Everyone has mental health; it affects all aspects of your life. It's okay to talk about what's going on inside your head. Mental health is as important to consider as physical health, it is part of everyday life so don't be afraid to talk about it.

What's this for?

This card is to help you to talk about mental health and get the help and support you need. It has information on where, how and who to get support from with mental health.

There are no right or wrong things to feel, people all feel different things at different times and lots of things can affect this; from family life to school and work. Sometimes people can get a bit overwhelmed and the best thing they can do is to find someone who will listen and help them get support. You can use this card to start a conversation with a friend, family member or when contacting one of the places listed overleaf to get support.


When you feel that you're ready

STEP 1

Find someone you feel you can trust and plan what you want to speak about.

STEP 2

Decide what you are comfortable talking about rather than opening up too much before you feel ready.

STEP 3

Take it one step at a time, don't be scared. Talk sooner rather than later.


You might not find the right person to talk to straight away so keep trying

Sharing two minutes of vour time with someone can make the difference & change their life

Managing what's on your mind


Try keeping a diary, notebook or blog on how you are feeling


Spend time with friends


Try and eat regular, healthy meals and get plenty of sleep


Stay active, go for a run, jog or walk


Listen to music.

draw, scribble

or colour in

How are you feeling and doing?

These circles contain words that help describe thoughts and feelings. We all have ups and down in our life but if you think that you are feeling more of the things at the bottom of this diagram then it's a good idea to find someone to talk to. This can be anyone that you feel you can trust and will listen, you are not alone and help is available. To find out more on how and where to get help and support look on the right hand side of this card.


See Me is led by a partnership of SAMH and MHF Scotland and is funded by the Scottish Government and Comic Relief


(


Thank you to all the young people who have helped produce this guide for others by using their own personal experiences of coping with mental health.

Where can you get help and support?

Sometimes you can sort out a problem on your own, but if you have a worry that you can't cope with, don't bottle it up. It can really help if you talk to someone, or you can contact some of these places, where support is available;

ChildLine

You can contact ChildLine about anything – they also offer online 1-2-1 chat sessions with a counsellor.

Call **0800 1111**

Go to www.childline.org.uk

Samaritans

Samaritans offer a 24-hour confidential support service.

Call **08457 90 90 90**

Text **07725 90 90 90**

Go to www.samaritans.org

Breathing Space

Breathing Space offer advice and support if you need someone to talk to.

Call **0800 83 85 87**

Go to **breathingspace.scot**

Young Scot

Young Scot has an InfoLine which is a free and confidential phone service. It has information on a range of topics including mental health.

Call **0808 801 0338**

7 Cups of Tea

7 Cups of Tea is an online emotional health and well-being service.

Go to www.7cupsoftea.com

