HELPING SOMEONE WITH A PERSONAL CONCERN
Why is it important to help someone with a personal concern?
One of the most challenging things about being in college is learning to live in close proximity with people whose experiences and expectations differ from our own. While at VSU, students will come to know people with varying degrees of closeness and intimacy. Meeting and becoming close to people can be one of the greatest pleasures of being a student, and yet it can also become cause for concern when the student seems to be in emotional pain.

Sometimes students’ coping strategies can seem to be overwhelmed by the complexity of a university community and the varying demands placed upon them. You may then feel that someone who you care about needs help with a personal problem or concern.

You intervene to help when someone seems overwhelmed-because it’s the right thing to do.

Acting now may avoid a real crisis later.

What are the indications that someone’s natural coping mechanisms are not working?
It is natural to have some hesitation about approaching someone who seems in need. But certain behavioral signs can indicate that individuals are feeling stressed and unable to cope in their usual healthy manner.
Signs that someone may need help include:

· Withdrawal from others, increased isolation which is noticeably different from their previous level of interaction

· Decline in general appearance, including grooming, major gains or losses in weight, etc.

· Noticeable loss of interest in formerly enjoyable activities like sports, socializing, or just “hanging out”

· Consistent reports of feeling fatigued or run down, frequent sickness, or sleeping more erratically than usual

· Excessive alcohol/drug use or use that exceeds the individual’s typical pattern of consumption.

· Destructive tendencies or violent behavior

· Changes in the patter of mood such as increased irritability or anxiousness

If a student’s patterns of behavior change in ways that concern you, these may be signs that coping is becoming a problem.

How can someone in need best be approached?

If you are having difficulty assessing the degree of someone’s distress, The Counseling Center staff is available to discuss and plan interventions (Call 333-5940). Once you have identified that a friend is experiencing some difficulty, it is very important to plan out when and how you can best approach the person. Pick an appropriate time and place to talk with him/her and plan what you want to communicate.

When should you approach the person?

· Find a quiet place where you will have few interruptions or distractions.
· Find time when both of you have the time for a full discussion.
· Initiate the discussion at a time when both of you are clear-headed and substance-free.
What should you focus on?

· The most important messages you should communicate when approaching someone are care and concern for him/her. When you do this, then the rest of the interaction will be much easier, including any confrontation that needs to occur.

· Stick to descriptions of behavior and avoid labeling and making judgments. Begin the discussion with your friend by pointing out the things that concern you. For example: “I’ve noticed that lately you haven’t been going to class regularly, and you don’t seem to want to go out with us on weekends anymore. You also seem down and blue, and I’m concerned about you. I’d like to listen if you want to talk about what’s going on with you. Is there anything I can do to help?”

· Listen attentively without being judgmental. Understanding does not necessarily mean agreement.

· Your aim is not to solve the problem, but rather to help the individual get help that he/she needs. However tempting it may be to “fix something” for someone, particularly if the concern appears similar to something you have managed to negotiate successfully, remember that your solution may not be the best course for another person.
· Help the person generate options. Most people under stress have a tendency to get “stuck” and only see one point of view.

· Help the person contact appropriate resources on campus. You may want to accompany him/her to the initial appointment. This step will emphasize that you care enough to see that he/she gets the needed help. Also, it shows that you have limitations in what you can do for him/her.

When should someone be referred to a campus professional?

· The student asks you to help him/her in making contact with a campus resource.

· The student becomes more demanding of time and attention from you than you are able (and willing) to provide.

· The individual appears to be a danger to him/herself or to someone else.

· The student does not appear to be functioning adequately in the academic, social or physical realms.

· The individual’s behavior is erratic enough that it is upsetting to those around him/her.

· The concerns appear to be long-standing and serious enough to warrant attention from a counselor.

WHEN IN DOUBT, CONSULT or REFER!
PAGE
3

