

Core Mindfulness	Wise Mind
	What Skills Observe: just notice (urge surfing) Describe: put words on Participate: enter into the experience
	How Skills One mindfully: in the moment Non-judgmentally: just the facts Effectively: focus on what work
Interpersonal Effectiveness	Prioritize among interpersonal goals
	Consider options for intensity: Priorities, capabilities, timeliness, homework, authority, rights, relationship, reciprocity, goals, respect
	Saying "no" & observing limits 3 goals of interpersonal effectiveness Objectives effectiveness: DEAR MAN (Describe, Express, Assert, Reinforce, Mindfully, Acting confident, Negotiating) Relationship Effectiveness: GIVE (Gentle, Interested, Validating, Easy manner) Self-respect Effectiveness: FAST (Fair, no Apologies, Stick to values, Truthful)
Emotional regulation	Model of emotions
	Function of emotion
	PLEASE Master: Take care of Physical iLlness Balanced Eating Avoid alcohol / mood altering drugs Balanced Sleeping Balanced Exercise Build MASTERY
	Increase positive emotions
	Experience my emotion as a wave
	Opposite Action
	Practice loving my emotions
Distress Tolerance	Distract Skills Wise Mind ACCEPTS: Activities, Contribution, Comparison / Count blessings, Emotions, Pushing away Thoughts & Sensations
	Self-soothe with 5 senses
	IMPROVE the Moment: Imagery, Meaning, Prayer, Relaxation, One thing in the moment, Vacation, Encouragement --
	Pros / cons
	Observe the breath
	Half-smile
	Radical acceptance , willingness, turning the mind
DBT-S	Building Structure – Work
	Building Structure – Love
	Building Structure – Time
	Building Structure – Place

Important phone numbers
Things I need to monitor:
Is this a problem NOW ?
Is it MY problem?
Can I solve this problem now?
Is there a Cognitive Distortion happening?
Should I give the Benefit of the Doubt?
Is opposite action appropriate?
BREATHE
Safe places: Bookstores, driving,
Cognitive Distortions
All Or Nothing Thinking: black and white categories.
Over Generalization: You see a single negative event as a never-ending pattern.
Mental Filter: You pick out a single negative detail and dwell on it exclusively.
Disqualifying the Positive: By rejecting positive experiences because they "don't count," you maintain a negative belief despite your everyday experiences.
Jumping to Conclusions: A negative interpretation even though there are no definite facts that convincingly support your conclusion.
Mind Reading: You arbitrarily conclude that somebody is reacting negatively to you, and you don't bother to check this out.
The Fortuneteller Error: Anticipating that things will turn out badly, convinced that your prediction is an already established fact.
Magnification/Minimization: To exaggerate or inappropriately shrink the importance of things until they appear tiny/huge. AKA the "binocular trick."
Emotional Reasoning: Assuming that my negative emotions necessarily reflect the way things really are: "I feel it, therefore, it must be true."
"Should" Statements: Attempt to motivate myself with should & shouldn't; must & ought. The emotional consequence is guilt. When I direct "should" statements towards others, I feel anger, frustration and resentment.
Judging: An extreme form of over generalization, describing an event with language that is highly colored and emotionally loaded.