

Dialectical Behavioral Therapy Skills Quick Reference List

<p>Skills Training AAA Model</p> <p>Awareness Acceptance Action</p> <p style="text-align: center;">Mindfulness Skills</p> <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">How Skills</td> <td style="width: 50%;">What Skills</td> </tr> <tr> <td>One-mindfully</td> <td>Observe</td> </tr> <tr> <td>Non-judgmentally</td> <td>Describe</td> </tr> <tr> <td>Effective</td> <td>Participate</td> </tr> </table>	How Skills	What Skills	One-mindfully	Observe	Non-judgmentally	Describe	Effective	Participate	<p style="text-align: center;">Emotion Regulation Skills</p> <p><i>Goals are to:</i></p> <ul style="list-style-type: none"> • Understand Emotional Experience • Reduce Emotional Vulnerability • Decrease Emotional Suffering <p>Accumulate Positive Experiences Build Mastery Cope ahead of time</p> <p style="padding-left: 20px;">Treat Physical illness Eat balanced meals Avoid mood-altering drugs Sleep balanced Exercise</p> <p>Validate Imagine Take small steps Applaud yourself Lighten your load Sweeten the pot</p> <ul style="list-style-type: none"> • Pros & Cons of changing emotion • Be mindful of current emotion • Figure out what actions your emotions are motivating you to do • For justified emotions use opposite to emotion action • For unjustified emotions prompt emotion opposite to current one • Check the facts 	<p style="text-align: center;">Problem Solving</p> <ol style="list-style-type: none"> 1. Identify Problem 2. Gather Data 3. Analyze Data 4. Find Solution <p style="text-align: center;">Behavior Analysis</p> <ol style="list-style-type: none"> 1. Name the behavior 2. List vulnerabilities 3. Prompting event 4. Problem thoughts 5. Problem emotions 6. Short term positive consequences 7. Long term negative Consequence 8. Find a skill to do instead of behavior <p style="text-align: center;">Create Smart Goals</p> <p>Specific Meaningful Achievable Recordable Timeline plan</p>
How Skills	What Skills									
One-mindfully	Observe									
Non-judgmentally	Describe									
Effective	Participate									
<p style="text-align: center;">Distress Tolerance Skills</p> <p>Activities Contributing Comparisons Emotion opposites Pushing away Thoughts Sensations</p> <p>Imagery Meaning Prayer Relaxation One thing at a time Vacation Encouragement</p> <p style="text-align: center;">Self Soothe with the Senses</p> <ul style="list-style-type: none"> • Taste • Smell • Sight • Hearing • Touch <p>Temperature Intense physical exertion Paced breathing</p>	<p style="text-align: center;">Reality Acceptance Skills</p> <p>Pain + Non-acceptance = Suffering</p> <ul style="list-style-type: none"> • Turn the Mind • Radical Acceptance • Practice Willingness • Notice Willfulness 	<p style="text-align: center;">Interpersonal Effectiveness Skills</p> <p>Describe Express Assert Reinforce</p> <p>Mindful Appear confident Negotiate</p> <p>Gentle Interested Validate Easy manner</p> <p>Fair Apology free Stick to values Truthfulness</p>								