

[bookmark: _GoBack]DBT/CBT Therapists

CBT and/or DBT Therapists and Referrals:

Stanford Weekly Therapy Group--Dr Jennifer Culver runs a weekly therapy group (not a support group) at Stanford. This therapy group is for bipolar consumers ONLY. It is a 12 week session and there are three 12 week modules that she offers. Clients have an intake interview with her. The group is an instructional class that uses DBT (Dialectical Behavior Therapy - a type of Cognitive Behavior Therapy). It does have a fee. Insurance is accepted and people may have co-pay. The class has been offered for over a year and has been very well received. Contact info is 650-498-9111.

Check the bpdcentral web site to help locate a DBT therapist: http://www.bpdcentral.com/therapists/?state=California

Melinda Carlisle Brackett, LMFT 		Phone: 408-893-4032
E-mail: mcarlisle@criticalpathcounseling.com
South Bascom Avenue, Suite 116 San Jose, CA 95124
www.southbaydbt.com
DBT Individual & Skills groups for adults and couples. DBT Skills groups: standard, families & friends, addiction recovery, couples, parents.
Insurance: Private pay; out-of-network

Caroline C Fleck, PhD 				Phone: 425-200-5425
E-mail: dr.carolinefleck@gmail.com
Wellspring Psychological Services - 229 Polaris Ave, Suite 6, Mountain View, CA 94043

www.drcarolinefleck.com
CBT and DBT Individual therapy for adults and teens.
Insurance: Private pay; out-of-network

Sandy Hillouse, LMFT				Phone: 408-345-5070
E-mail: sandy@siliconvalleydbt.com
1680 The Alameda, Suite 202, San Jose, CA 95126, and 4020 Fabian Way, Suite 200 , Palo Alto, CA 94303
www.siliconvalleydbt.com
DBT Individual therapy, skills groups and phone coaching for adults, teens and couples.
Insurance: Private pay; out-of-network, and some sliding scale

Hooria Jaznieri, LMFT				Phone: 408-462-1447
E-mail: hooria@outlook.com
1885 The Alameda, Suite 115, San Jose, CA 95126, and 4020 Fabian Way, Suite 200 , Palo Alto, CA 94303
www.outlookCBT.com
CBT and DBT Individual therapy, DBT skills groups for children & adolescents, adults, and couples. DBT skills groups: Adult, Family & Friends, Couples
Insurance: Private pay; out-of-network

Tricia Minarik, LMFT				Phone: 408-207-5269
Anke Kalaiah, LMFT					(same)
E-mail: TriciaMlnarikMFT@Gmail.com
Wise Mind DBT Program, 1769 Park Avenue, Suite 210, San Jose, CA 95126
www.familycounselingsanjose.com
DBT (and DBT for PTSD) individual therapy, and skills groups for adolescents, adults, families. DBT skills groups: Adults and adolescents
Insurance: Private pay; out-of-network

Renee Sanguinetti, LMFT			Phone: 408-479-4632
Yvette Duarte, LMFT					(same)
Jaclyn Santino, LMFT					(same)			
E-mail: info@awwakedbt.com
Awake DBT - 913 Willow Street, Suite 202, San Jose, CA 95125
www.awakedbt.com
DBT Individual therapy and skills groups for adolescents and adults, and families. DBT skills groups: Adolescents, Adult, Family & Friends
Insurance: Private pay; out-of-network

CBT & DBT Resources

Websites
· Association for Cognitive and Behavioral Therapies (ABCT)
· DBT®-Linehan Board of Certification
· National Education Alliance for Borderline Personality Disorder
· Borderline Personality Disorder Resource Center
· DBT Self Help
· Behavioral Tech, LLC
· Guidelines for Choosing a DBT Therapist
· DBT FAQ
· Psychology Tools – UK site with CBT/DBT fact sheets and worksheets
Articles
· No Longer Wanting to Die
Will Lippincott

Books
Dialectical Behavior Therapy
· DBT Skills Training Handouts and Worksheets, 2nd Edition
Marsha M. Linehan
· The DBT workbook for overcoming depression and anxiety
Thomas Marra
· Don’t let your emotions run your life: How DBT can put you in control
Scott Spradlin
· Out of Control: A DBT- CBT workbook for getting control of our emotions
Melanie Gordon Sheets

Mindfulness
· Buddha’s Brain: The Practical Neuroscience of Happiness, Love and Wisdom
Rick Hanson
· Full Catastrophe Living
Jon Kabat-Zinn
· Mindfulness for Beginners
Jon Kabat-Zinn
· The Mindfulness Solution: Everyday Practices for Everyday Problems
Ronald. D. Seigel
· The Mindful Way through Depression: Freeing Yourself from Chronic Unhappiness
Mark Williams, John Teasdale, Zindel Segal, and Jon Kabat-Zinn
· The Miracle of Mindfulness
Thich Nhat Hanh
· Wherever You Go, There You Are
Kabat-Zinn
· When Things Fall Apart
Pema Chodron

Borderline Personality Disorder
· Borderline Personalty Disorder Demystified
Robert OFriedel
· Borderline Personality Disorder in Adolescents, 2nd Edition: What To Do When Your Teen Has BPD: A Complete Guide for Families (September 2014)
Blaise A Aguirre
· Borderline personality disorder: the facts. (2008)
Krawitz R, Jackson W.
· The Buddha & The Borderline
Kiera Van Gelder
· Get Me Out of Here
Rachel Reiland
· Loving Someone with Borderline Personality Disorder: How to Keep Out-of-Control Emotions from Destroying Your Relationship
Shari Manning
· Mindfulness for Borderline Personality Disorder: Relieve Your Suffering Using the Core Skill of Dialectical Behavior Therapy (May 2013)
Blaise Aguirre, MD and Gillian Galen, PsyD
· Understanding and Treating Borderline Personality Disorder: A Guide for Professionals and Families (Feb. 2005)
John G. Gunderson and Perry D. Hoffman, Ph.D.

Parenting
· Parent Management Training
Kazdin
The Kazdin Method for Parenting the Defiant Child
Kazdin	
· Raising an Emotionally Intelligent Child
Gottman, Declaire, & Goleman
· Parenting a child who has intense emotions
Pat Harvey
· Borderline Personality Disorder in Adolescents, 2nd Edition: What To Do When Your Teen Has BPD: A Complete Guide for Families (September 2014)
Blaise A Aguirre
· Overcoming Borderline Personality Disorder: A Family Guide for Healing and Change - Paperback (Aug. 12, 2010) Valerie Porr
· Parenting a child who has intense emotions
Pat Harvey

Relationships
· The High Conflict Couple: A Dialectical Therapy Guide to Finding Peace, Intimacy and Validation
Alan Fruzzetti
· The Seven Principles for Making Marriage Work
Gottman & Silver

Smartphone Applications

	FREE AZUMIO HEART RATE MONITOR
[image: Picture]
This FREE application provides a quick and easy way to tell if you are too upset to have an effective conversation with your partner (flooded) and/or could benefit from using some distress tolerance skills to bring down the intensity of your emotions.
	DBT DIARY CARD AND SKILLS COACH
[image: Picture]

A handy application for DBT clients that allows you to create a customized diary card. As the application is on your phone, it increases the frequency and ease with which you can record relevant information. In addition, this app functions as a "skills coach," and recommends skills to try based on your needs. Cost: $4.99.
	INSIGHT TIMER - MEDITATION TIMER
[image: Picture]

An invaluable tool for those who aim to deepen their practice. With 6 singing bowl sounds to choose from, this app allows you to set an alarm that can sound at intervals throughout your practice or at its conclusion. Cost: $2.99.

	JKZ SERIES 1
[image: Picture]
John Kabat-Zinn's iphone app makes the trainings provided in his 8-week Mindfulness-Based Stress Reduction class available to anyone with a smart phone. His guided meditations include a sitting meditation, yoga, and body scan meditation. Each is about 45 minutes. If you are serious about establishing or developing a meditation practice, this is a must have! Cost: $3.99.
	MOOD LOG
[image: Picture]
A simple and FREE way to monitor emotions across days, weeks, and months. For folks working on developing mindfulness of current emotions, or on their ability to regulate emotions, I highly recommend this application.
	RELAXATION
[image: Picture]
An excellent resource for those new to Progressive Muscle Relaxation and/or deep breathing. There are options for guided and non-guided exercises. This FREE app isn't bogged down with a lot of unnecessary features, making it easy to use in a crisis or on the go.

	
LIVE OCD FREE
[image: Picture]
This is an EXCELLENT tool for individuals who are using Exposure and Response Prevention to treat obsessive-compulsive disorder. The app provides a nice compliment to the work we would be doing in session and provides clients with a quick and easy space in which to track and monitor treatment progress.
Cost: $29.99.
	BREATHE 2 RELAX
[image: Picture]
A must have for anyone working on flooding, anxiety, or emotion regulation. This FREE app provides many customizable options for various breathing exercises. Regardless of whether you are a new or seasoned practitioner of deep breathing, this is an invaluable tool for establishing and sustaining your practice!
	GOTTMAN INSTITUTE APPLICATIONS
[image: Picture]
The Gottman Institute provides a nice collection of applications to supplement the work you will be doing in couple's therapy. These apps are also straightforward enough to be used by folks who aren't in couple's therapy, but would like to improve the quality of their relationships. Cost: Free - $2.99.

Page 1 of 7

image1.jpeg

image2.png
S
Al

S, (Y

DBT

image3.jpeg

image4.png

image5.png

image6.jpeg
b

image7.jpeg
Free

image8.png

image9.jpeg

