SUPPORTING STUDENTS IN DISTRESS

YOUR ROLE & RESPONSIBILITY

Front-line staff, faculty members and students at OCAD U have a shared responsibility to:

1. NOTICE signs of distress and follow the Student Crisis Support Protocol to take the necessary action.

Any one serious sign such as **mentioning thoughts of suicide** or a cluster of smaller signs as listed below, indicates **an urgent need to take action** on behalf of the student.

- **2. ENGAGE** with the student by simply having a direct conversation, only if you feel comfortable doing so.
- **3. REFER** the student to the appropriate support resource, as recommended in the protocol below.

Your role is **not** to serve as a counselor, diagnose a student and/or solve the student's problems.

HEALTH & WELLNESS CENTRE Medical & Counselling Services MONDAY TO FRIDAY 9AM - 4:30PM 416-977-6000 (Ext. 260) hwc@ocadu.ca Call, email or Walk-in 51 McCaul St, 2nd Floor, Student Centre

