Regulating Emotions & Prioritizing Self-Care as a Family

Middlesex Middle School, Darien, CT May 16, 2022

Dr. Nora Gerardi Cognitive & Behavioral Consultants


Workshop Goals

- Learn skills aligned with attending to our emotions and engaging in self-care as individuals and as a family
- Set goals related to increasing attention to these behaviors


Overview of Dialectical Behavior Therapy (DBT)


- Skills-based curriculum that helps students with emotional problem-solving
 - Mindfulness
 - Distress Tolerance
 - Emotion Regulation
 - Interpersonal Effectiveness
 - Walking the Middle Path
- Understand our emotions, feel our emotions, without necessarily letting them run the show
- Label emotions, thoughts, urges and then decide what to do

What does emotion regulation mean?


- Intentionally attending to factors that increase our emotional vulnerability
- Prioritizing of activities that elicit a sense of joy, happiness, and connection
- Engaging in behaviors that align with our values and help us feel competent, in control, accomplished, and proud
- Not necessarily acting on our emotions, feeling more in control of our emotional experiences
- Creating plans for stressful situations ahead of time

What about self-care?

- Self-care includes emotional self-care doing things to intentionally take care of our emotional experiences
- Acknowledging our emotions & vulnerability
 - We all have emotions, and sometimes they get in our way
 - We sometimes have urges to push away painful emotions such as fear, worry, sadness, and grief
 - Self-care involves giving space for these emotions labeling them,
 sitting with them, expressing them
 - Practicing emotional check-ins

Emotion Regulation: ABC PLEASE

- Accumulate positive experiences
- Build mastery
- Cope ahead
- Vulnerabilities: PLEASE
 - Physical illness
 - Limit screen time
 - Exercise
 - Avoid mood-altering substances
 - Sleep
 - (Regular) Eating


Accumulating Positive Experiences

- Schedule daily, mindful activities that elicit a sense of joy, happiness, and connection
- Doing something just for the sake of having fun independently & with others
- Short-term & long-term (working towards a goal)
- What do I need to let go of in order to maximize on this activity? -DBT Push Away Skills (ACCEPTS)
- Treat activities like appointments


Build Mastery

What is it?

- Do something each day that elicits a sense of competence, control, and accomplishment
- Mastery activities might not necessarily be something that elicit joy - we might not want to do them and they help us feel like we have accomplished something or gotten something done

How?

- Think: What do I want to get done?
 What is one action step aligned with that goal or project?
- Family projects, skills, tasks something that requires everyone to learn together
- Examples: chores or other household projects, answering emails, doing homework, learning a new skill or hobby, exercise, putting together Ikea furniture

Coping ahead


- There are some predictable situations, scenarios, and contexts that will elicit distressing emotions and emotionfocused behavior
- Examples: a test or academic assignment, Sunday evenings, presentation at work, conversation with someone we need to confront, seeing that particular family member over a holiday dinner
- Coping ahead instead of "stressing ahead"
- Think: what emotions will I feel? What will I have the urge to do? What will it look like to cope effectively (and feel good afterwards)?
- Practice coping ahead of time
- Accept what is out of your control

PLEASE Skills - Reduce Vulnerabilities

- Physical Health (Practice Positivity)
- Limit Screen Time (& News Consumption!)
- Eat Healthy
- Avoid Drugs/Alcohol (take as prescribed)
- Sleep


Evercise

PLEASE -Practicing Positivity


Gratitude

- Make a list: What am I grateful for?
 What am I grateful for today?
- Write a letter to someone you are grateful for
- Writer a letter of gratitude to yourself!
- Morning coffee gratitude
- Positive News
 - John Krasinski Some Good News
 - Good News Network
- Find the Silver Lining
 - What was the best part of my day?What made me smile today?
 - What am I able to do now that I otherwise would not be?
 - O How do I want to remember this time?


Review & Goals

ABC PLEASE

- Accumulate positive experiences
- Build mastery
- Cope ahead
- PLEASE vulnerability factors
 - Physical illness (practicing positivity)
 - Limit screen time
 - Exercise
 - Avoid mood-altering substances
 - Sleep
 - (Regular) Eating

Setting Goals

- Pick one skills you and your family could benefit from attending to
- Brainstorm goals and identify action steps
- Connect to the why why focus on these skills, activities, & behaviors?
 Why do I want to improve my mood and emotion regulation?
- Check-in as a family
- Work towards using skills regularly

Thank you!

Questions?

cbc-psychology.com