
Regulator
workbook
A Dialectical Behaviour
Therapy skills manual

2Regulator workbook

3Regulator workbook

About this book
This workbook includes a summary of strategies you
will learn about in group therapy.

Skills included in this book are designed to help you
regulate your reactions to distress and painful events,
regulate relationships, and regulate emotions.

This book is yours. You should add notes, draw, and
decorate your book in any way that will remind you of
the discussions and exercises you participate in during
group therapy time.

4Regulator workbook

Mindfulness
Mindfulness is a skill to help us slow things down and
be in the here and now. Mindfulness can also help us to
balance facts and emotions to come up with the solution
that best meets our needs and substance use goals.

5

Mindfulness

Regulator workbook

What to do

Observe the situation
using your 5 senses.
Be sure to focus on
what is around you, and
also what is happening
within you, i.e. thoughts
and feelings.

Describe the situation
by putting words to the
experience. Be specific
and don’t use labels.

Participate
wholeheartedly in the
moment!

How to do it

Non-judgementally.
It is important not
to judge yourself
or others.

Effectively. Do what
works and let go of
things holding you
back, e.g. worry
thoughts, pride etc.
Consider short and
long term goals.

One-mindfully.
Focus on your specific
objective and do what
works to get that
goal met.

6Regulator workbook

The three mind states

7Regulator workbook

Tips to get into wise mind
First scan to see which mind state you are in.

• �If you are in emotion mind, check out the facts – ask
yourself who, what, when, where? Use your 5 senses to
ground yourself in the present moment.

• �If you are in factual mind, get in touch with how you
feel - scan your body for emotions, ask yourself how a
friend would feel in the situation.

8Regulator workbook

Notes

9

Distress tolerance
Distress tolerance skills are healthy ways to survive the
moment of distress, or crisis, without making it worse.
These skills will not solve the problem and should only
be used in the short term to help get us through, and
back into wise mind.

Regulator workbook

10Regulator workbook

Distress tolerance
When to use distress tolerance skills

• �When distress is intense but it is an inappropriate
time to solve the problem (e.g. at work, in social
settings, etc)

• �When the problem can’t be immediately solved (if you
have the solution and it is an appropriate time, then do it!)

• �When the problem can be solved and you have the
skills, but you can’t use them as you are overwhelmed,
tired, etc

• �When you are experiencing intense urges to behave in
a way that your wise mind would not recommend

TIP: Remember that
overuse of these skills
can lead to avoidance

11Regulator workbook

Notes

12Regulator workbook

Distract using ACCEPTS

Activities

Comparison

Contribution

Emotions

Pushing away

Thoughts

Sensations

13Regulator workbook

My distraction strategies

14Regulator workbook

Self-soothe
Comfort and be kind to yourself. Engage your 5 senses –
smell, taste, see, hear and touch.

Self-soothing works by reducing the physiological
arousal associated with distress.

When you are in a more relaxed state, your body feels
better and responds in a healthier way than when you
are stressed.

15Regulator workbook

See

Hear

Taste

Smell

Touch

Top tip
Create your own virtual self soothe kit by signing up to Pinterest and saving pictures,
videos and music to a secret Pinboard. When you are feeling distressed, simply sign in
and view the things that comfort you. You could also do this with a real self soothe box
in your room; place photos, perfumes, CD’s, lollies, stress balls or whatever works for
you, into a box and have it close by for when you feel distressed.

Self-soothe strategies

16

Imagery

Meaning

Prayer or meditation

Relaxation

One thing in the moment

Vacation

Encouragement

Regulator workbook

IMPROVE the moment

17Regulator workbook

Notes

18Regulator workbook

Pros and cons
When we are distressed we often act on impulsive
urges that will make us feel better in the short-term.
To encourage deliberate reflection on short and long
term outcomes, use a 4 column pros and cons list to
identify the positives and negatives of acting on the
urge. Remember to use your mindfulness skills to
objectively describe the situation, the urge and the
potential outcomes.

19

Pros and cons

Regulator workbook

The crisis

The urge

Pros of acting on the urge Cons of acting on the urge

Pros of not acting on the urge Cons of not acting on the urge

20Regulator workbook

Urge surfing
It is important to remember that emotions and urges
do not last forever; they swell, crest and subside. Use
your mindfulness skills to ‘ride the wave’ without
judging, countering or acting on the craving.

21

Notes

Regulator workbook

22

Effects of substance abuse

Regulator workbook

23

Willingness versus wilfulness

Regulator workbook

Suffering = pain + non-acceptance of reality.

It is a choice to accept and be willing rather than wilful.

24

Interpersonal effectiveness

Regulator workbook

Interpersonal effectiveness skills are strategies
to build and maintain healthy relationships and to
communicate our needs effectively, whilst balancing the
needs of others.

25

Dialectics and the middle ground

Regulator workbook

1. �Move away from “either-or” thinking to “both-and”
thinking. Avoid words like “always” and “never.”

2. Be descriptive.

3. Look for the kernel of truth in each position.

4. �Practice looking at other points of view and find both
sides of the story.

5. �Accept that different opinions can be legitimate and
that no one has the absolute truth.

26

Communicating effectively

Regulator workbook

Top tip
Make sure you also focus on your goal. Is it: (1) to get an objective/need met,
(2) to maintain a healthy relationship, or (3) to maintain your self-respect?

It might be all three, but prioritise what’s most important before planning how
and what to communicate!

Describe

Express

Assert

Reinforce

Mindful

Appear confident

Negotiate

27

Notes

Regulator workbook

28

What else to consider when
making a request or saying no

Regulator workbook

Ability

Timing

Preparation

Rights

Relationship

Give and take

Long vs
short-term

Respect

Is the person able to give me what I want? Do I have what the
person wants?

Is this a good time? Is the person in a good mood? Is this a bad
time to say no?

Do I have all the facts I need? Am I clear about what I want? Is the
person’s request clear? Do I know what I’m agreeing to?

Is the person morally or legally required to fulfil my request?
Am I morally or legally required to agree?

Is what I want appropriate to the current relationship? Is what
the person is asking for appropriate to the relationship?

What have I done for them recently? Am I giving as much as
I’m asking for? Do I owe them a favour? Does this person do a
lot for me?

Will not asking create some short-term peace, but cause more
problems in future? Is giving in to short-term peace more
important than the long-term welfare of the relationship? Will I
eventually regret or resent saying no?

Will making this request compromise my self-respect? Will not
asking do so? Will saying no make me feel bad about myself? Will
not saying no make me feel bad about myself?

29

Keeping good relationships

Regulator workbook

Gentle

Interested

Validate

Easy manner

be

be

use an

30

Tips for saying no if you’re
offered substances

Regulator workbook

The 3 D’s: Delay, Distract, Decide
Find something else to focus on so that you can delay acting
on the urge. Decide whether or not it’s a good idea to use, at
a later time (e.g. say to a friend, can we go and watch a movie
and talk about this later?).

Avoid excuses
Practice assertiveness

Suggest an alternative
(e.g. no thank you, but do you want to go grab a coffee?)

Change the subject
(e.g. no thanks, but how have you been, I haven’t seen you for
ages?)

Challenge the person/ask for a change
(e.g. if we’re going to stay friends I have to ask that you don’t
pressure me to use)

31

Notes

Regulator workbook

32

Emotion regulation

Regulator workbook

Emotion regulation skills are strategies to reduce
vulnerability to emotion mind. They are about learning
to identify and manage emotions, and looking at how
emotions arise.

33Regulator workbook

34

Primary and secondary emotions

Regulator workbook

35Regulator workbook

36

Notes

Regulator workbook

37

Reducing vulnerability to
emotion mind

Regulator workbook

Physical iLlness

Eat healthily

Avoid mood altering
substances

Sleep

Exercise

treat

use an

get adequate

38

Acting opposite

Regulator workbook

Identify the action urge associated with your emotion.
If it is unjustified or unhelpful, throw yourself 100%
into doing the opposite action to the urge. Remember
your physical behaviour directly impacts and influences
your mood and thinking.

39

Build positive
emotional experiences

Regulator workbook

Regularly plan to do something you enjoy.

40

Build mastery

Regulator workbook

Regularly plan to do something you’re good at, and plan
to practice something you want to get better at.

Things I’m good at now

Things I want to develop mastery in

41Regulator workbook

42

Valued living

Regulator workbook

Be mindful of what’s really important to you and try to
make choices that are in line with these values.

43

Notes

Regulator workbook

44

Notes

Regulator workbook

45Regulator workbook

46

Notes

Regulator workbook

47

Notes

Regulator workbook

Mission Australia helps
people regain their
independence - by
standing together with
Australians in need,
until they can stand for
themselves.

Contact us
For further information please contact
Triple Care Farm on:

missionaustralia.com.au

facebook.com/MissionAust

@MissionAust

02 4860 7400

