Helping Students in Distress


Presenter:

Meggen Sixbey, Associate Director & Clinical Assistant Professor Counseling and Wellness Center


A Profile of Student Well-Being

- Association of University and College Counseling Center Directors (AUCCCD)
 - 13.7% significant history of prior treatment
 - 24.7% taking psychotropic medications
 - 38.0% reported depression
 - 40.4% reported anxiety
 - 36.3% relationship issues
 - 9.0% engaged in self injury
 - 15.2% suicidal thoughts and behaviors
 - 11.3% alcohol abuse/dependence


A Profile of Student Well-Being

- American College Health Association (ACHA) –
 National College Health Assessment: In the last
 12 months
 - Felt things were hopeless 21%
 - Felt very lonely 22%
 - Felt so depressed it was difficult to function 16%
 - Seriously considered suicide 4.6%
 - Attempted suicide 0.8%
 - NSSI 3.2%
 - Did something they later regretted due to drinking alcohol 36%


A Profile of Student Well-Being

- ➤ ACHA Top 8 Impacts on Academic Performance within the last 12 months:
 - Stress 29.0%
 - Sleep Difficulties 20.6%
 - Anxiety 20.2%
 - Cold/Flu/Sore throat: 15.6%
 - Work 13.9%
 - Internet use/computer games 13.2%
 - Depression 12.4%
 - Concern for a troubled friend or family member 11.1%


Signs of Mild to Moderate Distress

- > Fatigue and sleeping in class
- > Irritability
- Preoccupation
- Missed deadlines or incomplete work
- > Frequent or inappropriate emails
- > Poor hygiene
- > Significant changes in mood
- Resistant to accept help
- Repeated requests for special considerations or adjustment to academic requirements
- > Expression of emotions more intensely
- Disrupting classroom culture (e.g. angry outbursts in class, walking out, failing to collaborate, attacking the opinion of others)


Helping this Student

- ➤ Listening 101
- Consult with campus resources
- > Work with the student on an individual level
- Address specific behaviors of concern
- Be clear about expectations and consequences
- Refer to campus resources
- Document your interaction


Signs of Severe Distress

- Similar to signs of mild to moderate distress but often with an increase in frequency and/or intensity
- May view efforts to assist as intrusive
- Little regard or deference to the role of the instructor
- Lack of empathy for others
- Verbally antagonistic to peers/instructor
- Unwilling to collaborate with team members
- Slurred speech, confused content, highly suspicious of others
- Engage in inappropriate forms of contact
- Veiled or overt references to suicidal or homicidal thoughts


Helping this Student

- ➤ If this student *does not* pose an imminent threat:
 - Utilize similar tools as those with the mild to moderately distress student
 - > Avoid promising confidentiality
 - Avoid making promises
 - Focus on an aspect of the problem that can be managed
 - Contact the Dean of Students Office
- If this student does pose an imminent threat:
 - > Maintain a safe distance
 - > Attempt to maintain a calm demeanor and level voice
 - > Remove yourself and call UPD (352.392.1111)


More Training Available

- > At-Risk: Kognito
 - > 45 minute, online interactive training
 - Identify, approach, address common indicators of psychological distress in students
 - Available through the CWC website at www.counseling.ufl.edu
- > Question, Persuade, Refer (QPR)
 - > 90 minute, in-person, training
 - ➤ Learn myths regarding suicide, warning signs, how to inquire about suicide, and refer to resources
 - Learn more through the CWC website at www.counseling.ufl.edu or call 352.392.1575


Video: UF Resources for Students in Distress


Available for viewing at: www.counseling.ufl.edu/cwc/helping-students-in-distress


Campus Resources

 Dean of Students Office 	352.392.1261
 Counseling and Wellness 	352.392.1575
 Student Health Services 	352.392.1161
 Office of Victim Services 	352.392.5648
 International Center 	352.392.5323
 Housing and Residence 	352.392.2171
Division of Student Affairs	352.392.1265
 Employee Assistance Prog 	352.392.5787
University Police	352.392.1111


Community Resources

•	Alachua County Crisis Center	352.264.6789
	Information and Referral	352.332.4636 or 211
•	Alachua County Sheriff	911
•	Gainesville Police Dept	911
•	Alachua County Fire	911
	Gainesville Fire	911

