COGNITIVE BEHAVIORAL THERAPY: SUPPORTING EMOTIONAL REGULATION WITH CHILDREN AND TEENS

Erin Siemers, PhD LLC

INTRODUCTIONS

- My work with children and teens: inpatient, outpatient, schools, and clinics
- Trained in Cognitive-behavioral therapy, as well as behavioral, biofeedback, and solution focused modalities
- What contexts do you work in?
- Who uses Cognitive-behavioral therapy?

 Disclosures: No financial connections to any of the apps/ resources mentioned in this presentation

PRESENTATION OUTLINE

- Define Cognitive-behavioral therapy
- How Cognitive-behavioral therapy supports emotional regulation
- emotional regulation skills: individual
- emotional regulation skills: caregivers
 - Practice & generalization

COGNITIVE BEHAVIORAL THERAPY

- "CBT"
- Evidence based therapy for anxiety, depression, ptsd, behavior (APA, AAP)
 - http://childtherapy.wpengine.com/ (Effective Child Therapy: society of clinical child and adolescent psychology)
- Goal driven: target behavior
- Time limited: monitoring/ evaluating progress
 - Skills can be taught in 4-6 sessions
- Investigations/ discoveries/ projects....."Homework"
 - Generalization (typically takes more than 4-6 session)
- Collaborative with parents/ children
- Developmentally modifiable

CBT TRIANGLE

Situation: Test

Cognition / Thought:
I'm going to fail

Behavior: Stomach ache, not studying, rushing through test

CBT SKILLS: FEELINGS

FEELINGS

- Feelings are reflexive
 - Quick; can't always anticipate / little control
 - Balloon
- Individual differences
 - Emotional responses post TBI (fear, guilt, insecurity, adjustment, anger, ptds....).
 - Don't assume....ask.
- General acceptance of all feelings
 - Have to stay safe and respectful
- Validate
 - "there's no need to worry".... don't sweep aside or tell them not to worry

FEELINGS: MIND-BODY CONNECTION

- Minds and bodies are connected
 - Feelings can create physical responses
 - Create <u>language</u> for feeling sensations
- Diagram/draw the connection of mind-gut/ mind- head
 - Discuss <u>locations</u> of feeling locations
- Creates awareness of triggers

QUANTIFY FEELING

- common language for abstract feeling
- check in with child: "what's your anxiety like today?"
- Validates the emotion
 - I see your anger is really hot today
- Tool to recheck emotion after coping skills

KID HOMEWORK

Thermometer

Use the Feeling Thermometer to show how strong your feeling is. To Very strong Fairly strong Race Car/ Check your engine

Mind-Body

CAREGIVER HOMEWORK

Keys to Generalization

- Label: when you see big emotions
 - "I can see your anger is really hot right now"
 - Create awareness/ language/ check in

Validate

"I feel angry too when something doesn't go my way"

Empathize

I understand this makes you feel anxious.

**Be aware of avoidance/ issues pertaining to functioning: accommodate, but emotions don't rule functioning

Reinforce/ Praise:

Kids use of labeling; rating; mind-body awareness

CAREGIVER HOMEWORK

Collaborative problem solving

- After a big feeling takes control, when everyone is calm, revisit situation.
- No shame, discipline or anger
- Opportunity to learn from the big emotion....tell me what happened? Help me understand?
 - Did they recognize big emotion?
 - Can they label/ quantify big emotion?
 - Did their body tell them anything?
 - Do they see any triggers?

CBT SKILLS TAKE-HOME

Feeling: quantify, locate, validate

CBT SKILLS: BEHAVIOR

BEHAVIOR

- Does your action make you feeling better or worse? Keep you out of trouble?
- Self efficacy: who's in charge of your behavior?
 - Don't let emotions drive the bus
- Inventory current coping skills. What works/ what doesn't
- Have them show you.
 - "They told me to take deep breaths, that doesn't work".

BEHAVIOR

- Teach range of coping skills.....
 - No right was to relax or regulate the body in time of stress
- Transportable: anywhere coping without props or others noticing
- Ask about creativity:
 - Imaginative
 - Physical and active
- Joys, hobbies
- Cultural, spiritual tools

• Breath:

- Finger breathing
- Bunny
- Snake
- 7/11 breathing
- Sesame Street Breath (app)

- Progressive Muscle Relaxation (describe sensation of muscles/ body in hold and after hold)
 - Turtle
 - Hand press

- Progressive Muscle Relaxation
 - Safe hands
 - Super hero

- Visual distractions (tool to interrupt big emotion; move from emotions to body)
- Samurai eyes
- Rainbow room

BEHAVIOR- OLDER

- Visualization story (grounding with 5 senses)
 - Favorite place activity: see, hear, taste, touch, smell
- Body scans: in relaxed position, looking for tension
- PMR head to toe: create tension/ relaxation

BEHAVIOR- OLDER

CBT Apps:

- Adjustable pace of breath, tone and visual to follow:
 - My Calm Beat
 - Breathe Deep
- Guided breath with combo cbt skills
 - MindShift
 - Companion

KID HOMEWORK

- "can't just show up for the game/ recital/ test": skills won't work well for big emotions if you don't practice when calm
- Set a mutually agreed upon goal for the week
- Child teaches parent skills/ goals in session
- Set expectation that homework will be reviewed next session (reinforcement)

HOMEWORK EXAMPLES

Stress/stomach aches

Big emotions

	Surtem	Pay ett.	Samprip Eyen	Precisi	Finger Pull	Protine Trought. When puresting discort go my way. Soon on specifying	Palm Massage
Shanday						I are good at	
Compley							
Madheoles .							
Thursday							
Printer.							
lanels							
Sorries							
artiferes bare	a Practice: Pi	and the same	pro-Hoout W	yanif, Au i Ger	Ready to Multi	Name Principle In 60y Name 3	shoul

CAREGIVER HOMEWORK

Keys to Generalization

- Label, Validate, Empathize
- Model:
 - "I got really anxious today at work, so I did some finger breathing"
 - Forced choice: "I see you're getting upset, would you like to x or y strategy?"
 - Parent choice in big emotional moment

Practice

- Visual cards/ chart
- Practice when calm, ordinary moments (car, walks); create "muscle memory"
- Increase awareness after positive coping: how does your body feel? How does your anxiety fee?
- Reinforce any signs of effort!!!!
- Re-rate emotion:
 - Goal to inch down, vs up

CAREGIVER HOMEWORK

Collaborative problem solving

- After a big behavior, when calm revisit situation
- No shame, discipline or anger
- Opportunity to learn from the big emotion....
 - What could they do differently the next time?
 - How can you help them remember a positive coping skill?
 - How can you support them using the positive coping skill?
 - Can you have a <u>cue/ visual reminder</u> their emotion is getting big, time for a positive coping skill

CBT SKILLS TAKE-HOME

CBT SKILLS: THOUGHTS

THOUGHTS

- What's in that thought bubble at the exact moment of a high emotion or big behavior
 - Thinking about thoughts is not innate or always developmentally easy
- Homework exercises can identify patterns in thought, situations
 - look for negative/ untrue thinking patterns

THOUGHTS - YOUNGER

- Is my thought kind?
- is my thought **true**?
- is my thought **helpful**?
- does my thought help my anger...?
- Does my thought keep me out of trouble?

THOUGHTS- OLDER

- All or nothing thinking: looking at things in absolute, black and white categories
- Overgeneralization: viewing a negative event as a never-ending pattern of defeat
- Discounting the positive: insisting that positive/ accomplishments don't count
- Catastrophizing: predicting the future negatively without considering other more likely outcomes

THOUGHTS- OLDER

- Labeling: placing a fixed, global label on yourself or others without considering the evidence
- "Should" and "must" statements: fixed ideas of how others should behave
- Magnification or minimization: blowing things out of proportion; shrinking their importance
- **Blame:** blame yourself for something you weren't entirely responsible for, or blame other people and overlook ways that you contributed

THOUGHTS- OLDER

- **Mind reading:** believing you know what others are thinking, failing to consider other, more likely possibilities.
- **Personalization:** believing others are behaving negatively because of you, without considering more plausible explanations for their behaviors
- Tunnel Vision: seeing the negative aspects of the situation
- **Emotional Reasoning:** thinking something must be true because you "feel" it strongly, discounting evidence to the contrary

KIDS HOMEWORK

Thought Worksheet

Homework Folder

PARENTS HOMEWORK

Keys to Generalization:

- Label: when you see negative/untrue thinking
- Validate: "I understand this is really challenging"
- Model: "I felt critical of myself yesterday too, so I"
- Connect to F-B
 - Is this thought helping your feeling/ re-rate feelings
 - Does this thought help your actions

Practice

- Visual cards/ signs
- Apps: Companion, MindShift (coping screen shots)
- Reinforce any signs of positive self-talk effort!!!!

CBT SKILLS TAKE-HOME

REFERENCES & RESOURCES

- Beck, J. (1995). Cognitive therapy: basics and beyond. New York: Guildford Press.
- Christophersen, E., & Mortweet, S. (2001). Treatments that work with children: Empirically supported strategies for managing childhood problems. Washington DC: American Psychological Association.
- Friedberg, R, & McClure, J. (2002). Clinical practice of cognitive therapy with children and adolescents: The nuts and bolts. New York: Guildford Press.
- Green, R. (2014). The explosive child. New York: Harper.
- Kendall, P. (2002). Child and adolescent therapy. New York: Guildford Press.
- Persons, J., Davidson, J., & Tompkins, M. (2001). Essential components of cognitive-behavioral therapy for depression. Washington DC: American Psychological Association.
- Stallard, P. (2002). Think good- feel good: A cognitive behavior therapy workbook for children and young people. T. West Sussex: John Wiley & Sons Ltd.

Websites:

- http://childtherapy.wpengine.com/ (Effective Child Therapy: society of clinical child and adolescent psychology)
- http://www.apa.org
- http://drchristopherwillard.com/ (mindfulness strategies)

QUESTIONS

- Email: erin@siemersphd.com
- Web: siemersphd.com