

YOUNG MINDS

The voice for young people's mental health and wellbeing

**IN SCHOOL,
STAY COOL**

ABOUT THIS BOOKLET

FIVE DAYS A WEEK, SCHOOL TAKES UP A BIG PART OF YOUR LIFE.

MOSTLY IT'S A GREAT OPPORTUNITY TO LEARN ABOUT NEW THINGS, HAVE DIFFERENT EXPERIENCES AND FUN WITH FRIENDS. BUT SOMETIMES THINGS DON'T GO SMOOTHLY.

THIS IS NORMAL – EVERYONE HAS BAD DAYS EVEN IF THEY DON'T SHOW IT.

This booklet describes some common problems and ideas on what to do about them. If you're worried about something that isn't included, or would like further information about the issues that are explored, you might find the help section at the end useful.

“
Think
positive
”

Michael aged 13

COPING WITH THE WORK?

You may feel you have a lot of juggling to do because of all the subjects you are taking at school. Some people find homework a big challenge.

This might be because:

- You have to get used to working on your own and sometimes it's boring
- You might not have a quiet place to work
- Your parents or carers can have different ideas from you about how you organise your time
- You may feel your homework is taking so long you don't have time to do anything else

If you're finding the work difficult, talk to one of your teachers. Most teachers would rather hear about any problems you're having. Your parents or carers may also be able to help and if necessary talk to teachers for you.

TAKING TESTS AND EXAMS

Sometimes we all feel under a lot of pressure. You might find you work too much, or not enough. It's important to get the balance right.

Knowing how much revision to do can be hard. It can also be difficult knowing how to revise.

Don't believe everything other people say they're doing. Some people say 'I haven't revised' when they've been working a lot. They may be doing a lot less or more than they say.

“

I'm going to do more things that make me happy.

Ryan aged 12”

”

HERE ARE SOME TIPS:

- Check with your teacher about what you need to revise and how to do it
- Work out a realistic revision time-table, which includes time to do things you enjoy. This can help you stay calm
- Discuss worries with other people
- Take exercise – being active can help you sleep well and your brain work better
- Eat healthily – preferably three meals a day
- You could also contact one of the places at the end of this booklet under the help section

REMEMBER

**EXAMS TELL YOU WHAT
YOU CAN IMPROVE ON,
WHATEVER YOUR
RESULTS.**

**IF YOU DO BADLY,
IT DOESN'T
MAKE YOU
A BAD PERSON.**

FRIENDS

Everyone worries about making friends even though they may look confident. Some people have lots of friends – others are happy with one or two. If you feel you don't have any it can be very lonely. It is also very common for friends to fall out.

Remember:

- It's easy to think that no-one likes you – if you don't talk to people they might think you don't like them
- Sometimes you might feel different to other people
- People can be on their own for all sorts of reasons – sometimes through choice, sometimes not. It doesn't mean they aren't nice or fun to be with, or can't be a good friend
- Stick up for your friends

Take things slowly friendships take time to build

When you feel lonely it can seem like everyone has friends apart from you. It can make you feel bad about yourself, even though you might know deep down you are nice. Why not try some these...

- Invite someone you think might be nice to sit next to you
- Smile, be friendly and show an interest in others
- Talk to someone you don't usually talk to
- Join a school club – it's easier to make friends if you're doing something – you don't have to talk all the time, and they might like the same things you do
- Join a youth club or something you like outside school. This can help you make other friends which can be useful if you fall out with people at school

MAYBE YOU CAN THINK OF OTHER WAYS OF MAKING FRIENDS?

Doing what your friends want, and doing what you want

Most people want to fit in with the crowd – have similar clothes, CDs, computer games, or go to the same places. Sometimes you might not have enough money, or want to do something different to other people. Getting the balance right can be difficult. Deciding whether to join in with something you don't feel comfortable with can be very hard.

Some things you might feel pressured to do include:

- Not doing anything if someone is being picked on
- Messing about in lessons
- Missing lessons
- Spreading rumours
- Having a boyfriend or girlfriend if you don't want to
- Smoking
- Acting tough
- Other things?

“

I listen to music when I get stressed.

Talaya aged 15

”

“

My goal is to not be self conscious.

Pembe aged 14

”

How to decide what to do when you feel under pressure:

- Talk over how you feel with someone else – a friend, a relative, an adult friend, a school counsellor or youth counsellor
- Be prepared to say what you think. It might come out wrong, but doing what you want will make you feel more confident
- If you don't want to do what everyone else is doing have some reasons prepared

BULLYING

Bullying is an unhappy experience – certainly for the person being bullied but sometimes for the bully too. People can be bullied in different ways – through teasing, threats, physical attacks, spreading rumours...

Being bullied can make you feel horrible inside – as if there is something wrong with you.

- Try not to be on your own – stay with other people
- Write a diary of the bullying and show it to a trusted adult
- Tell your friends or an adult
- Keep asking for help until things are sorted out
- If nothing works, you may be able to change school

It is
VERY
important
that you talk
to someone
you can
trust.
If no-one
knows,
no-one can
help
you.

“

We aren't alone if we become depressed or upset – talk to someone.

Yousef aged 12 ”

WHO WOULD YOU FEEL MOST COMFORTABLE TALKING TO?

- Teacher
- Parent or Carer
- Counsellor
- Relative
- Brother or sister
- Friend
- Youth worker
- Helpline

The help section can tell you where to get help and support.

If you know someone who is being bullied, they may badly need your help. Try discussing the suggestions made here to work out what to do.

Sometimes bullies don't know how much they are upsetting others; some people bully because they have their own problems.

If you feel this could be you, find someone who you can discuss your problems with and help you find support. See help section at end of booklet.

WHAT IF I DON'T WANT TO GO TO SCHOOL?

Everyone has days when they don't want to go to school. Sometimes people know the reasons. Sometimes they don't.

Possible reasons might be:

- Pressure to do things you don't want to do
- Feeling ill
- People being unpleasant
- Problems with friends
- Work is too hard
- Problems with teachers
- Problems at home
- Not doing homework
- Being bored
- Other things?

What you can do:
If you feel like this a lot, it's important to find someone to talk to.

It can help to be prepared:
What would you say?
(try writing it down first)
When would you say it?
(talk to someone when they're not busy)
Take someone with you if you feel nervous
Contact one of the organisations at the end of this booklet

“

To stay positive there are a lot of opportunities and you should grab them with open hands, deal with life in a positive way.

Anna aged 16

”

WHAT IF I DON'T GET ON WITH A TEACHER?

Sometimes you can get into difficulties with a teacher and you might need help to sort it out.

→ WHO CAN YOU TALK TO?

A teacher you get on with – maybe your form teacher or Year Head

Your parents or carers

A school counsellor

One of the helplines at the back

HELP SECTION

YOUTH ACCESS

Tel: 020 8772 9900

Fax: 020 8772 9746

Email: admin@youthaccess.org.uk

Website: www.youthaccess.org.uk

Provides information advice and counselling services throughout the UK for young people aged 12-25 years. Can give details of appropriate local agencies for young people. Can contact by letter, telephone, fax or email.

GET CONNECTED

Freephone: 0808 808 4994

(7 days a week, 1.00pm-11.00pm)

Website: www.getconnected.org.uk

Connects young people to organisations that can help them, whatever the problem, especially if they are thinking of leaving home or running away.

CHILDLINE

Helpline: 0800 1111

Textphone: 0800 400 222

Mon-Fri 9.30am-9.30pm & 11am-8pm Weekends

Living away from home: 0800 88 44 44

Monday-Friday 3.30pm-9.30pm & 11am-8pm Weekends

Website: www.childline.org.uk

ChildLine is the UK's free helpline for children and young people. It provides a confidential telephone counselling service for any child with any problem. It comforts, advises and protects.

NSPCC

Helpline for children and young people: 0800 1111

Helpline for adults: 0808 800 5000

Textphone: 0800 056 0566

Email: help@nspcc.org.uk

Website: www.nspcc.org.uk

Has a child protection helpline for any child or adult concerned about a child at risk of abuse. The NSPCC also provides services to help families overcome abuse, and produces publications on general parenting.

BULLYING UK

Website: www.bullying.co.uk

Provides practical information and advice to young people and parents via the website and email. Bullying UK work with schools, youth organisations, police forces and health trusts.

CHILDREN'S LEGAL CENTRE (for England and Wales)

Child law advice line: 08088 020 008

National education line: 0845 345 4345

Young person freephone: 0800 783 2187

Email: clc@essex.ac.uk

Website: www.childrenslegalcentre.com

This organization offers free legal advice and information, covering all aspects of the law in relations to children.

CARERS UK

Carers Advice Line: 0808 808 7777

Wednesday & Thursday 10am-12pm and 2pm-4pm

Email: info@carersuk.org

Website: www.carersuk.org

Information and advice to carers of any age, has a directory of local carers groups.

FRANK

Freephone: 0800 77 66 00

(24 hour service. Also provides language interpreting service for non-English speakers.)

Minicom:0800 917 8765 (24 hours)

Email: frank@talktofrank.com

Website: www.talktofrank.com

Confidential information and advice for anyone concerned about their own or someone else's drug or solvent misuse.

Registered Charity No: 1016968
Company No: 2780643
OCSR No: SC39700

YOUNGMINDS
The voice for young people's mental health and wellbeing