
Setting Boundaries

© 2019 Therapist Aid LLC Provided by TherapistAid.com

Personal boundaries are the limits and rules we set for ourselves within relationships. A
person with healthy boundaries can say “no” to others when they want to, but they are
also comfortable opening themselves up to intimacy and close relationships.

Know Your Boundaries

What to Say
You always have the right to say “no”. When doing so, express yourself clearly and without
ambiguity so there is no doubt about what you want.

“I’m not comfortable with this” “Please don’t do that” “Not at this time”

“I can’t do that for you” “This doesn’t work for me” “I’ve decided not to”

“This is not acceptable” “I’m drawing the line at ___” “I don’t want to do that”

What to Do

Use Confident Body Language
Face the other person, make eye contact,
and use a steady tone of voice at an
appropriate volume (not too quiet, and not
too loud).

Be Respectful
Avoid yelling, using put-downs, or giving
the silent treatment. It’s okay to be firm,
but your message will be better received if
you are respectful.

Plan Ahead
Think about what you want to say, and how
you will say it, before entering a difficult
discussion. This can help you feel more
confident about your position.

Compromise
When appropriate, listen and consider the
needs of the other person. You never have
to compromise, but give-and-take is part
of any healthy relationship.

Boundaries should be based on your values, or the things that are important to you. For
example, if you value spending time with family, set firm boundaries about working late.

Your boundaries are yours, and yours alone. Many of your boundaries might align with
those who are close to you, but others will be unique.

Know your boundaries before entering a situation. This will make it less likely you’ll do
something you’re not comfortable with.

Setting Boundaries

© 2019 Therapist Aid LLC Provided by TherapistAid.com

Instructions: Respond to the following practice questions as if you were really in each
situation. Think about the language you would use to firmly state your boundary.

Examples

Situation: You notice your roommate has been eating your food in the fridge. You never
discussed plans to share food, and don’t want them eating what you bought.

Response: “I’d like to keep our food separate. If there’s something of mine that you want,
please ask me before taking it.”

Situation: Your friend calls you at 11 pm to discuss issues she is having with her boyfriend.
You need to wake up at 6 am.

Response: “I can tell you’re upset. I want to talk to you, but I need to go to bed. Maybe we
can talk tomorrow afternoon.”

Practice

Situation: You invited a friend over for the evening, but now it’s getting late. You would like
to get ready for bed, but your friend seems unaware of how late it is.

Response:

Situation: A good friend asks you out on a date. You are not interested in being more than
friends. You would like to let them down clearly, but gently.

Response:

Setting Boundaries

© 2019 Therapist Aid LLC Provided by TherapistAid.com

Situation: You missed several days of work due to a medical condition. When you get
back, a coworker asks what happened. You feel this information is personal, and do not
want to share.

Response:

Situation: Your brother asks if you can watch his two young children on Saturday morning.
You already have plans.

Response:

Situation: Your coworker is upset about their recent performance review. They start yelling
and slamming their fist on their desk. This is making you very uncomfortable.

Response:

Situation: A salesperson comes to your door during dinner. You try to politely show
disinterest, but they keep giving their sales pitch. You want to get back to dinner.

Response:

