CCVIS Parent Awareness

Important information about Stress,

Depression & Suicide.

The years between childhood and adulthood can be a time of great possibility.

They can also be a period of confusion and anxiety.

Young teens are not always emotionally ready to handle the responsibility that comes with the decisions and choices they make.

Physically, some young teens are adult size. Emotionally they are children.

Many kids feel bombarded by all the physical, social and emotional changes.

THEY CAN FEEL **SCARED**, **CONFUSED**AND **VERY LONELY**.

It's hard for parents to understand that their young adolescents will not always come to them in times of need.

It is important for parents to remind their kids that there are MANY adults they can turn to.

There is always help.

We are not afraid to talk about physical illnesses: diabetes, asthma, cancer etc.

If we have a physical illness, we get whatever help is needed for ourselves and our loved ones.

Emotional illnesses can effect anyone at anytime. But...

.....if adults are afraid or hesitant to talk about emotional illnesses and they are embarrassed to get help, kids will get the message that they should not talk about these illnesses either.

When Should Adults Be Concerned?

Signs & Symptoms of Stress, Depression and Suicide

STRESS

It's normal.

It can be healthy and motivating.

BUT TOO MUCH CAN BECOME A PROBLEM.

STRESS CAN SNEAK UP AND YOU MIGHT NOT REALIZE ITS EFFECTS UNTIL YOU HAVE PHYSICAL OR EMOTIONAL SYMPTOMS.

SYMPTOMS OF STRESS

- □ Changes in sleep patterns
- □Changes in eating patterns
- □ Increase in frustration, irritability, anger, disorganization
- □Increase in headaches, stomach aches, muscles aches and tightness
- □ Overwhelming feeling of pressure
- □ Difficulty getting things done

DEPRESSION

MANY FACTORS CAN CAUSE US TO FEEL DEPRESSED:

Illness, anxiety, stress, poor nutrition, personal loss or relationship difficulties.

People can experience behavioral, emotional and/or physical changes due to depression.

SYMPTOMS OF DEPRESSION

- □ CHANGES IN WEIGHT OR APPETITE
- □ CHANGES IN SLEEP PATTERNS
- □FATIGUE OR LOSS OF ENERGY
- □ DIFFICULTY CONCENTRATING
- □AGITATION OR UNSUALLY SLOW SPEECH OR MOVEMENT
- □FEELINGS OF WORTHLESSNESS, HOPELESSNESS OR GUILT
- □ RECURRENT THOUGHTS OF DEATH

If your teen expresses symptoms of ongoing stress or depression, schedule an appointment with a mental health professional. Keep the appointment even if your child says he/she is feeling better.

If your child refuses to go a counselor, go yourself.

It might help you learn strategies to help your child cope or to get them to accept help.

SUICIDE

Suicide is not a normal response to stress.

It is often a combination of adverse life events and mental health disorders.

Attention to warning signs is crucial to saving a life.

WARNING SIGNS OF SUICIDE

Talking or writing about hurting oneself

Mood changes, increased anxiety, anger, or disturbed sleep

Reckless, risky or self destructive behavior

Withdrawal from friends, family, and previously enjoyed activities

Expressing feelings of disconnection and isolation

WARNING SIGNS OF SUICIDE

Giving away prized possessions

Physical or sexual abuse

Unresolved gender identity issues

Feelings of hopelessness or being trapped, like there is no way out

Family history of depression or suicide

WHAT SHOULD PARENTS DO?

If your child expresses any warning signs of suicide:

- Take them seriously. Don't judge them.
- Don't be afraid to ask, "Are you thinking of killing yourself?" "Are you saying you don't want to live anymore?"
- They are looking for attention and <u>they need it</u> <u>immediately!</u>

GET THEM HELP!
Don't leave them alone.

RESOURCES

Here are phone numbers in Orange County, NY that can connect you with help, support and direction:

- **Helpline 1-800-832-1200** 24/7 intervention, support and referrals
- DIAL 2-1-1 It is a free, confidential, multi-lingual, health and human services, information and referral telephone service.
- Mobile Mental Health Team 1-888-750-2266 Provides help to families and individuals experiencing an emotional or situational crisis. The MMHT is available for phone or outreach support 24/7.
- National Suicide Prevention Lifeline 1-800-273-TALK

Local hospital that provide crisis evaluations and ER services:

Orange Regional Medical Center 845-333-1626

Mental Health Clinics:

Child and Family Clinic 845-568-5260

Occupations, Inc. 1-888-750-2266

WHAT EVERY CHILD NEEDS

Keep an eye your child. Be aware.

Keep lines of communication open.

Express your love, support & concern often!

Take your child's concerns seriously.

Let your child know that it is always ok for them to reach out to a trusted adult besides you.

Top 10 ways to help your child:

- 10. Make sure they are in school *everyday*!
 - 9. Encourage them to be friendly and *respect others*.
 - 8. Listen to what they say.
 - 7. *Pay attention* to who their friends are and where they are.
 - 6. Set aside HOMEWORK TIME!

Top 10 ways to help your child:

- 5. Tell them to always try their best, and then...accept their best.
- 4. Help them get involved in a school activity.
- 3. Understand that there are going to be times when they struggle. You can't fix everything!!
- 2. Don't ever be afraid to ask for help. There's no "parent manual".
- 1. DON'T EVER LET GO!
 YOUR CHILD NEEDS YOU!

CCMS

If you have questions or concerns, please call the

CCMS Counseling Center.

534-8009

Ext. 4021