

 Psychological Well-being for Children and Families in Fife

Resources for Children, Young People, Parents and Carers

2014

NHS Fife
 Child & Family Clinical Psychology Service
Contents

Introduction	3
How to use this guide	3
Moodcafé	3
Read to Succeed - Books to help families	3
Pre-Birth and Newborns	3
Early Years	3
Behaviour Problems	3
Crying and Sleeping	3
Feeding Problems in the Early Years	3
Toileting problems	3
Anxiety	3
Mood problems	3
Self-harm	3
Obsessive Compulsive Problems	3
Trauma or Post-traumatic Stress Disorder (PTSD)	3
Autism Spectrum Disorder	3
Learning Disabilities	3
Attention Problems and ADHD / ADD	3
Eating Problems	3
Bereavement	3
Coping with long-lasting illness	3
Psychosomatic Difficulties	3

[bookmark: _Toc398880989]Introduction

Parenting is one of the hardest jobs in the world; it is also one of the most rewarding. We have written this to help parents find helpful information. This document highlights websites, books and groups that may be helpful for parents to learn more about their child’s behaviours and/or difficulties.
[bookmark: _Toc398880990]How to use this guide

If you have an electronic copy you can press control and click on the name of the topic you want to look up to take you straight to the topic. Look at the websites/books/moodcafé site suggested.
[bookmark: _Toc398880991]Moodcafé
Moodcafé is a NHS Fife website promoting emotional well-being. It has general information on health and well-being and specific information on topics such as parenting (including parenting groups), disabilities and low mood.
www.moodcafe.co.uk
[bookmark: _Toc398880992]Read to Succeed - Books to help families
‘Read to Succeed’ is a list of books recommended for families. There are general areas including those on parenting and emotional health. There are also books about specific topics such as bullying and divorce. This can be found at;

http://www.moodcafe.co.uk/media/27491/books-to-help-families-3-1-1-.pdf

The Royal College of Psychiatrists website also lists useful books;
http://www.rcpsych.ac.uk/specialties/faculties/childandadolescent/public/booksforyoungerchildren.aspx
[bookmark: _Toc398880993]Please note: We do try to keep links up-to-date on a regular basis but we cannot anticipate when they will no longer be available. If a link is not working try the homepage of the site and search key words to help find a suitable alternative.
[bookmark: _Toc398880994]
 Pre-Birth and Newborns
For those planning a pregnancy, who are pregnant or who have just had a baby.

	[bookmark: _Toc384899343][bookmark: _Toc384899370]Phone Numbers

	For practical and emotional support in all areas of pregnancy, birth and early parenthood
NCT (National Childbirth Trust) Helpline 0300 330 0700

	Websites
	Pregnancy and baby wellbeing
www.readysteadybaby.org.uk
www.healthvisitors.com
Understanding your child’s first milestones
http://www.babycentre.co.uk/your-babys-development

	Groups

	Ask your local health visitor or GP about
Mellow Bumps
Local Antenatal classes

	Books
	 The Social Baby: Understanding Babies’ Communication from Birth Lynne Murray & Liz Andrews
Understanding Your Baby Sophie Boswell

[bookmark: _Toc398880995]
Early Years

	[bookmark: _Toc384899344][bookmark: _Toc384899371]Phone Numbers
	NCT (National Childbirth Trust) Helpline 0300 330 0700
Parent Line 0800 28 22 33
Lone Parent Helpline 0808 801 0323
Gingerbread 0808 802 0925
For a full list of helpful phone numbers go to
http://www.parenting.co.uk/help/family-helplines.cfm

	Websites

	For general parenting advice
www.moodcafe.co.uk
www.readysteadytoddler.org.uk
www.parentlineplus.org.uk
www.parentingacrossscotland.org
www.handsonscotland.co.uk
www.netmums.com
www.parenting.co.uk
www.understandingchildhood.net

Lone parents:
www.loneparenthelpline.org.uk
www.opfs.org.uk

	Groups
	Ask your local health visitor or GP about
PEEP
Mellow Babies
Or go to
www.moodcafe.co.uk/parents/parenting.aspx for details

	Books
	Incredible Toddlers: A Guide and Journal of Your Toddler's Discoveries: Promoting Toddlers' Safety and their Social, Emotional and Language Development Carolyn Webster-Stratton

[bookmark: _Toc398880996]
Behaviour Problems
Advice and support for behaviour problems that children display including temper tantrums, oppositional behaviour and aggression.

	[bookmark: _Toc384899345][bookmark: _Toc384899372]Phone Numbers
	Parent Line 0800 28 22 33

	Websites

	Temper Tantrums
http://www.readysteadytoddler.org.uk/growing-up/toddler-tantrums/index.aspx
http://www.understandingchildhood.net/posts/tempers-and-tears-in-the-twos-and-threes/

Oppositional Behaviour/Aggression
http://www.zerotothree.org/child-development/challenging-behavior/coping-with-defiance.html
http://www.parenting.co.uk/help/Aggressive-Behaviour.cfm
http://www.parenting.com/article/aggression

	Groups

	Ask your health visitor, nursery or GP about
Incredible Years and Triple P Parenting Groups
Or go to
www.moodcafe.co.uk/parents/parenting.aspx for details

	Books
	The Incredible Years: A Trouble-Shooting Guide for Parents of Children Aged 2-8 Years Carolyn Webster-Stratton

[bookmark: _Toc398880997]
Crying and Sleeping

	[bookmark: _Toc384899346][bookmark: _Toc384899373] Phone Numbers
	CRY-SIS Helpline 08451 228669
Sleep Scotland Helpline 0131 651 1392

	Websites

	Crying
http://www.parentingacrossscotland.org/info-for-families/tag-listing.aspx?tag=Baby%20crying
www.cry-sis.org.uk
http://www.understandingchildhood.net/posts/crying-and-sleeping-in-the-first-months-of-life/
http://www.nct.org.uk/parenting/coping-crying-baby
Sleep problems
www.sleepscotland.org
http://www.parentingacrossscotland.org/info-for-families/tag-listing.aspx?tag=Baby%20sleep%20problems
http://www.youngminds.org.uk/for_parents/worried_about_your_child/sleep_problems

[bookmark: _Toc398880998]
Feeding Problems in the Early Years
Feeding difficulties can be very distressing for parents and can impact on a child’s development.
Feeding problems include:
· children with behavioural feeding problems in the context of long-lasting illness/medical problems; selective eaters and food faddiness
· infant feeding problems and failure to thrive
· emotional eating difficulties (e.g. food phobias)
	Websites

	www.childrenfirst.nhs.uk/families/features/behaviour/fussy_eaters.html
http://www.babycentre.co.uk/toddler/nutrition/howtocopefeedingproblems/
http://www.babycenter.com/formulaFeedingSolver.htm

	Books
	The Incredible Years: A Trouble-Shooting Guide for Parents of Children Aged 2-8 Years, Part 3, Carolyn Webster-Stratton

[bookmark: _Toc398880999]
Toileting problems
Toileting problems arise when children wet or soil but are old enough to exercise control. Medical assessment should be undertaken to rule out any physical causes.
	[bookmark: _Toc384899348][bookmark: _Toc384899375]Phone Numbers
	ERIC (toileting support charity helpline) 0845 370 8008

	Websites

	www.eric.org.uk includes a free downloadable toolkit for parents and professionals
http://www.handsonscotland.co.uk/topics/troubling_behaviours_topic_frameset.htm
http://www.bedwetting.co.uk/children-bedwetting.html

	Books
	The Incredible Years: A Trouble-Shooting Guide for Parents of Children Aged 2-8 Years, Part 3, Carolyn Webster-Stratton

[bookmark: _Toc398881000]
	Anxiety
 Anxiety difficulties are very common problems in children. Anxiety (fearful worry, stress or panic) is a normal part of childhood. In most cases, anxiety in children is temporary, and may be triggered by a specific stressful event, e.g. young child may experience separation anxiety when starting school and being away from parents for the first time.
Sometimes, anxiety in children persists and interferes with a child’s daily routines and activities. Anxiety problems include phobias, general anxiety, panic or persistent unexplained physical symptoms, e.g. headache or stomach-ache, where no physical cause has been identified.
	[bookmark: _Toc384899349][bookmark: _Toc384899376]Phone Numbers

	Anxiety UK 08444 775 774
No Panic Helpline: 0808 808 0545 or
01952 590 005

	Websites
	http://www.youngminds.org.uk/parents/im-concerned-about/anxiety-and-phobias
http://www.rcpsych.ac.uk/healthadvice/parentsandyouthinfo/parentscarers/worriesandanxieties.aspx
For Teens
www.stressandanxietyinteenagers.com

	Books
	Cool Cats, Calm Kids: Relaxation & Stress Management for Young People Mary Williams
Getting through anxiety with CBT: A young person’s guide Ben Gurney-Smith & Claudia Herbert
Overcoming Anxiety: A Self-Help guide using Cognitive Behavioural Techniques Helen Kennerley
The Worry Box, All You Need to End Anxiety Chris Williams
Self-help guide for Teens
www.moodjuice.scot.nhs.uk/anxiety.asp

[bookmark: _Toc398881001]
Mood problems
Low mood is a normal part of childhood and, in most cases, is temporary and resolves without help. When low mood persists it can lead to difficulties with sleeping, eating, irritability, having less energy, social isolation and school performance. A child or young person may express some thoughts of self-harm (see self-harm section).

	[bookmark: _Toc384899350][bookmark: _Toc384899377]Phone Numbers

	Young Minds Helpline 0808 802 5544
Parent Line 0800 28 22 33
Samaritans 08457 909090
Child Line 0800 1111

	Websites

	http://www.nhs.uk/Conditions/stress-anxiety-depression/Pages/children-depressed-signs.aspx
https://www.youngminds.org.uk/for_children_young_people/whats_worrying_you/depression
http://www.mentalhealth.org.uk/help-information/mental-health-a-z/C/children-young-people/
Teens
http://www.helpguide.org/mental/depression_teen.htm
www.depressioninteenagers.com
http://www.rcpsych.ac.uk/healthadvice/parentsandyouthinfo/youngpeople/ucancope.aspx
http://www.childline.org.uk/talk/Pages/Talk.aspx

	Books
	Getting through Depression with CBT: A Young person’s guide Dr Louise Dalton & Dr Alice Farrington
The 7 day Self Esteem Super-Booster J. Alexander
Stick Up for Yourself: Every Kid’s Guide to Personal Power & Self-Esteem Gersten Kaufman
Teen Self-help guides
www.moodjuice.scot.nhs.uk/depression.asp
Think Good, Feel Good Paul Stallard
Overcoming Teenage Low Mood and Depression Chris Williams

	Other Resources
	‘That Feels Better’ is an online resource to help children and young people deal with their feelings
Pre-school
http://www.moodcafe.co.uk/for-children-and-young-people/that-feels-better/that-feels-better-for-pre-school-children.aspx
Primary School
http://www.moodcafe.co.uk/for-children-and-young-people/that-feels-better/that-feels-better-for-primary-school-children.aspx
Teenagers
http://www.moodcafe.co.uk/for-children-and-young-people/that-feels-better/that-feels-better-for-teenagers.aspx

[bookmark: _Toc398881002]
Self-harm
Some children and young people can feel so low that they think about, or do self harm. Self-harm without suicidal feelings can be seen as a way of dealing with difficult feelings. Self-harm with suicidal thoughts should always be taken seriously. At the same time, many children and young people express such thoughts without any intention of harming themselves.
	[bookmark: _Toc384899358][bookmark: _Toc384899385]Phone Numbers

	Child and Adolescent Mental Health Service (CAMHS) has a specialist self-harm service that young people aged 12-18 years can self refer to. You can contact them directly yourself by telephoning between Monday and Friday, 9 am to 4.30 pm, and asking for an appointment with the Self-harm Support Service. Or you can ask your G.P. (Family Doctor), Guidance Teacher, School Nurse, Social Worker, Parent or Carer to contact the Service.
DUNFERMLINE
Aileen McGurk – Senior Nurse Therapist
Abbeyview Clinic
Abbeyiew
DUNFERMLINE
KY11 4HA 01383 733754

Julie-Anne Hopkins – Senior Nurse Therapist
Abbeyview Clinic
Abbeyiew
DUNFERMLINE
KY11 4HA 01383 733754
GLENROTHES AND NORTH EAST FIFE
Linda Page – Senior Nurse Therapist
Playfield House
Stratheden Hospital
CUPAR
KY15 5RR
Tel: 01334 696250
KIRKCALDY AND LEVENMOUTH
Susan Matson – Clinical Nurse Specialist/Team Leader
Fair Isle Clinic
Fair Isle Road
KIRKCALDY
KY2 6ED
Tel: 01592 208460
Or
Playfield House
Stratheden Hospital
CUPAR
KY15 5RR
Tel: (01334) 696250

Young suicide prevention society HOPElineUK 0800 068 4141
Young Minds Helpline 0808 802 5544
Parent Line 0800 28 22 33
Child Line 0800 1111
Samaritans 08457 909090

	Websites

	http://www.harmless.org.uk/downloads/factSheet1_AdviceForYoungPeople.pdf
http://www.rcpsych.ac.uk/healthadvice/parentsandyouthinfo/parentscarers/self-harm.aspx
http://www.youngminds.org.uk/my-head-hurts/treatments/mental-health-difficulties/self-harm
Teen websites
www.selfharm.co.uk/
www.harmless.org.uk/downloads

[bookmark: _Toc398881003]
Obsessive Compulsive Problems
Obsessions and compulsions get in the way of daily activities. Obsessions are intrusive and repetitive thoughts. Compulsions are repetitive and ritualistic actions, for example counting things, flicking switches or checking behaviours. These can be very distressing and can interfere with daily functioning at school and home.
	[bookmark: _Toc384899351][bookmark: _Toc384899378]Phone Numbers
	OCD UK Helpline 0845 120 3778
OCD Action Helpline 0845 390 6232

	Websites

	http://www.anxietyuk.org.uk/wp-content/uploads/2010/06/Helpling-your-child-with-Obsessive-Compulsive-Disorder.pdf
http://www.rcpsych.ac.uk/healthadvice/parentsandyouthinfo/parentscarers/obsessivecompulsivedisorder.aspx
 http://www.youngminds.org.uk/parents/im-concerned-about/obsessions-and-compulsions
http://www.ocduk.org/childrens-ocd-guide
http://www.ocduk.org/parents-guide-to-ocd

For Teens
http://www.rcpsych.ac.uk/healthadvice/parentsandyouthinfo/youngpeople/ocd.aspx
http://www.ocduk.org/young-peoples-ocd-guide

	Books
	Mr Worry: A Story about OCD Holly Niner
Obsessive-compulsive disorder: the facts S. Rachman, P. de Silva. Oxford University Press, 2001
Overcoming Obsessive Compulsive Disorder David Veale (2005) Constable and Robinson

[bookmark: _Toc398881004]
Trauma or Post-traumatic Stress Disorder (PTSD)
Trauma or PTSD can occur after experiencing one or more difficult events. Post-traumatic symptoms include flashbacks, nightmares related to the event, re-enactment through play, increased irritability, high emotion and physical symptoms such as tummy aches and headaches. Psychological work is not likely to be possible when a child’s living situation continues to be insecure.
	[bookmark: _Toc384899352][bookmark: _Toc384899379][bookmark: _Toc384987618]Phone Numbers
	ASSIST Helpline - 01788 560800

	Websites

	http://www.rcpsych.ac.uk/healthadvice/parentsandyouthinfo/parentscarers/traumaticstressinchildren.aspx

http://www.nctsnet.org/resources/audiences/parents-caregivers/parenting-in-a-challenging-world

http://www.childtrauma.com/publications/par-info

	Books
	Helping your child after an accident
 http://www.moodcafe.co.uk/for-children-and-young-people/feeling-worried,-frightened,-stressed-or-anxious.aspx
Self-help guide for Teens
http://www.moodjuice.scot.nhs.uk/posttrauma.asp

[bookmark: _Toc398881005]
Autism Spectrum Disorder
Having a diagnosis of Autism Spectrum Disorder or Asperger’s Syndrome has a significant impact on the way in which that individual experiences the world. Individuals with Autism have difficulties in core areas –
-Relating to other people
-Developing social skills
-They may have unusual / fixed interests and behaviours including sensory sensitivities
-Have a strong preference for routine, finding it harder to adapt to change

	[bookmark: _Toc384899353][bookmark: _Toc384899380][bookmark: _Toc384987620]Phone Numbers

	National Autistic Society Helpline 0808 800 4104
One Stop Shop for Autism – Fife Telephone :01383 724200

	Websites

	Asperger’s Foundation - www.aspergerfoundation.org.uk
National Autistic Society - http://www.autism.org.uk/

Scottish Autism - http://www.scottishautism.org/

One Stop Shop Autism Advisor - Eileen.McCrossan@scottishautism.org
or www.scottishautism.org

Autism Initiatives - http://www.autisminitiatives.org/

Contact a Family - www.cafamily.org.uk
Kindred - www.kindred-scotland.org or kindred.enquiries@gmail.com
Fife Carers Centre - www.fifecarerscentre.org.uk/
Disability Sport Fife – www.scottishdisabilitysport.com

Enable – www.enable.org.uk

Crossroads- www.crossroadsfifecentral.org.uk/
The Right Click programme (Scottish Autism) rightclick@scottishautism.org
Contact a Family - http://www.cafamily.org.uk/
http://www.mentalhealth.org.uk/help-information/mental-health-a-z/A/autistic-spectrum-disorder/
http://www.rcpsych.ac.uk/healthadvice/parentsandyouthinfo/parentscarers/autismandaspergerssyndrome.aspx

	Groups

	If a child has received a diagnosis of ASD either through the ASCA (Autism Spectrum Community Assessment) process or at a FAST clinic (Fife Autistic Spectrum Team) parents will be invited to attend a group following the diagnosis-
· Early Bird – Preschool age
· Early Bird Plus – 5-8 years old
· PAPAS – 9-14 years old

	Books/
resources

	Why does Chris do that? Tony Attwood
Autism and Play – Bayer and Gammeltoft
Asperger Syndrome: A Guide for Parents and Professionals Tony Attwood
Freaks, Geeks & Asperger Syndrome: A User Guide to Adolescence Luke Jackson
The New Social Story Book- Carol Gray
What’s that look on your face? All about faces and feelings – Snodgrass.
Grandin T 1996 Thinking in Pictures New York: Vintage
Sainsbury C 2000 Martian in the Playground London: Sage Publications Ltd
Can I tell you about Asperger Syndrome? – Jude Welton
Kevin Thinks … about outer space, confusing expressions and the perfectly logical world of asperger syndrome- Gail Watts
Blue Bottle Mystery- Kathy Hoopmann
Lisa and the Lacemaker- Kathy Hoopmann
Of Mice and Aliens- Kathy Hoopmaan
Raising martians from crash-landing to leaving home- Joshua Muggleton
Ten Things every child with autism wishes you knew – Ellen Notbohm
A is for Autism DVD

	
[bookmark: _Toc385420874][bookmark: _Toc398881006]
Learning Disabilities
Learning disabilities are normally noticed from early childhood and are defined as significant impairment of intellectual functioning including impaired communication, social skills, daily living skills and social functioning.
Children and young people with a learning disability can present with any of the mental health problems described in this document but their presentation may be complicated by factors such as communication difficulties and sensory sensitivities.
	[bookmark: _Toc384899354][bookmark: _Toc384899381]Phone Numbers
	‘Contact a Family’ helpline for children with disabilities
0808 808 3555

	Websites

	Mencap the voice of learning disability - http://www.mencap.org.uk/
Contact a family - www.cafamily.org.uk
The British Institute of Learning Disabilities - http://www.bild.org.uk/
Children with Learning Disabilities and Challenging Behaviour http://www.challengingbehaviour.org.uk/about-behaviour/understanding-behaviour.html
Kindred - www.kindred-scotland.org or kindred.enquiries@gmail.com
Fife Carers Centre - www.fifecarerscentre.org.uk/
Disability Sport Fife – www.scottishdisabilitysport.com

Enable – www.enable.org.uk

Crossroads- www.crossroadsfifecentral.org.uk/

Better Info Better Lives www.betterinfo.org.uk

www.knowledge.scot.nhs.uk/learningdisabilities
British Institute of Learning Disabilities www.bild.org.uk/

	Books/
resources
	www.cerebra.org.uk – have an extensive library of books on a wide range of topics which professionals and parents can borrow. They also have a wide range of sensory toys parents can borrow.
Mental health needs of children and young people with learning disabilities- Raghavan, Bernard and McCarthy.
Stepping Out- Using Games and activities to help your child with special needs- Sarah Newman
Learning Disabilities – Bob Gates
Nonverbal learning disabilities at school – Pamela Tanguay
Caged in Chaos: A Dyspraxic Guide to Breaking Free Victoria Biggs
Intensive Interaction DVD – www.intensiveinteraction.co.uk

[bookmark: _Toc385420875][bookmark: _Toc398881007]
Attention Problems and ADHD / ADD
Attention Deficit Hyperactivity Disorder (ADHD) is characterised by a pervasive lack of attention, impulsivity and hyperactivity across two or more situations and settings – at home, school, and in public – which began before 12 years of age.
	Websites

	http://www.youngminds.org.uk/for_parents/worried_about_your_child/adhd_children
http://www.rcpsych.ac.uk/healthadvice/parentsandyouthinfo/parentscarers/adhdhyperkineticdisorder.aspx
www.moodcafe.co.uk

	Groups

	If a child receives a diagnosis of ADHD / ADD the family will be offered a place on a specialist programme:
Parents In Control (PINC) – a six week programme for parents / carers with children with ADHD / ADD between 6 and 12 years old
Young People In Control (YPINC) – a five week programme for parents / carers with children with ADHD / ADD over 12 years old

	Books
	Read to Succeed List
If your child has been given a diagnosis of ADD/ADHD, please request a Fife ADHD Pathway pack, which has a list of useful websites and resources.
Understanding Attention Deficit Disorder: A Parent’s Guide to Attention Deficit Hyperactivity Disorder in Children Dr Christopher Green & Dr Kit Chee
Putting on the Brakes: Understanding and taking control of your ADD or ADHD Patricia Quinn & Judith Stern

[bookmark: _Toc398881008]
Eating Problems
Anorexia: is characterised by a difficulty in maintaining at least the minimum normal body weight by restricting food intake and/exercising excessively, or an intense fear of gaining weight.
Bulimia: is characterised by binge-eating and purging in order to control body weight, usually at an adequate body weight.
It is important that a young person has a physical check with their GP or School Nurse to rule out any physical problems before a referral is made for psychological support.
	[bookmark: _Toc384899359][bookmark: _Toc384899386]Phone Numbers

	B-eat Helpline 0845 634 1414
B-eat Youth Line 0845 634 7650

	Websites

	www.b-eat.co.uk
http://www.handsonscotland.co.uk/topics/troubling_behaviours_topic_frameset.htm
http://www.youngminds.org.uk/for_children_young_people/whats_worrying_you/anorexia
http://www.youngminds.org.uk/for_children_young_people/whats_worrying_you/bulimia

	Books
	Mealtimes and Milestones: A Teenagers Diary of Moving on from Anorexia Constance Barter
Anorexia Nervosa: A Survival Guide for families, friends and sufferers Janet Treasure
Overcoming Anorexia Nervosa; A self-help guide using Cognitive Behavioural Techniques Christopher Freeman

[bookmark: _Toc398881009]
Bereavement
Grief is the normal response to a loss. Children’s responses to grief can vary depending on their age and developmental stage. Problems can arise when children are unable to adjust to their loss and it has a significant impact on their life.

	[bookmark: _Toc384899360][bookmark: _Toc384899387]Phone Numbers
	CRUSE Helpline 0844 477 9400

	Websites

	www.winstonswish.org.uk
 www.childbereavement.org.uk
www.cruse.org.uk/bereavement-services/children
www.understandingchildhood.net/posts/bereavement-helping-parents-and-children-cope-when-someone-close-to-them-dies/
http://www.nasponline.org/resources/crisis_safety/griefwar.pdf

	Groups

	Seasons For Growth
These groups are for children and young people aged 6-18 years who have experienced significant loss, change, family breakdown or bereavement. The 8 week groups take place in schools across Fife. Speak to school staff if you are interested.

	Books
	Badgers Parting Gifts Susan Varley
Out of the Blue: Making memories last when someone has died Julie Stokes and Di Stubbs
As Big As It Gets. Supporting a child when a parent is seriously ill Lynne Murray and Liz Andrews
Children, Bereavement and Trauma Paul Barnard, Ian Morland & Julie Nagy
Bereaved by Suicide Patrick Shannon

[bookmark: _Toc398881010]
Coping with long-lasting illness
Long-lasting illnesses can be extremely difficult for families to cope with, both physically and mentally. These resources focus on helping your child with the emotional strain that illness can bring.
	[bookmark: _Toc384899361][bookmark: _Toc384899388]Phone Numbers
	Young Minds Helpline 0808 802 5544

	Websites

	http://www.rcpsych.ac.uk/healthadvice/parentsandyouthinfo/parentscarers/chronicphysicalillnesses.aspx
https://www.med.umich.edu/yourchild/topics/chronic.htm
http://www.healthychildren.org/English/health-issues/conditions/chronic/pages/Coping-With-Chronic-Illness.aspx
http://www.youngminds.org.uk/for_parents/worried_about_your_child/physical_illness

[bookmark: _Toc398881011]
Psychosomatic Difficulties
This is when children experience emotional distress in the form of physical symptoms with no physical illness as well as children with real physical illness where the presentation is complicated by mental health difficulties.
Physical complaints with no apparent medical basis may be a reflection of stress, such as anxiety in social situations or a demanding school setting, separation from parents, or other stressful situations.
	[bookmark: _Toc384899362][bookmark: _Toc384899389]Phone Numbers
	Young Minds Helpline 0808 802 5544

	Websites
	http://www.aboutourkids.org/families/disorders_treatments/az_disorder_guide/psychosomatic_illness_somatoform_disorder

NHS Fife
Child & Family Clinical Psychology Team

26

image3.jpeg

image17.wmf

image18.wmf

image19.jpeg

image4.jpeg

image20.jpeg
JM"‘

image21.jpeg
T

image22.wmf

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.wmf

image11.wmf

image12.png

image1.png

image13.wmf

image14.png

image2.png
moodcafé

image15.png

image16.jpeg

