[image: image1.jpg]UNIVERSITY OF l@

Cincinnati

 Counseling & Psychological Services

225 Calhoun St Suite 200

Cincinnati, Ohio 45219

Phone (513) 556-0648

Fax (513) 556-2302

When to Refer a Student to CAPS
 General concerns (signs and symptoms)

· developmental—navigating independence, own identity, freedom, relationship with family, a broader world; balancing multiple demands

· personal concerns including problems in: adjustment to new environment; relationships, finances, academics, family life, eating, cutting, alcohol or other drug use, sleeping, attention, self control, self esteem, loss and bereavement

· interpersonal violence—self or family: physical or sexual assault; history of abuse

· other trauma--personal, community, and political, including veterans; delayed onset; anniversary reactions

· stalking and harassment of any kind

· possible depression: crying spells, difficulty sleeping or eating, feeling sad more often than not, feeling hopeless, withdrawing socially, low energy
· possible anxiety: feeling tense, anxious, nervous, worried, agitated, avoidant

· possible sensory and thought disorders: unconnected or illogical speech or thoughts, hallucinations, delusions, paranoia

· hypomanic and manic symptoms—too much energy, pressured speech, labile moods, behaving recklessly regardless of consequences

· thoughts about death or suicide

· thoughts of harming others or homicide—if these appear credible, call Public Safety

· social service needs—housing, food, medicine, children’s needs, advocacy, legal aid

 Rev. June ‘13
