
©stem4

For teenagers

How do I ask for help
if I am concerned about
a mental health problem?

Asking
for help

©stem4 32 ©stem4

Welcome to ‘Asking for Help’: a handy guide which signposts you to support
and provides tips on ways to develop positive mental health.

In 2018, an NHS Digital Survey revealed 1 in 8 children and young people
aged between 5-19 present with at least one diagnosable mental health
condition. Since mental health and ill health lie on a spectrum, it is important
to be able to identify early signs of negative change and take effective steps
to get back on track.

This booklet contains information on the early signs of commonly occurring
mental health issues and highlights a directory of resources. It also provides
you with ideas on how
to build resourcefulness
and adapt to the adverse
challenges you might face
in life. As the saying goes,
‘you can’t change the
direction of the wind but
you can learn to change
the direction of your sails,’
so learning ways to be
resilient to challenge is
important for everyone.

Dr Nihara Krause
Consultant Clinical Psychologist
CEO and Founder of stem4

INTRODUCTION 2

WANT TO BUILD RESILIENCE? 4/5

DR. KRAUSE’S MINDYOUR5 6

FEELING ANXIOUS? 7

WORRIED ABOUT LOW MOOD? 8

WORRIED ABOUT YOUR EATING? 9

WORRIED ABOUT SELF-HARM? 10

stem4 Apps 11

ASKING FOR HELP - FOR YOU 12

TELLING A PARENT 13

TALKING TO A TEACHER 14

SEEING YOUR GP 15

FRIENDS WATCH 16/17

USEFUL CONTACTS 18/19

WELCOME CONTENTS

stem4 is a charity based in Merton that promotes positive mental health in
teenagers. It aims to raise early awareness and highlights the importance of
early intervention in teenage mental health issues.

2 ©stem4

©stem4 54 ©stem44 ©stem4

Resilience is more than just ‘bouncing back’
when you are knocked down. It is the ability

to adapt to hardship and the process
of building up tools to deal with the

challenges you face in life.

Sometimes you may also need to build
a resilience to distractions and temptations.

It is important to be able to say no to things that
will damage your mental health. For example,

practising digital resilience and monitoring
your screen time can be helpful in managing

excess or damaging behaviour.

Resilience building is not just down
to the individual. You can use

your ties to families, relationships,
schools and communities to help

grow your resilience.

Try to have a positive, ‘give
things a go’ attitude and be

prepared to change your direction
of thinking if needed.

Try and view setbacks as an
opportunity to grow, and failure

as an opportunity to learn.

Work on your ability to
understand, regulate and express

your emotions.

Focus on developing your
`Grit,’ which is described as
‘perseverance and passion

for long term goals.’

Some of the challenges you face
might be quite specific. For example,
many young people find school and

the many elements they have to face –
friendships, learning, exams, homework,

stressful. Being resilient will help
you to handle these.

WANT TO BUILD RESILIENCE?

RESILIENCE - THE POSITIVE WAY IN WHICH WE ADAPT TO THE ADVERSE CHALLENGES WE FACE IN LIFE.

TOP TIPS

©stem4 76 ©stem4

Most of us know a number of ways in which we can look after our body to keep
healthy. Looking after our brains is just as important. However, knowing how to
do this can feel a little more challenging. Try and practise one element from each
category below every day to support good ‘mind health’.

 Healthy Practice - This reminds you to look after your body in
order to look after your brain. For example, it helps to practise a regular
sleep routine or to eat a balanced diet.

 Activity - Activities are very helpful for brain health. These include
most sports and physical activities, creative activities (e.g. art), calming/
soothing activities (e.g. mindfulness/having a massage), exciting activities
(e.g. a new game).

 Positive Thinking - How we think will influence our emotions
and our actions. Some thoughts are positive and uplifting and others
are negative. Negative thoughts can make us feel unhappy or anxious.

 Flexible thinking helps us to problem solve.

 Learning to manage our thoughts and get a good balance between
negative and positive is very helpful.

 Positive Emotions - Knowing what you feel and being able
to express and manage emotions is very helpful. For example, when
you watch a movie, observe what emotions this brings about in you.
Talk with someone else who has also watched it and share what you
experienced. See what you have in common and how you differ.

 Your Connections - Friends, family and relationships are really
important to help us feel happy. Leaving some time every day to spend
a little face to face time with some, or all of them can be very good for
positive mental health.

For more information and tips on how to MINDYOUR5, go to stem4.org.uk

DR KRAUSE’S MINDYOUR5

Keep a record of worrying thoughts
that might lead to anxious
behaviours – chat to someone who
can help you get a different view.

Rank your worries, put away the
minor ones and create an action
plan to solve your biggest one –
why not ask someone to help you?

Face things you’re fearful of rather
than putting them off – reward
yourself for every achievement.

Take breaks, relax your muscles as
best you can, focus on feeling calm.

Try the stem4 Clear Fear app, it’s
free to download and provides
techniques to manage anxiety.

Talk to someone who can help –
parent, sibling, friend, teacher, GP.

Panic & feeling
under pressure

Worrying most
of the time

Disturbed sleep
Overeating or

reduced appetite

Inability to relax
or agitation

Irrational &
continuous fear

SOME WARNING SIGNS INCLUDE:

TOP TIPS...

1

2

3

4

5

6

FEELING ANXIOUS?

Everyone feels anxious from time to time. Whilst a certain amount of anxiety
can make us feel more alert and improves our performance, too much anxiety

that stays at high levels for a long time can be unhelpful.

©stem4 98 ©stem4

Keep a record of negative thoughts
and get someone else’s objective
perspective on them.

Check out online resources – try
the stem4 Move Mood app to help
with depression.

Even though it’s hard, do some
exercise – it does help.

Read/watch/see friends/do things
that are comforting and uplifting.

Keep an open mind – even though
things can look bleak, change is
always possible.

Talk to someone who can help –
parent, sibling, friend, teacher, GP.

SOME WARNING SIGNS INCLUDE:

TOP TIPS...

1

2

3

4

5

6

WORRIED ABOUT LOW MOOD?

Feeling sad over
long periods of time

Not enjoying
things you used to

Changes in
sleep & appetite

Withdrawing from
things you love

Getting very
irritable & angry

Hurting yourself in
different ways

All of us can feel sad or low from time to time, these feelings are normal.
You might just need some time to sort out what’s upsetting you. However,
sometimes these feelings continue and can turn into clinical depression.

Tell someone responsible who
can direct you to suitable help to
make sure you are phyiscally and
emotionally well.

Work on improving your self-
esteem– this takes time, start by
listening to positive things people
say about you.

Keep a diary of what you eat.
Aim to eat regularly – 3 meals a
day with a snack in between.

Exercise only in moderation after
your health has been checked out
by a doctor. Eating disorders can
affect your heart.

SOME WARNING SIGNS INCLUDE:

TOP TIPS...

1

2

3

4

WORRIED ABOUT YOUR EATING?

Avoiding social situations where eating
might prove difficult

Weight changes that are of medical concern.
Impact on sleep, mood, physical health, confidence,

relationships, amongst many others.

Losing a considerable amount of weight by not
eating or gaining weight rapidly by over eating

Many of us enjoy food and eating but some people may have a difficult
relationship with food and its effects on their body. This may lead to an eating

disorder. Eating disorders need specialist assessment and help –
the earlier the better.

©stem4 1110 ©stem4

SOME WARNING SIGNS INCLUDE:

WORRIED ABOUT SELF-HARM?

Using self-harm to deal
with difficult emotions

Finding it difficult to
stop thinking about it

Feeling emotions
such as sad, numb,

anxious, angry more
than usual

Moving away from
friends and family in case

they find out

Speak to a responsible adult or ask
your GP for help– it’s the first step
to making a commitment to change.

Download the stem4 Calm Harm
app, its free and provides a range
of techniques to help manage
self-harm behaviour.

Make access to self-harming
difficult – put reminders away.

Persevere – with time and practice
self-harm can be managed.

TOP TIPS...

1

2

3

4

Self-harm is a behaviour that is often associated with mental ill health
and difficult to express emotions. Take steps to manage self-harm as

early as possible in order to get back on track.

Clear Fear is a free app to help young people manage
the symptoms of anxiety. Clear Fear uses a Cognitive
Behavioural Therapy (CBT) framework to help change
anxious thoughts and emotions, alter anxious behaviours
and calm fear responses.

Calm Harm is a free app to help teenagers manage
or resist the urge to self-harm. Calm Harm is based on
an evidence-based approach called Dialectic Behaviour
Therapy (DBT) which is a form of Cognitive Behaviour
Therapy (CBT) and aims to support young people, either
as part of on-going treatment or as an interim measure
whilst they wait for specialist help.

Combined Minds is a free app to help families and
friends provide mental health support. The app uses a
‘Strengths-Based’ Approach which has been shown to be
effective in recovery and focuses on the positive attributes
of the person and builds on resourcefulness and resilience.

Move Mood is a free app to help teenagers manage
symptoms of depression. The app uses principles of
Behavioural Activation Therapy to help you improve your
mood by encouraging you to increase your motivation to
carry out a variety of tasks in order to help you to move
forward, take control and feel positive.

stem4 Apps

Please note that none of the stem4 apps substitute for seeing
a mental health professional/GP, see a suitably qualified

professional for assessment and advice on treatment.

Download today

©stem4 1312 ©stem412 ©stem4

The first step is to accept that it’s OK to need help.

Friends are often the first port of call. Whilst it is often easier to do this on social
media, talking face-to-face about a mental health problem is much better.

Before you speak to someone try and figure out what you need help with. It might
be easier to write it down.

Find a good time and place to talk and make sure your friend hasn’t got to rush anywhere.

Remember, you don’t have to know the reasons why you are feeling the way you are.
You just need to be able to put into words or write down what you want help with.

Before the talk, decide on what information you want to share.

Now find someone you can talk to. Please keep in mind that although friends,
family and teachers are often the first people teenagers approach, they are not
trained professionals, and whilst most of the time they respond brilliantly because
they know you, very occasionally they may not respond in the right way. When this
happens, don’t give up, keep talking until you have the answers that will help you.

You might even want to practise what you would like to tell them.

It’s very useful to tell your friend what you need from them – do you want them
to listen, or support you to get some professional help?

Friends are not trained in responding accurately so be prepared for a variety
of responses.

Be prepared to answer their questions and also let them know when you are not
comfortable to answer.

Finally, be prepared to listen to friends. If they suggest it would be helpful for you
to talk to someone who can help, give their suggestion some consideration.

1

1

2

2

3

3

4

4

5

7

6

8

ASKING FOR HELP

FOR YOU

TELLING A PARENT

TALKING TO FRIENDS

Most people are afraid to talk to their parents about
a mental health problem. Here are some top tips.

You may not want to upset them
or imagine they might be angry,
disappointed, sad or dismissive.
Most teenagers feel their parents
just won’t understand.

Choose a time when they are not
rushed and tell them from the start
that you would like to tell them
everything without interruption.

You don’t have to give them
details if you don’t want to. Start
by telling them the symptoms
you feel and how they have been
impacting on you.

You can also talk to someone at
your school, or your GP, and ask
them to help you tell your parents.

Try to plan what you are going to
say to them first.

Be clear on what you would like from
them. Sometimes it might be helpful
to discuss things with an older sibling
first and ask them to help you tell
your parents.

Point them to the stem4 website
(www.stem4.org.uk) if they need
more information.

If talking in person is hard,
you can also write to them.

1

5

2

6

3

7

4

8

©stem4 1514 ©stem4

TALKING TO A TEACHER SEEING YOUR GP

Talking about mental health is not easy, so it’s important that you choose
a teacher you can trust or talk to. The teacher you choose to confide in

might be your form tutor, head of year, head of pastoral care,
designated safeguarding lead or mental health lead.

You can see your doctor at any age and about any issue. This includes
seeing them for your mental health – it doesn’t only have to

be about your physical health.

Prepare what you would like to say and what you would like from them once
they know.

You can call your doctor’s surgery and speak to a receptionist to book an appointment.
The receptionist will first ask for your name, date of birth and address and very
occasionally they may ask why you are calling. Whilst this is to help them make sure
you see the right doctor, it can be difficult to explain this on the telephone, so you
can do one of two things: Either say it’s personal and you would like to explain it
confidentially to the doctor face-to-face, or prepare a brief comment on what you
want to say beforehand – it doesn’t have to be a full explanation. You can give them
your main symptoms such as feeling really tired or not sleeping.

If you are over 16 you might be able to book an appointment online if your doctor has
a system such as ‘myGP’ – you can check this online using the website for your surgery.

A typical GP appointment is ten minutes. If you think you will need more time,
ask to book a double appointment. You can see your doctor on your own.

If you don’t have a doctor you can register with one by yourself if you are 16 years
old or above. To find a doctor, please visit www.nhs.uk, look under GP services and
with your postcode you should be able to find the doctor most local to you. You will
have to go to the surgery and fill in a patient registration form.

Before you see the doctor prepare what you would like to say.
Check www.DocReady.org for help with preparation and watch the short video
called ‘Find the Words’ on https://www.mind.org.uk/youandyourgp

You don’t have to tell a teacher all the details. You can describe the symptoms you
feel and how they may be affecting you.

Set up a time to talk. You might like to say something like, “I’ve got something
private I’d like to talk to you about and wondered if there was a good time for
me to set up a meeting with you?”

Remember, teachers aren’t trained mental health professionals. If you’re looking
for professional support, try talking to your GP who will be able to help.

You can ask at the beginning of the conversation whether they will be able to keep
the conversation confidential. Teachers have to follow the school’s safeguarding
rules, so you may want to ask them if they have a duty to tell someone what you
tell them and how it may be dealt with as a result.

Your school may have a counselling service which you can ask your teacher to help
you to access.

1
1

2

23

3
4

4
5

56

©stem4 1716 ©stem4

Friendships are amongst the most valuable
relationships we have. We often talk to friends
about things we won’t easily tell our family. Whilst
friends can annoy or hurt us, they are also vital in
keeping us going. It’s not surprising the friends are
pretty important in helping with our mental health.
They can be a listening ear, help us feel grounded
and encourage change.

FRIENDS WATCH

HOW TO SUPPORT THE MENTAL HEALTH
OF YOUR FRIENDS

Talk - When a friend is going through a difficult time it makes
sense to encourage them to talk. This might be to you or to someone

who can help. Listen to your friend and support them in
speaking to a responsible adult. Do keep in mind that whilst ‘a problem

shared is a problem halved’ when it comes to mental health, sharing
a problem is not going to treat the problem, so make it your

role to signpost (or direct) them get help.

Tell - You might want to help your friend by finding out
about what sort of resources are available and tell them about them.
These resources might include names of people at school or in the

community who can help, helpful websites or peer supporters in the
school. Telling also includes looking after yourself. If your friend refuses
to talk to someone and you remain concerned, you can tell someone in
confidence about your concerns. This will ultimately help your friend.

Offer - Offer to support your friend in asking for help. This
might be from their family, school or their GP. Sometimes when a

friend is unwell you might find yourself automatically becoming a carer.
Remember that you are their friend not their carer, so plan some fun

‘friend activities’ you can do together.

Look after yourself - Friendships work both ways and
whilst good times together benefit both, difficult times can affect both
too. If you feel that your friend’s mental ill health is having a negative

impact on your own mental health, then take steps to look after yourself.
This may mean you take time to reflect on the changes in the friendship

and how it has changed. It may mean having a break from supporting
your friend and seeking some trusted adults for yourself.

Friends can be very persuasive in supporting change.
This doesn’t mean taking on responsibility for change but enabling your friend
to make the right contact with teachers, school nurses, school counsellors,
their families or other support to start to make positive change.

You can also download Combined Minds, a free app to help friends provide
mental health support.

©stem4 1918 ©stem4

Anxiety UK
Provide support and help if you’ve been
diagnosed with, or suspect you may have,
an anxiety condition.
Text service: 07537 416905
Infoline: 03444 775774
Web: www.anxietyuk.org.uk

Beat
The UK’s eating disorder charity.
Youthline: 0808 801 0711
Helpline: 0808 801 0677
Web: www.beateatingdisorders.org.uk

Calm Harm App
The Calm Harm app provides ways for
children and young people to manage
the urge to self harm. Developed for
stem4 by Dr Nihara Krause, a Consultant
Clinical Psychologist together with input
from young people. Free to download.
Web: www.calmharm.co.uk

Childline
Counselling service for children and
young people in the UK. Phone, talk to a
counsellor online, send Childline an email
or post on the message boards.
Helpline: 0800 1111 (Everyday, 24 hours)
Web: www.childline.org.uk

Clear Fear App
The Clear Fear app provides ways for
children and young people to manage
anxiety. Developed for stem4 by Dr
Nihara Krause, a Consultant Clinical
Psychologist together with input from
young people. Free to download.
Web: www.clearfear.co.uk

Combined Minds App
Combined Minds is a free app developed
for teenage mental health charity stem4
by Dr Nihara Krause, Consultant Clinical
Psychologist, to help families and
friends support young people with
their mental health.
Web: www.combinedminds.co.uk

Eating Disorders Support
Provide support to anyone affected by
eating disorders, including carers.
Helpline: 01494 793223
(24 hours, 7 days a week)
Web: www.eatingdisorderssupport.co.uk

Frank
Confidential information for anyone
concerned about their own or someone
else’s drug misuse.
Helpline: 0300 123 6600
Web: www.talktofrank.com

Mind
Provide information on mental health
problems and where to get help.
Infoline: 0300 123 3393 Text: 86463
Mon – Fri 9 am – 6 pm
Web: www.mind.org.uk

No Panic
Provide a youth helpline and services
to sufferers and carers of people with
Panic, Anxiety, Phobias and Obsessive
Compulsive Disorders (OCD).
Youth Helpline: 0330 606 1174 (for 13-
to 20-year olds)
Web: www.nopanic.org.uk

USEFUL CONTACTS NSPCC
Keeping children and young people safe
from a wide range of abusive situations.
Helpline for adults: 0808 800 5000
Childline (for 18 years old and under):
0800 1111
Web: www.nspcc.org.uk

OCD Action
Offer support and information to
anybody affected by OCD
Helpline: 0845 390 6232
Mon – Fri 9.30 am – 5 pm
Web: www.ocdaction.org.uk

Papyrus prevention of young suicide
Provides confidential suicide prevention
advice to young people and anyone
worried about a young person.
Helpline: 0800 068 4141

Relate
Relationship support and counselling for
children and young people.
Web: www.relate.org.uk

Samaritans
Provide confidential support for people
experiencing feelings of distress or despair.
Helpline: 116 123 (Everyday, 24 hours)
Web: www.samaritans.org

SANE
Offer specialist emotional support and
information to anyone affected by mental
illness, including family, friends and carers.
Helpline: 0300 304 7000
Everyday 4.30 pm – 10.30 pm
Web: www.sane.org.uk

SEED
Eating disorder support service
Helpline: 01482 718130
(Mon- Fri 9.30 am – 2.30 pm)
Web: www.seedeatingdisorders.org.uk

SHOUT
Shout is the UK’s first 24/7 text service,
free on all major mobile networks, for
anyone in crisis anytime, anywhere.
Text: 85258
Web: www.giveusashout.org

Stonewall
Information and advice for LGBT
communities and their allies.
Helpline: 0800 0502020
Web: www.stonewall.org.uk

The Mix
Information and support for under 25’s,
on-line chat with a trained helpline
supporter.
Helpline: 0808 808 4994
Everyday 11 am – 11 pm
Web: www.themix.org.uk

YoungMinds
Information for both parents and young
people on child and adolescent mental
health.
Parents’ Helpline: 0808 802 5544
(Mon-Fri, 9.30am-4pm)
Web: www.youngminds.org.uk

This booklet has been
funded with the help
of Tesco and the Bags
of Help scheme.

Design by pH Design and Print:
www.phdesignandprint.com

Thank you to Boomerang Education

20 ©stem4

stem4, Wimbledon Business Centre
Old Town Hall, 4 Queens Road, London, SW19 8YB

 @stem4org @stem4org Facebook: @stem4

www.stem4.org.uk • enquiries@stem4.org.uk Registered Charity No. 1144506

