTR/L
Jay Leutenberg
Kathy Liptak, Ed.D.
Eileen Regen, M.Ed., CJE

Layout of the Book

The *Teen Resiliency-Building Workbook* is designed to be used either independently or as part of an integrated curriculum. You may administer one of the assessments and the journaling exercises to an individual or a group with whom you are working, or you may administer a number of the assessments over one or more days.

This book includes the following reproducible pages in the first five sections:

- **Assessment Instruments** – Self-assessment inventories with scoring directions and interpretation materials. Group facilitators can choose one or more of the activities relevant to their participants.
- **Activity Handouts** – Practical questions and activities that prompt self-reflection and promote self-understanding. These questions and activities foster introspection and promote pro-social behaviors.
- **Quotations** – Quotations are used in each section to provide insight and promote reflection. Participants will be asked to select one or more of the quotations and journal about what the quotations mean to them.
- **Reflective Questions for Journaling** – Self-exploration activities and journaling exercises specific to each assessment to enhance self-discovery, learning, and healing.
- **Educational Handouts** – Handouts designed to enhance instruction can be used by individuals or in groups to promote a positive understanding of managing conflict. They can be distributed, scanned and converted into masters for overheads or transparencies, projected or written on boards and/or discussed.

Who Should Use This Program?

This book has been designed as a practical tool for helping professional therapists, counselors, marriage and family therapists, psychologists, teachers, group leaders, etc. Depending on the role of the professional using the *Teen Resiliency-Building Workbook* and the specific group's needs, these sections can be used individually, combined, or implemented as part of an integrated curriculum for a more comprehensive approach.

Why Use Self-Assessments?

- Self-assessments are important in teaching various anger management skills because they help participants to engage in these ways:
- Become aware of the primary motivators that guide their behavior
- Explore and learn to “let go” of troublesome habits and behavioral patterns learned in childhood
- Examine the effects of unconscious childhood messages
- Gain insight and “a wake-up call” for behavioral change
- Focus thinking on behavioral goals for change
- Uncover personal resources that can help them to cope better with problems and difficulties
- Explore personal characteristics without judgment
Identify personal strengths and weaknesses

Because the assessments are presented in a straightforward and easy-to-use format, individuals can self-administer, score and interpret each assessment at their own pace.

Introduction for the Participant

The media sometimes portrays the teen years as easy, happy-go-lucky years in which you wear the right clothes, fit in well with all your friends, have a great home life and do well in school. As you know, life as a teen can be very different from that image. You may face problems at home, relationship issues, bullying, school situations and experience the loss of loved ones. Why are some people able to go through really rough times and bounce back, while others are unable to do so? **Resiliency!**

Resiliency is described as your ability to bounce back and cope with challenges in your life.

Resiliency is the ability to . . .

- deal effectively with stress and adversity
- successfully handle changes in life
- withstand grief and accept loss
- creatively adapt to life challenges.

Psychologically resilient teens tend to have less stress, anxiety and depression. They tend to do better in school, home, work or volunteer jobs and with friends and in the community. Remember the building-resiliency process is a personal journey that can help you develop lifelong skills to strengthen your ability to adapt to change and cope with stress.

The *Teen Resiliency-Building Workbook* is designed to help you learn more about yourself; identify the stresses and challenges in your life; explore how you have dealt with adversity in the past; develop resiliency skills and a resiliency mindset; and find better ways to use these newfound skills to deal effectively with whatever setbacks you encounter in life. You will be encouraged to complete assessments, journaling activities and exercises. Because active involvement and “doing” is as important as learning theories, it is critical that you take the time to complete all of the skill-building exercises.

Confidentiality

You will be asked to respond to assessments and exercises, and to journal about some experiences in your relationships. Everyone has the right to confidentiality, and you need to honor the right of privacy of the people you may be writing about. Think about it this way – you would not want someone writing things about you that other people could read. Your family, friends and anyone else you include in the exercises deserve this respect also.

In order to maintain the confidentiality of your friends and family members, assign code names to people or groups, based on things you know about them. For example, a friend named Sherry who loves to wear purple might be coded as SWP (Sherry Wears Purple).

Do not use any person’s or group’s actual name when you are listing people or groups of people – use only name codes.

Teen Building Resiliency Workbook

TABLE OF CONTENTS

Section I: Optimistic Outlook Scale

Optimistic Outlook Scale

Directions	15
Scale	16–17
Scoring Directions	18
Profile Interpretation	18

Exercises

Hope	19–20
Life Outlook	21
Optimistic Friends in My Life	22
Pessimistic Friends in My Life	23
Reconstructing My Attitude	24
Obstacles in My Life	25
My School/ Volunteers/Work Obstacles	26
Overcoming Obstacles	27
Building an Optimistic Outlook	28
Creating Goals	29

Journaling Activities

Optimism Quotes	30
My Plan	31

Educational Handouts

Benefits of Optimism	32
Optimism	33

Section II: Sense of Control Scale

Sense of Control Scale

Directions	37
Scale	38–39
Scoring Directions	40
Profile Interpretation	40

TABLE OF CONTENTS

Exercises

The Development of Sense of Control	41
Contributing to My Successes	42
My Disappointments	43
Gaining More Control over My Daily Life	44
Action Plan.	45–50
To Know What I Can and Cannot Control	51

Journaling Activities

Sense of Control Quotes	52
Your Sense of Control	53

Educational Handouts

To Change Your Sense of Control	54
Results of a Healthy Sense of Control	55

Section III: Sense-of-Self Scale

Sense-of-Self Scale

Directions	59
Scale	60
Scoring Directions	61
Scale Profile Interpretation	61

Exercises

Sense-of-Self	62
Self-Esteem – My Good Points	63–64
Self-Criticisms	65
Self-Concept.	66–67
Self-Confidence – Role Models	68
Self-Confidence – Comparisons	69
Self-Confidence – My Successes.	70
Self-Confidence – Taking Positive Risks	71–72

TABLE OF CONTENTS

Journaling Activities

Sense-of-Self Quotations	73
My Characteristics	74
Sense-of-Self and Resilience	75

Educational Handouts

The Sense-of-Self Circle	76
Facts about Sense-of-Self	77

Section IV: Ability to Bounce Back Scale

Ability to Bounce Back Scale

Directions	81
Scale	82
Scoring Directions	83
Profile Interpretation	83

Exercises

Overcoming a Victim Mentality	84
Overcoming Negative Messages	85
Invest in Yourself	86
Take More Responsibility	87
Learn from Your Experiences	88
Excuses	89
Staying in the Present vs. Dwelling on the Past	90
Prepare for the Future	91–92
Get What You Feel You Deserve	93
Focus and Commitments	94

Journaling Activities

Bounce-Back Quotations	95
I Learned	96
Handling it Differently	97

Educational Handouts

Ways to Develop a Bounce-Back Mentality	98
Reasons People Maintain a Victim Mentality	99

TABLE OF CONTENTS

Section V: Types of Change Scale

Types of Change Scale

Directions	103
Scale	104–105
Scoring Directions	106
Profile Interpretation	106
Scale Descriptions	107

Exercises

Exploring Change	108
When Change Occurs	109
Changes in Your Life	110
My Strength and Skills/Abilities	111
Feelings	112
Acknowledging Feelings	113
Regaining Control	114
Support	115
Influence	116

Journaling Activities

Quotations about Change	117
Managing Change Effectively	118–119

Educational Handouts

Change Can Be	120
Managing Stress During a Change	121

Hope

Hope can be described as a mindset consisting of a positive view of the future for yourself and others. Remaining hopeful over the course of your life is at the core of resiliency and the ability to bounce back while facing problems and the stress that goes along with those problems. Having hope will guide you with resiliency while you achieve your goals and dreams.

Respond to the following questions to identify your hope patterns:

What does this quote by Emily Dickinson mean to you?

“Hope is the thing with feathers.”

What happened in your life that caused you to stop hoping?

Where do you believe your sources of hope, or lack of hope, come from?

How has your environment affected the amount of hope you currently have?

(Continued on the next page)

Hope *(Continued)*

Where do you look for hope in your life?

What are three things you hope for?

1.

2.

3.

How have your hopes changed as you have grown up?

How has hope, or a lack of hope, affected decisions you have made?

What needs to happen before you have more hope in your life?
