

DISTRESS TOLERANCE HANDOUT 7

(Distress Tolerance Worksheets 5–5b)

Distracting

A way to remember these skills is the phrase “**Wise Mind ACCEPTS.**”

With **A**ctivities:

- | | |
|--|--|
| <input type="checkbox"/> Focus attention on a task you need to get done. | <input type="checkbox"/> Go out for a meal or eat a favorite food. |
| <input type="checkbox"/> Rent movies; watch TV. | <input type="checkbox"/> Call or go out with a friend. |
| <input type="checkbox"/> Clean a room in your house. | <input type="checkbox"/> Listen to your iPod; download music. |
| <input type="checkbox"/> Find an event to go to. | <input type="checkbox"/> Build something. |
| <input type="checkbox"/> Play computer games. | <input type="checkbox"/> Spend time with your children. |
| <input type="checkbox"/> Go walking. Exercise. | <input type="checkbox"/> Play cards. |
| <input type="checkbox"/> Surf the Internet. Write e-mails. | <input type="checkbox"/> Read magazines, books, comics. |
| <input type="checkbox"/> Play sports. | <input type="checkbox"/> Do crossword puzzles or Sudoku. |
| | <input type="checkbox"/> Other: _____ |

With **C**ontributing:

- | | |
|---|---|
| <input type="checkbox"/> Find volunteer work to do. | <input type="checkbox"/> Call or send an instant message encouraging someone or just saying hi. |
| <input type="checkbox"/> Help a friend or family member. | <input type="checkbox"/> Make something nice for someone else. |
| <input type="checkbox"/> Surprise someone with something nice (a card, a favor, a hug). | <input type="checkbox"/> Do something thoughtful. |
| <input type="checkbox"/> Give away things you don't need. | <input type="checkbox"/> Other: _____ |

With **C**omparisons:

- | | |
|---|---|
| <input type="checkbox"/> Compare how you are feeling now to a time when you felt different. | <input type="checkbox"/> Compare yourself to those less fortunate. |
| <input type="checkbox"/> Think about people coping the same as you or less well than you. | <input type="checkbox"/> Watch reality shows about others' troubles; read about disasters, others' suffering. |
| | <input type="checkbox"/> Other: _____ |

With different **E**motions:

- | | |
|--|---|
| <input type="checkbox"/> Read emotional books or stories, old letters. | <i>Ideas:</i> Scary movies, joke books, comedies, funny records, religious music, soothing music or music that fires you up, going to a store and reading funny greeting cards. |
| <input type="checkbox"/> Watch emotional TV shows; go to emotional movies. | |
| <input type="checkbox"/> Listen to emotional music. (Be sure the event creates different emotions.) | |
| | <input type="checkbox"/> Other: _____ |

With **P**ushing away:

- | | |
|--|--|
| <input type="checkbox"/> Push the situation away by leaving it for a while. | <input type="checkbox"/> Notice ruminating: Yell “No!” |
| <input type="checkbox"/> Leave the situation mentally. | <input type="checkbox"/> Refuse to think about the painful situations. |
| <input type="checkbox"/> Build an imaginary wall between yourself and the situation. | <input type="checkbox"/> Put the pain on a shelf. Box it up and put it away for a while. |
| <input type="checkbox"/> Block thoughts and images from your mind. | <input type="checkbox"/> Deny the problem for the moment. |
| | <input type="checkbox"/> Other: _____ |

With other **T**houghts:

- | | |
|---|--|
| <input type="checkbox"/> Count to 10; count colors in a painting or poster or out the window; count anything. | <input type="checkbox"/> Work puzzles. |
| <input type="checkbox"/> Repeat words to a song in your mind. | <input type="checkbox"/> Watch TV or read. |
| | <input type="checkbox"/> Other: _____ |

With other **S**ensations:

- | | |
|---|--|
| <input type="checkbox"/> Squeeze a rubber ball very hard. | <input type="checkbox"/> Go out in the rain or snow. |
| <input type="checkbox"/> Listen to very loud music. | <input type="checkbox"/> Take a hot or cold shower. |
| <input type="checkbox"/> Hold ice in your hand or mouth. | <input type="checkbox"/> Other: _____ |

DISTRESS TOLERANCE HANDOUT 8

(Distress Tolerance Worksheet 6–6b)

Self-Soothing

A way to remember these skills is to think of soothing each of your **FIVE SENSES**.

With Vision:

- Look at the stars at night.
- Look at pictures you like in a book.
- Buy one beautiful flower.
- Make one space in a room pleasing to look at.
- Light a candle and watch the flame.
- Set a pretty place at the table using your best things.
- Go people-watching or window-shopping.
- Go to a museum or poster shop with beautiful art.
- Sit in the lobby of a beautiful old hotel.
- Look at nature around you.
- Walk in a pretty part of town.
- Watch a sunrise or a sunset.
- Go to a dance performance, or watch it on TV.
- Be mindful of each sight that passes in front of you.
- Take a walk in a park or a scenic hike.
- Browse through stores looking at things.
- Other: _____

With Hearing:

- Listen to soothing or invigorating music.
- Pay attention to sounds of nature (waves, birds, rainfall, leaves rustling).
- Pay attention to the sounds of the city (traffic, horns, city music).
- Sing to your favorite songs.
- Hum a soothing tune.
- Learn to play an instrument.
- Burn a CD or make an iPod mix with music that will get you through tough times. Turn it on.
- Be mindful of any sounds that come your way, letting them go in one ear and out the other.
- Turn on the radio.
- Other: _____

With Smell:

- Use your favorite soap, shampoo, aftershave, cologne, or lotions, or try them on in the store.
- Burn incense or light a scented candle.
- Open a package of coffee and inhale the aroma.
- Put lemon oil on your furniture.
- Put potpourri or eucalyptus oil in a bowl in your room.
- Sit in a new car and breathe the aroma.
- Boil cinnamon. Make cookies, bread, or popcorn.
- Smell the roses.
- Walk in a wooded area and mindfully breathe in the fresh smells of nature.
- Open the window and smell the air.
- Other: _____

With Taste:

- Eat some of your favorite foods.
- Drink your favorite soothing drink, such as herbal tea, hot chocolate, a latté, or a smoothie.
- Treat yourself to a dessert.
- Eat macaroni and cheese or another favorite childhood food.
- Sample flavors in an ice cream store.
- Suck on a piece of peppermint candy.
- Chew your favorite gum.
- Get a little bit of a special food you don't usually spend the money on, such as fresh-squeezed orange juice or your favorite candy.
- Really taste the food you eat. Eat one thing mindfully.
- Other: _____

With Touch:

- Take a long hot bath or shower.
- Pet your dog or cat.
- Have a massage. Soak your feet.
- Put creamy lotion on your whole body.
- Put a cold compress on your forehead.
- Sink into a comfortable chair in your home.
- Put on a blouse or shirt that has a pleasant feel.
- Take a drive with the car windows rolled down.
- Run your hand along smooth wood or leather.
- Hug someone.
- Put clean sheets on the bed.
- Wrap up in a blanket.
- Notice touch that is soothing.
- Other: _____