

BUILDING DISTRESS TOLERANCE

Situation	Your Thoughts & Feelings	Leaning In/ Rescuing	Leaning Back/ Allowing Space
Child/teen is crying, asking me for more information ("What if?)	"I need to help." "Crying equals pain, my job is to reduce pain." "I can't watch this." "I'm a bad parent if I let this continue."	Telling my child/teen everything will be OK. Reducing the stress to reduce the distress. Promising a fix.	Saying nothing. Label this as "anxiety talking" and ask my child to use their skills. Walking away and offering assistance once calmer (allowing anxiety/ distress to pass).

^{*}Resource provided by Anxiety Canada's Scientific Advisory Committee member, Dr. Daniel Chorney

"Don't Just Do Something, Stand There."

Keys to Remember:

- 1) Is my way of "helping" actually "helpful?"
- 2) Has what I've been doing actually been working? If no, why am I continuing to use this strategy?
- 3) Are my own thoughts and feelings (and resulting distress) not allowing my child to experience distress? Is this removing their chance to building tolerance and coping skills? Can they build a skill if never allowed to practice using it?
- 4) Am I choosing **short-term** pain/distress relief instead of working towards **long-term** relief?