ACCEPTS

In the moment, distressing emotions may seem impossible to overcome. However, over time, these emotions will lessen in intensity, and eventually fade away. The acronym **ACCEPTS** outlines seven techniques for distracting yourself from distressing emotions until they pass.

Activities

Do an activity that requires thought and concentration.

• Read a book. • Write in a journal. • Do a work project or school assignment. • Play a sport.

Contributing

Do something that allows you to focus on another person.

Ask a friend about their day.
Make a gift for a loved one.
Volunteer.
Send a thoughtful card.

Comparisons

Put your situation in perspective by comparing it to something more painful or distressing.

- Think of a time when you were in more distress and realize how things are not as bad right now.
- · Realize how resilient you are by thinking of someone who is coping less well than you are.

Emotions

Do something to create a new emotion that will compete with your distressing emotion.

Sad? Watch a happy movie.
Anxious? Practice deep breathing.
Angry? Go for a walk.

Pushing away

Avoid a painful situation or block it from your mind using a technique such as imagery.

- Try to delay harmful urges for one hour. If the urge doesn't pass, put it off for another hour.
- Imagine putting your negative thoughts in a box, taping it shut, and putting it in the back of your closet.

Thoughts

Use a mental strategy or an activity to shift your thoughts to something neutral.

- Starting with the letter "A," name objects around you that start with each letter of the alphabet.
- Count a specific object around you (e.g. bricks, trees...) Sing a song out loud or recite it in your head.

Sensations

Find safe physical sensations to distract you from distressing emotions.

Hold an ice cube in your hand.
Eat something sour or spicy.
Take a cold shower.

ACCEPTS

Instructions: Respond to the following prompts to create your own **ACCEPTS** plan for tolerating distress. Give responses that you would be likely to use. What is a distressing emotion you would like to manage with ACCEPTS? _ **Activities:** List activities requiring concentration that would distract from your distressing emotion. **Contributing:** List activities that allow you to focus on others, instead of your distressing emotion. **Comparisons:** Describe a time when you struggled with your distressing emotion, but showed resilience. Recall this experience when faced with the emotion again. **Emotions:** How can you create a new emotion that competes with your distressing emotion? Pushing away: What can you do to avoid thoughts and situations that create the distressing emotion? **Thoughts:** List mental strategies or activities that would distract you from your distressing emotion. Sensations: How can you create a safe physical sensation to distract from your distressing emotion?