[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

Helping Students When You Are Concerned

Advisors, faculty, staff…often have concerns for the well-being of a student. Perhaps the student is looking distressed, acting in unusual ways, talking about personal problems, or having trouble academically that you think reflects emotional, family, or other concerns.

How to bring it up…
If a student appears troubled but does not tell you so, you can broach the subject in a caring supportive way. It’s often a relief to students having difficulties to know that people at the university notice and care about them. Here are some suggestions of how to start a conversation:

I’m concerned about you. I’ve noticed you have been looking tired and like there’s a lot on your mind lately. Would you like to talk about how things are going for you?

I’m bringing this up because I care about you. You’ve been missing classes lately, and that can set you back a lot. I’m bringing this up because I care about you. Is there anything going on that is getting your way?

I’m concerned about how you are doing. Your grades are pretty low this quarter.
Is there something that’s keeping you from studying or learning?

How to talk about it…

Whether you broach the topic or a student does, it is often very helpful to talk about

a student’s concern to the extent you feel comfortable. Make sure to have privacy and some time without interruption. Here are some tips for empathic listening:

Listen, listen, listen…let the student tell his or her story without interrupting…

don’t try to solve a problem too quickly with advice or reassurance…let the student express emotion (often it has been building up or bottled up)…let the person know it is all right to talk to you about personal concerns…be culturally sensitive…avoid questions that can seem like blame...“normalize” that the situation is one many students have dealt with (if that is true)…ask if the student has found anything that helps with the problem.

How to refer…

The student’s situation may be beyond what you can address, particularly in the mental health arena. Here is some language for making a referral to CAPS:

I can listen and talk with you about what you are going through, but I am an advisor,
not a professional counselor. There are people on campus who can help you more. They are trained to work with students who are feeling depressed (anxious, worried, overwhelmed, dealing with substance abuse...).

I’m concerned about how your feeling so bad is affecting your school work. Did you know you can get personal counseling on campus? The staff at CAPS work with students on a lot of personal problems. The counseling is confidential and the first appointment is free.

I know you are feeling really bad and can’t see a solution right now, but help is available. You can talk to a counselor at CAPS. A counselor will talk with you, ask good questions to help you figure out what you can do to make things better, and give you a lot of support. I can give you their phone number.

You know, you can get some professional help with this; counselors who have a lot of experience working with UC students in all kinds of situations. It’s probably not as bad as you feel it is right now, and they will help you through this. I know some of the staff at CAPS. They are easy to talk to and they really understand things like this. They have a lot of training and experience.

If you are concerned about a student, it is always better to err on the side of trying to be of assistance. If you are not sure what to do, you can call CAPS and ask for a consultation with one of the staff. We will ask you information to assess the situation and then give you some specific recommendations of what you can do. We rarely contact a student directly, but in very serious situations, we may do so.

Rev. June 08
PAGE
An affirmative action/equal opportunity institution [image: image2.jpg]

[image: image2.jpg]