

AVOIDING THINGS YOU USE TO HURT YOURSELF

Do you have certain things you use to hurt yourself? If you are learning to stop hurting yourself, then you will want to remove the temptation to use these objects. This worksheet will help you think about removing the temptation to hurt yourself, particularly when you are feeling upset or out of control.

Objects You Use To Hurt Yourself	Where Are They Now	Where Can You Put Them