

What survival looks like...

FOR ME

Created by


When I was little, some wires got connected to the wrong places in my brain. Often I think and feel like I'm under attack even when I'm actually very safe. My brain activates survival mode to protect me.

I don't even know that I have gone into survival mode. It happens so often that this part of my brain is really strong and rules over the calm part of my brain. It is difficult to turn it off by myself and I need your help!


Why is it so important that you know this?

The part of my brain activated to help me survive, is different from the part of my brain activated when I'm calm.


When I'm in a survival state it takes over from my calm brain and I struggle to play well with friends, listen to what you are asking me to do, move from activity to activity, stay safe walking down the street or even eat my dinner!

The problem is, it's really hard to see when I'm in survival mode. I look very different to how I feel inside and often I can remain in survival mode for so long, that it seems like part of my personality.

Please help me work out what's going on for me by going through the four survival modes with me, they are called fight, flight, freeze, and submit. How I feel is right for me so there is no wrong way of doing this. Even if we don't end up filling anything in, just stopping and trying to find out what's going on for me will make a difference to my Inner World.

I would love your help _______ to feel safe so I can enjoy my time with my friends, make my relationship with you stronger and feel happier in different places. I really do want to feel ok.

What I look like in Freeze...

What's happening on the outside?


Some ideas to help you

- · Not interested, bored
- · Confused, forgetful
- Talking about something else
- Hard to move through the task
- · Not listening
- · Stubborn
- · Staring into space, daydreaming
- Clumsy


What I am aware of ...

What's happening on the inside, just below the surface?


My brain is slowing down
Thinking of something safe
I can't do what you want
Feeling deeply anxious
Hearing you getting frustrated
Starting to shut down
I feel under attack


How my body feels ...


Some ideas to help you

Frozen brain

If I don't move, you can't see me

Everything feels like a dream

Under attack

In a fog

Disconnected

Numb

When do I go into Freeze?

When does what you've written down so far, happen to you?


Some ideas to help you

At School

In a School Play

When someone shouts at me

When I am asked to do something I

don't want to do

At a party

Somewhere loud

What's happening in my Inner World...

What's really happening deep deep down?


Some ideas to help you

I need to feel safe
Shame, I hate myself
I'm scared I don't know what's going
to happen
When I fail you'll send me away


You can help me feel safe by ...

What can your trusted adult do to make you feel ok?


Some ideas to help you

Stay with me, don't leave me alone
Deep breathing
Spinning on a swing
Digging in the garden or in some sand
Tell me that I'm ok & that I'm safe
Jumping on a trampoline
Gently wonder where I've gone
Tell me kindly who I am & what we're doing
Climbing & hanging
Rolling or cycling downhill
Watching TV
Cup of hot chocolate & a piece of toast
Soft teddy in bed with me
A nice warm bath & a warm towel

What I look like in Flight...

What's happening on the outside?


Some ideas to help you
Running away
Keeping SUPER busy
Not coping with free time
Needing to be first
Bumping into people
Avoiding chores or playing
Baby talk or silly voices
Hyperactive, giddy & silly

Hiding under tables

What I am aware of ...

What's happening on the inside, just below the surface?


Unable to focus

Lonely

Panic

Feeling bad, movement is distracting

Worried about what's happening next


How my body feels ...


Some ideas to help you

Escape, run & hide

Painful joints

Numb

Vibrating

Ready for action

Jumpy & tense

Sick

When do I go into Flight? When does what you've written down so far, happen to you?


Some ideas to help you

At School When I feel overwhelmed by a request When I hear a loud noise At bedtime At a friends house

Celebrations

What's happening in my Inner World...

What's really happening deep deep down?


Some ideas to help you

- I want to escape from this scary moment but I can't
- I don't want you to see my real feelings, you can't handle them
- I am really worried I can't do whats going to happen next
- I need you to find me every single time


You can help me feel safe by...

What can your trusted adult do to make you feel ok?


Some ideas to help you

Keep me close by Happily find me if I'm hiding

Deep breathing

Crunchy foods

Give me a easy & familiar chore to do

Make things predictable

Hanging from monkey bars

Tell me I'm safe, show me a safe place I

can go to

Heavy blankets

Kindly talk though what might be tricky

Tug of war

Cup of warm milk

Hot water bottle

Soft teddy

What I look like in Fight...

What's happening on the outside?


Some ideas to help you

Hot & bothered

Angry & aggressive

Controlling

Lie or blaming

Shouty & argumentative

Pushing away friends/siblings

Demanding

Inflexible

What I am aware of ...

What's happening on the inside, just below the surface?


Some ideas to help you

I'm in danger

Really scared

Terrified of this feeling


I am all alone

I feel bad

Frightened

Unimportant

Invisible


How my body feels ...


Some ideas to help you

Very hot or very cold

I need to hit to let it out

I am going to explode

Everything hurts

Pressure

I can't hear or see well

When do I go into Fight? When does what you've written down so far, happen to you?


Some ideas to help you

At home

During transitions

Endings

At School

At friends houses

What's happening in my Inner World...

What's really happening deep deep down?


I can't be cross at the people I really want to be cross at I'm going to push you away before you get rid of me
Unsafe

I hate myself, I am unloveable, I want to die
Why wasn't I good enough?

I need to be in control & make things predictable


You can help me feel safe by ...

What can your trusted adult do to make you feel ok?


Some ideas to help you

Give me a something to do that makes me feel important

Support me socially

Match my energy

Chewy foods - especially sweet & salty foods

Make things predictable

Deep breathing

Hanging & swinging

Climbing

Connect & show empathy before exploring the

consequences of my behaviour

Warm bath with lots of bubbles

Warm milk

Hot water bottle

Super soft teddy & blanket

What I look like in Submit...

What's happening on the outside?


Some ideas to help you

Socially withdrawn


Compliant

Quiet

Unable to think, just yes

or no answers

Neutral expression


What I am aware of ...

What's happening on the inside, just below the surface?


I can't think

Tummy aches

Tired


How my body feels ...


Some ideas to help you

Worn out, no energy

Guilty

It's given up

Slow

Tearful

Poorly

When do I go into Submit? When does what you've written down so far, happen to you?


Some ideas to help you

At school When I am asked to do something I don't want to do At a party Somewhere loud Celebrations

What's happening in my Inner World...

What's really happening deep deep down?


Some ideas to help you

Why can't I be better, I'm completely useless

I hate myself, I am unloveable
It's all my fault
Nothing will ever feel ok
I can't keep myself safe


You can help me feel safe by ...

What can your trusted adult do to make you feel ok?


Some ideas to help you

Repetitive simple tasks

Weighted blanket

Swinging

Building with lego or play-dough

Tell me I'm safe

Deep breathing

Hot chocolate & a biscuit

Spending time with a trusted adult

Do the task with me

Wrapping up in a soft blanket & watching TV

Tell me what to do without showing frustration

Warm bath & a warm towel

Warm pyjamas