DEALING WITH DISTRESSED STUDENTS

Any member of the Trinity Western University community may come into contact with a distressed student. Being aware of distress signals, methods of intervention, and sources of help for the student can help you feel more in control of situations that may arise. The mental health professionals at the Counseling Center are available to student leaders, faculty and staff for consultation regarding these issues. Feel free to call us at 513-2100 if you would like to discuss these matters further.

DISTRESS SIGNALS

Listed below are some of the more prevalent signs of someone in distress. This list is intended to provide basic information only.

1. Depression. While we all may feel depressed from time to time, "normal" depressions may consist of only one or two symptoms and usually pass within days. Clinically depressed students will exhibit multiple symptoms for a longer period of time. Some of these symptoms are sleep disturbances, poor concentration, change in appetite, loss of interest in pleasurable activities, withdrawal, poor hygiene, loss of self-worth, and preoccupation with death.

2. Agitation or Acting Out. This would represent a departure from normal or socially appropriate behavior. It might include being disruptive, restlessness or hyperactivity, being antagonistic, and increased alcohol and/or drug abuse.

3. Disorientation. Some distressed students may seem "out of it." You may witness a diminishment in awareness of what is going on around them, forgetting or losing things, misperception of facts or reality, rambling or disconnected speech, and behavior that seems out of context or bizarre.

4. Drug Abuse. Drug abuse affects the brain and body directly. Stimulants like cocaine and methamphetamine “amp up” the body. Drugs like opiates and marijuana slow down the body, breathing and alertness. Signs of abuse include cycles of increased energy and restlessness, abnormally slow movements, speech or reaction time, confusion and disorientation. For snorted drugs, chronic trouble with nosebleeds and for smoked drugs, a persistent cough leading to coughing up excessive mucus or blood.
5. Alcohol Abuse. The difference between social drinking and alcohol abuse is when alcohol becomes the focus. A student may only want to attend social events that involve alcohol. Alcohol abusers drink too much on a regular basis and the alcohol use is self-destructive. Signs of alcohol abuse include slurred speech, unsteadiness, blackouts, redness in the face, increased irritability, and unexplained absences.
6. Suicidal Thoughts. Most people who attempt suicide communicate early messages about their distress. These messages can range from "I don't want to be here", to a series of vague "good-byes", to "I'm going to kill myself." Non-verbal messages could include giving away valued items, and putting legal, financial, and University affairs in order. All of the above messages should be taken seriously.

7. Violence and Aggression. You may become aware of students who may be dangerous to others. This may be manifested by physically violent behavior, verbal threats, threatening e-mail or letters, harassing or stalking behavior, and papers or exams that contain violent or threatening material.

8. Panic Attacks. Everyone knows what it’s like to feel worried, nervous, afraid or panicky. Often anxiety is short-lived, but sometimes it can be debilitating and lead to full blown panic attacks. When a person is having a panic attack they may be experiencing shortness of breath, heart palpitations, dizziness, sweating, nausea, feeling of unreality – like they’re “not all there”; or like they are losing control of their mind.
INTERVENTION GUIDELINES

While it is not expected that you be a "watchdog", you may be the first contact for a student in distress and in a position to ask a few questions. Following these guidelines can lead to a positive outcome for all parties.

1. Safety First! Always keep safety in mind as you interact with a distressed student. Maintain a safe distance and a route of escape should you need it. If danger to you or the student seems imminent, call 911 or Security at local 2099.

2. Avoid Escalation. Distressed students can sometimes be easily provoked. Avoid threatening, humiliating, and intimidating responses. It is usually not a good idea to "pull rank" and assert authority unless you are certain of the student's mental health status. Distressed students are in need of listening and support.

3. Ask Direct Questions. Take a calm and matter-of-fact approach. Ask students directly if they are drunk, confused or if they have thoughts of harming themselves. You need not be afraid to ask these questions. You will not be "putting ideas in their heads" by doing so. Most distressed students are relieved to know that someone has noticed and is paying attention.

4. Do Not Assume You Are Being Manipulated. While it is true that some students appear distressed in order to get attention or relief from responsibility, only a thorough assessment can determine this. Attention-seekers can have serious problems and be in danger, too.

5. Know Your Limits. You will be able to assist many distressed students on your own by simply listening and referring them for further help. Some students will need much more than you can provide. Encourage them for confiding in you, be accepting and nonjudgmental, try to identify the problem area, and indicate that seeking professional help is a positive and responsible thing to do.

Some signs that you may have over-extended yourself include:

· Feeling stressed out or overwhelmed by the situation

· Feeling angry at the student

· Feeling afraid

· "Reliving" similar experiences of your own

REFERRAL SOURCES
TWU Wellness Center: 604-513-2024
Langley Mental Health: 604-514-7940
Fraser South Mental Health After Hours Services: 604-587-4222
911 (for police, fire and medical emergencies only)
OUR MISSION STATEMENT
The mission of the Counselling Center is to:

· provide counselling services to students, faculty and staff.
· provide consultation services regarding emotional health issues to the Trinity Western University community.
· provide internship opportunities for grad students in the counseling psychology program.

HOW TO DEAL WITH DISTRESSED STUDENTS
[image: image1.emf]

[image: image3.wmf]

A Guide for TWU Student Leaders, Faculty and Staff

Prepared by the Wellness Centre
2nd floor Douglas Centre
604-513-2100
Aug. 2009

� EMBED Word.Picture.8 ���

[image: image2.emf]

_1237794267.doc

