[bookmark: _GoBack]Therapy Modalities Chart

Modality: Biomedical
	Illness Assumption
	Major Goal(s)
	Major Techniques
	Used to Treat

	1. Organic/physical causes
1. Genetic defects or abnormalities
1. Brain structural abnormalities
1. Chemical imbalances in brain
1. Brain injury or trauma
1. Hormonal causes
	1. Fix/repair problem
1. Alleviate symptoms
	1. Drug treatments
1. Psychosurgery (lobotomy, sever corpus callosum, etc.)
1. ECT

	1. Anxiety disorders
1. Mood/Affective disorders
1. Psychotic disorders
1. Any symptoms presumed to have an organic cause


Modality: Psychodynamic
	Illness Assumption
	Major Goal(s)
	Major Techniques
	Used to Treat

	1. Present illness has roots in past
1. Early childhood relationships
1. Past trauma
1. Unresolved unconscious conflicts
1. Heavy reliance on defense mechanisms
1. Early loss
	1. Insight/Awareness

	1. Free association
1. Resistance
1. Transference
1. Role play
1. Dream analysis
1. Projective techniques (TAT, art, Sentence completion)
1. Rorschach
1. Hypnosis
1. “Talk” therapy
	1. Anxiety disorders
1. Mood/Affective disorders
1. Sexual issues
1. Abuse issues
1. Relational issues
1. Dissociative Identity Disorder (DID)
1. Any symptoms presumed to have past or unconscious origins


Modality: Cognitive
	Illness Assumption
	Major Goal(s)
	Major Techniques
	Used to Treat

	1. Irrational/unrealistic thinking
1. Faulty/debilitative beliefs
1. Negative “self-talk”
1. Faulty attributional styles (e.g., pessimism)
1. Locus of control
1. Individual perception and interpretation of events
	1. Recognize and change maladaptive thought patterns or beliefs
1. Self-help (books)
	1. Challenge (REBT)
1. Cognitive restructuring
1. Homework
1. Assertiveness training

	1. Anxiety disorders
1. Mood/Affective disorders
1. Personality disorders
1. Relational issues
1. Drug/alcohol issues
1. Esteem issues
1. Sexual issues


Modality: Behavioral
	Illness Assumption
	Major Goal(s)
	Major Techniques
	Used to Treat

	1. Faulty or no learning
1. “Bad” habits
1. Associations (positive and negative)
1. Rewards and punishments
	1. Relearn positive responses
1. Unlearn negative responses
1. Reconditioning at all levels
1. Self-management
1. Eliminate unwanted behavior and reinforce desirable behavior
	1. Numerous techniques based on classical and operant conditioning models (e.g., aversive, systematic desensitization, token economies)

	1. Anxiety disorders (particularly effective on phobias)
1. Mood/Affective disorders
1. Shyness (avoidance behaviors)
1. Schizophrenia
1. Drug/alcohol issues
1. Sexual issues
1. Smoking/weight loss
1. Any behavior that is clearly identifiable and judged to be maladaptive


Modality: Humanistic/Existential
	Illness Assumption
	Major Goal(s)
	Major Techniques
	Used to Treat

	1. Loss of self-esteem
1. Lack of unconditional acceptance (of self and from others)
1. Living an inauthentic life
1. Poor choices
1. Loss of meaning (re: life)
1. Anxiety about death and meaninglessness
	1. Cultivate self-esteem and acceptance
1. Live authentically or congruently (re: real vs. ideal self)
1. Seek out and create meaning
1. Live life to the fullest
1. Self-actualization
	1. Attentive listening
1. Promote empathy, genuineness and acceptance
1. Reality therapy
1. Affirmation or Validation
1. Empty-chair technique
1. Client-centered or person-centered therapy
1. Encounter groups
	1. Life crises
1. Mood issues
1. Personal growth
1. Relational issues
1. Any behaviors or moods presumed to stem from lack of acceptance and/or loss of meaning


