

3 questions to ask as you start therapy

Starting therapy can seem daunting. By asking yourself the following questions you can assess with your therapist whether you are ready to take this important step forward.

Mark your answers on the scales below. On a scale of 0 to 100:

 How much of a negative effect has my problem had on my life? 		
		100 (TREMELY NEGATIVE EFFECT
2. How important is it to me to feel better?		
3. How willing am I to make <i>getting better</i> a priority in my life?		
		100 XTREMELY HIGH PRIORITY
	ant is it to me to feel bette MPORTANT AT ALL am I to make getting beta	ant is it to me to feel better? MPORTANT AT ALL am I to make getting better a priorit

If you scored less than 50 on two or three scales, you may be considering change, but still feel uncertain.

• If that is the case – is now the right time for therapy? If not take some time to discuss your options with your therapist. If you do feel that now is the right time, what can you do to help feel more motivated to change?

If you scored 50 or more on two or three scales, you are ready to change.

• You have decided that it is time to change and you are prepared to dedicate some time each day to getting better.

Now ask yourself another 3 questions:

- Where am I now? Where do I want to be? How will I get there?
- Make a plan and start doing it!

Adapted from http://www.comh.ca/antidepressant-skills/adult/