

Jeffrey M. Brandler, EdS CAS SAP
Licensed Marriage and Family Therapist
Certified Addictions Specialist
Substance Abuse Professional
420Boulevard, Suite 208
Mountain Lakes, NJ 07046
(973) 402-2647
jeffbrandler@gmail.com
www.changeispossible.org

A	Schizotypal Paranoid Schizoid	B	Borderline Antisocial Histrionic Narcissistic	C	Dependent Avoidant Obsessive-compulsive Passive Aggressive
SCHIZOTYPAL		BORDERLINE		DEPENDENT	
Likes 1 st generation family Metaphoric speech Aloof & isolated <u>Magical thinking</u>		Self destructive (self mutilation) Impulsive Erratic emotions Sexual Extreme intensity Always in a crisis		Lack self confidence **often apparent in their: Posture Voice Mannerisms	
PARANOID		ANTISOCIAL		AVOIDANT	
Suspicious Cold Humorless		Breaks laws No remorse/guilt Appears friendly on surface		Social withdrawal Awkward & uncomfortable in social situations	
SCHIZOID		HISTRIONIC		OBSESSIVE-COMPULSIVE	
Few friends Loner Indifferent to praise/criticism		Impulsive False emotions Dramatic Inappropriate sexual behavior Center of attention		Perfectionist Preoccupied with: Details Rules Schedules	
		NARCISSISTIC		PASSIVE AGGRESSIVE	
		Cant apologize Grandiose Exploit others in an effort to fulfill their own wants/needs Emotions are not erratic		Forceful Stubborn Dependent on others Procrastinates	

From *Loving the Self Absorbed* by Dr. Nina Brown.

1. Constantly looks to you to meet their needs.
2. Expects you to know what he/she expects, desires, and needs without having to ask for it.
3. Gets upset when you are perceived to be critical or blaming.
4. Expects you to put his/her needs before your own.
5. Seeks attention in indirect ways.
6. Expects you to openly admire him/her.
7. Acts childish, e.g., sulks or pouts.
8. Accuses you of being insensitive or uncaring without cause or notice.
9. Finds fault with your friends.
10. Becomes angry when challenged or confronted.
11. Does not seem to recognize your feelings.
12. Uses your disclosures to criticize, blame, or discount you.
13. Is controlling.
14. Lies, distorts, and misleads.
15. Is competitive and uses any means to get what is wanted.
16. Has a superior attitude.
17. Is contemptuous of you and others.
18. Is arrogant.
19. Is envious of others.
20. Demeans and devalues you.
21. Is self-centered and self absorbed.
22. Has to be the center of attention.
23. Manipulates others to win attention.
24. Is impulsive and reckless.
25. Boasts and brags.
26. Is insensitive to your needs.
27. Makes fun of others' mistakes or faults.
28. Engages in seductive behavior.
29. Is vengeful.
30. Expects favors, but does not return them.

BPD QUIZ

My relationships are very intense, unstable, and alternate between the extremes of over idealizing and undervaluing people who are important to me.

☐ True

☐ False

My emotions change very quickly, and I experience intense episodes of sadness, irritability, and anxiety or panic attacks.

☐ True

☐ False

My level of anger is often inappropriate, intense, and difficult to control.

☐ True

☐ False

Now, or in the past, when upset, I have engaged in recurrent suicidal behaviors, gestures, threats, or self-injurious behavior such as cutting, burning, or hitting myself.

☐ True

☐ False

I have a significant and persistently unstable image or sense of myself, or of who I am or what I truly believe in.

☐ True

☐ False

I have very suspicious ideas, and am even paranoid (falsely believe that others are plotting to cause me harm) at times; or I experience episodes under stress when I feel that I, other people, or the situation is somewhat unreal.

☐ True

☐ False

I engage in two or more self-damaging acts such as excessive spending, unsafe and inappropriate sexual conduct, substance abuse, reckless driving, and binge eating.

☐ True

☐ False

I engage in frantic efforts to avoid real or imagined abandonment by people who are close to me.

☐ True

☐ False

I suffer from chronic feelings of emptiness and boredom.

☐ True

☐ False

The Laundry List – 14 Traits of an Adult Child of an Alcoholic

1. We became isolated and afraid of people and authority figures.
2. We became approval seekers and lost our identity in the process.
3. We are frightened by angry people and any personal criticism.
4. We either become alcoholics, marry them or both, or find another compulsive personality such as a workaholic to fulfill our sick abandonment needs.
5. We live life from the viewpoint of victims and we are attracted by that weakness in our love and friendship relationships.
6. We have an overdeveloped sense of responsibility and it is easier for us to be concerned with others rather than ourselves; this enables us not to look too closely at our own faults, etc.
7. We get guilt feelings when we stand up for ourselves instead of giving in to others.
8. We became addicted to excitement.
9. We confuse love and pity and tend to "love" people we can "pity" and "rescue."
10. We have "stuffed" our feelings from our traumatic childhoods and have lost the ability to feel or express our feelings because it hurts so much (Denial).
11. We judge ourselves harshly and have a very low sense of self-esteem.
12. We are dependent personalities who are terrified of abandonment and will do anything to hold on to a relationship in order not to experience painful abandonment feelings, which we received from living with sick people who were never there emotionally for us.
13. Alcoholism is a family disease; and we became para-alcoholics and took on the characteristics of that disease even though we did not pick up the drink.
14. Para-alcoholics are reactors rather than actors.

The Other Laundry List

1. To cover our fear of people and our dread of isolation we tragically become the very authority figures who frighten others and cause them to withdraw.
2. To avoid becoming enmeshed and entangled with other people and losing ourselves in the process, we become rigidly self-sufficient. We disdain the approval of others.
3. We frighten people with our anger and threat of belittling criticism.
4. We dominate others and abandon them before they can abandon us or we avoid relationships with dependent people altogether. To avoid being hurt, we isolate and dissociate and thereby abandon ourselves.
5. We live life from the standpoint of a victimizer, and are attracted to people we can manipulate and control in our important relationships.
6. We are irresponsible and self-centered. Our inflated sense of self-worth and self-importance prevents us from seeing our deficiencies and shortcomings.
7. We make others feel guilty when they attempt to assert themselves.
8. We inhibit our fear by staying deadened and numb.
9. We hate people who "play" the victim and beg to be rescued.
10. We deny that we've been hurt and are suppressing our emotions by the dramatic expression of "pseudo" feelings.
11. To protect ourselves from self-punishment for failing to "save" the family we project our self-hate onto others and punish them instead.
12. We "manage" the massive amount of deprivation we feel, coming from abandonment within the home, by quickly letting go of relationships that threaten our "independence" (not too close).
13. We refuse to admit we've been affected by family dysfunction or that there was dysfunction in the home or that we have internalized any of the family's destructive attitudes and behaviors.
14. We act as if we are nothing like the dependent people who raised us.