

DISPLACEMENT


1. Drawing on yourself in red marker
2. Snapping an elastic band on your wrist
3. Putting on fake or henna tattoos and then peeling them off
4. Putting plasters or bandages on where you want to self-harm
5. Mix warm water and food colouring and put it on your skin
6. Make ice cubes with added red food colouring and rub them on where you want to self-harm
7. Squeezing ice cubes
8. Chewing leather
9. Use stage makeup to create fake injuries
10. Use skin coloured plasticine, smear it on your skin, cut into the plasticine (carefully) pour fake blood or food colouring into the fake cut.
11. Draw yourself or around your arm on a piece of paper, draw the harm you are imagining then destroy the picture
12. Take a photo of yourself when you are feeling upset, write all over it how you are feeling then destroy the picture.
13. Take a hot shower and use a good exfoliating body wash and a sponge or glove and scrub!
14. Draw over all your old scars, which will provide a repetitive action and hopefully will relieve urges.
15. Bite into a chilli

REINFORCING

1. Thinking about not wanting scars in the summer
2. Thinking about not wanting to go into hospital
3. Set yourself a target e.g. 10 minutes and promise yourself not to harm in this time, once you get to the 10 minute point, set a new target of 15 minutes and continue
4. Use a glowstick, when you feel the urge to harm, snap the glowstick to start it glowing tell yourself that you can't harm until it stops glowing. The glow will last for a few hours by which time your urges will hopefully have passed


PHYSICAL

1. Exercise - Sit ups etc.
2. Going to the gym
3. Punching a punch bag
4. Having a pillow fight with the wall
5. Shouting and screaming
6. Ripping up paper into small pieces
7. Popping bubble wrap
8. Popping balloons
9. Playing with a stress ball
10. Plucking your eyebrows
11. Taking your anger out on a soft toy
12. Throwing socks against the wall
13. Dancing
14. Stamping your feet (with boots on)
15. Playing catch with a ball
16. Swimming
17. Going for a drive/bike ride/
bus ride/walk/
run


CREATIVE

1. Writing poetry, journals, letters, stories etc.
2. Doodling or scribbling on paper
3. Playing a musical instrument
4. Singing
5. Knitting
6. Sewing
7. Crocheting
8. Drawing or painting
9. Origami
10. Memorising poetry or song lyrics
11. Making a mix tape, compilation of your favourite music


COMFORTING

1. Cuddling a soft toy/pillow
2. Allowing yourself to cry
3. Sleeping
4. Taking a shower or bath
5. Playing with a pet
6. Drinking hot chocolate
7. Wearing your pyjamas and watching daytime TV
8. Having a massage or massaging your own hands and feet


CONSTRUCTIVE

1. Doing school work, homework, paperwork
2. Writing a to do list
3. Untangling necklaces, string, wool
4. Organising your room, clothes photographs
5. Cleaning
6. Organising CD's, DVD's and books in genres, alphabetical and/or chronological order
7. Reading a book
8. Cooking, bake a cake or make cookies, meal
9. Calling a helpline, Samaritans, child line etc
10. Polishing furniture, jewellery
11. Posting on web forums/reply to posts
12. Writing a list of positive things in your life
13. Shredding
14. Dying hair
15. Painting your nails
16. Putting on false nails
17. Putting on fake tan
18. Stamping on cans for recycling (with sturdy shoes on)
19. Gardening


FUN

1. Watching your favourite TV show
2. Going to see a film, watching a DVD
3. Surf the internet
4. Listen to music, download new music
5. Dressing up, glamorous or silly
6. Using make up or face paints
7. Finger painting
8. Colouring in
9. Playing with play dough or modelling clay
10. Pop balloons
11. Jumping in puddles
12. Hunting for things on EBay
13. Planning an imaginary party
14. Looking for your perfect house in the paper
15. Write down your full name then make as many words out of it as possible
16. Counting anything, patterns on wallpaper, bricks on a wall, ceiling tiles
17. Playing computer games
18. Colouring or scribble over pretty women in magazines or cutting up magazines
19. Building things from Lego then destroy them and rebuild
20. Going to the zoo and renaming all the animals
21. Playing with a distraction toy such as a bedlam cube, geomag, or a tangle
22. Doing crosswords, word searches, suduko etc.
23. Naming all your soft toys
24. Play with a slinky
25. Going shopping to treat yourself


DISTRACTIONS WITH OTHERS

1. Generally being with other people
2. Phoning a friend
3. Helping someone else
4. Going to a public place
5. Visiting a friends
6. Hugs
7. Talking about your problems with someone close to you that knows what you are going through


INSPIRING

1. Looking up into the sky, cloud watching or star gazing
2. Watching a candle burning
3. Meditating
4. Picking an object a shell or rock for example and focusing on it very closely
5. Look at works of art
6. Watch fish, birds or butterflies
7. Yoga/Tai chi

