COUNSELING SERVICES 
Do I need help?

[image: image2.jpg]


Only you can answer that question!
 However, for many students, adjusting to college life is extremely challenging and sometimes very overwhelming. There are a number of new stressors that you will encounter when you begin your college experience and if you do not have good coping skills, then these issues will consume you and cause great distress.
At times everyone feels stressed out, depressed, angry, anxious or confused. However there are times when these problems do not go away and you feel helpless, like you are drowning in the midst of the situation. This is one time when it is might be a good idea to seek professional help. Other times include, but are not limited to:

· Extremely poor academic performance, or a change from high to low grades 

· Excessive absences, especially if prior class attendance was good, falling asleep 

· Unusual or noticeably changed interaction patterns in the classroom 

· Depressed or apathetic mood, lack of energy, excessive activity or talkativeness, evidence of crying 

· Noticeable change in appearance and hygiene 

· Alcohol on the breath/problem drinking patterns 

· Inability to remain awake in class; difficulty concentrating, forgetfulness 

· Repeated attempts to obtain deadline extensions or postpone tests 

· Over dependency (excessive appointments to see you) 

· New or continuous behavior which disrupts your class or student interactions 

· Inappropriate or exaggerated emotional reactions to situations, including a lack of emotional response to stressful events 

· Seeking help from multiple other parties instead of counseling professionals. 

· Violent or other extremely disruptive behavior; is pre-occupied with violence 

· Obvious loss of contact with reality 

· Disturbed speech or communication content 

· Suicidal or other self-destructive thoughts or actions 

· Homicidal threats 

· Feels victimized

· Seems intoxicated or drugged

· Indecisiveness or confusion

· Continually nervous and agitated

· Makes threats or disturbing comments

· Expresses hopelessness

· Social withdrawal; undue fearfulness

· Less attention to dress, hygiene and general appearance

· Increased irritability, aggressive or abusive behavior

NOTE: (see our link on misconceptions about seeking help)

[image: image1.wmf]