[image:]

[bookmark: _GoBack]Brief COPE
				I haven’t been I’ve been doing 	I’ve been doing I’ve been
				doing this at	 this a little bit		 a medium	 doing this
				 all			 	 amount a lot

1. I’ve been turning to work									
or other activities to take
my mind off things

2. I’ve been concentrating my									
efforts on doing something
about the situation I’m in

3. I’ve been saying to myself									
“this isn’t real”.

4. I’ve been using alcohol or									
other drugs to myself feel
better.

5. I’ve been getting emotional									
support from others.

6. I’ve been giving up trying to									
deal with it.

7. I’ve been taking action to try									
to make the situation better.

8. I’ve been refusing to believe									
that it has happened.

9. I’ve been saying things to let									
my unpleasant feeling escape.

10. I’ve been getting help and									
advice from other people.

11. I’ve been using alcohol or									
other drugs to help me get
through it

12. I’ve been trying to see it in									
a different light, to make it seem
more positive.

13. I’ve been criticizing myself.									

14. I’ve been trying to come up									
with a strategy about what to do.

15. I’ve been getting comfort									
and understanding from someone.

16. I’ve been giving up the attempt								
to cope.

17. I’ve been looking for something								
good in what is happening.

18. I’ve been making jokes about it.								

19. I’ve been doing something to								
think about it less, such as going
to movies, watching TV, reading,
daydreaming, sleeping, or shopping.

20. I’ve been accepting the reality of								
the fact that it has happened.

21. I’ve been expressing my negative								
feelings.

22. I’ve been trying to find comfort								
in my religion or spiritual beliefs.

23. I’ve been trying to get advice								
or help from other people about
what to do.

24. I’ve been learning to live with it.								

25. I’ve been thinking hard about 								
what steps to take.

26. I’ve been blaming myself for 								
things that happened.

27. I’ve been praying or meditating.								

28. I’ve been making fun of the 									
situation.

image1.png
SO (S)(t;ience

BC &g

