
	Mindfulness-Based Cognitive Therapy for Depression
at Village Counseling Services, P.C.

MBCT for Depression is based on the Mindfulness-Based Stress Reduction (MBSR) eight-week program developed by Jon Kabat Zinn in 1979 at the University of Massachusetts Medical Center. Research shows that MBSR is enormously empowering for patients with chronic pain, hypertension, heart disease, cancer, and gastrointestinal disorders, as well as for those with psychological problems such as anxiety and panic.
Mindfulness-Based Cognitive Therapy grew from this work. Zindel Segal, Mark Williams, and John Teasdale adapted the MBSR program so it could be used especially for people who had suffered repeated bouts of depression in their lives.

Does It Work?

The UK National Institute of Clinical Excellence (NICE) has endorsed MBCT as an effective treatment for prevention of depression relapse. Research has shown that people who have been clinically depressed 3 or more times (sometimes for twenty years or more) find that taking the program and learning these skills significantly reduces the chances that depression will return.

How Will Mindfulness Practice Help Me?

•	It will help you understand what depression is
•	It will help you discover what makes you vulnerable to downward mood spirals
 and why you get stuck at the bottom of the spiral.
•	It will help you see the connection between downward spirals and:
High standards that oppress us;
Feelings that we are simply “not good enough;”
Ways we put pressure on ourselves or make ourselves miserable with overwork; and
Ways we lose touch with what makes life worth living

How to Make an Appointment

Visit our website at www.vcsnj.info to complete an intake online or Call 609-844-0452, extension 713 to schedule an intake. We accept most insurance.

Village Counseling Services, P.C., 22 Gordon Ave., P.O. Box 6573, Lawrenceville, NJ 08648
Tel: 609-844-0452 	Fax: 609-844-0518	Website: www.vcsnj.info

image1.emf

