	Dialectal Behavior Therapy

Diary Card
	Instructions: Circle the days you worked on each skill
	Filled out in session? Y N
	How often did you fill out this side?

_______ Daily _______ 2-3x ______ Once

	1. Wise mind
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	2. Observe: just notice (Urge Surfing)
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	3. Describe: put words on
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	4. Participate: enter into the experience
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	5. Nonjudgmental stance
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	6. One-mindfully: in-the-moment
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	7. Effectiveness: focus on what works
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	8. Objective effectiveness: DEAR MAN
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	9. Relationship effectiveness: GIVE
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	10. Self-respect effectiveness: FAST
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	11. Reduce vulnerability: PLEASE
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	12. Build MASTERY
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	13. Build positive experiences
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	14. Opposite-to-emotion action (Alt. Rebellion)
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	15. Distract (Adaptive Denial)
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	16. Self-soothe
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	17. Improve the moment
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	18. Pros and cons
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	19. Radical Acceptance
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	20. Building Structure// Work
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	21. Building Structure// Love
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	22. Building Structure// Time
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	23. Building Structure// Place
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Sun

	Urge to use (0-5): Before therapy session: ______________ After therapy session: _______________

Urge to quit therapy (0-5): Before therapy session: ______________ After therapy session: _______________
	BRTC Diary Card
Copyright 1999 Marsha M. Linehan, Ph.D.

Download and modify this card for yourself at http://www.dbtselfhelp.com/html/extras.html

	Dialectal Behavior Therapy

Diary Card
	Initials
	ID#
	Filled out in session? Y N
	How often did you fill out this side?

_____ Daily _____ 2-3x ______ Once
	Date Started

	Day & Date
	
	
	
	
	

	
	Use

	Suicide
	S-H
	Pain
	Sad
	Shame
	Anger
	Fear
	Illicit
	ETOH
	Prescrip
	OTC
	S-H
	Lying
	Joy
	Skills
	R

	
	0-5
	0-5
	0-5
	0-5
	0-5
	0-5
	0-5
	0-5
	#
	Specify
	#
	Specify
	#
	Specify
	#
	Specify
	Y/N
	#
	0-5
	0-7
	

	Mon

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tues

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Wed

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Thur

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Fri

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sat

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sun

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	*USED SKILLS

0 = Not thought about or used

1 = Thought about, not used, didn’t want to

2 = Thought about, not used, wanted to

3 = Tried but couldn’t use them
	4 = Tried, could do them but they didn’t help

5 = Tried, could use them, helped

6 = Didn’t try, used them, didn’t help

7 = Didn’t try, used them, helped

	
	Before

	After
	Belief in control of . . .
	Before
	After
	

	Urge to use (0-5):

	
	
	Emotions:
	
	
	

	Urge to quit therapy (0-5):

	
	
	Behaviors:
	
	
	BRTC Diary Card

Copyright 1999 Marsha M. Linehan, Ph.D.

	Urge to harm (0-5):

	
	
	Thoughts:
	
	
	

