
Suicide Warning Signs and What to Do
Suicide Warning Signs
Learn how to recognize the danger signals.
Be concerned if someone you know:
· Talks about committing suicide
· Has trouble eating or sleeping
· Exhibits drastic changes in behavior
· Withdraws from friends or social activities
· Loses interest in school, work or hobbies
· Prepares for death by writing a will and making final arrangements
· Gives away prized possessions
· Has attempted suicide before (No. 1 Risk Factor)
· Takes unnecessary risks
· Has recently experienced serious losses
· Seems preoccupied with death and dying
· Loses interest in his or her personal appearance
· Increases alcohol or drug use.
· Depression
· Hopelessness
Most people who have depression are not suicidal. However, all suicidal people have depression.
What to Do If You Suspect Someone May Be Suicidal
Be Willing to Listen
· Start by telling the student that you are concerned and give him/her examples of your concern.
· Ask whether he/she is considering suicide. “Are you thinking of killing yourself?” or “Are you thinking of hurting yourself?” If the answer is “Yes,” ask, “Do you have a plan?” (if the answer is “Yes,” ask about timing, location, lethality, means).
· [bookmark: _GoBack]If the intention to complete the plan appears to be imminent, call 911 and then Security, 425.564.2400.
· Complete a Behavioral Intervention Team referral form: https://publicdocs.maxient.com/incidentreport.php?BellevueCollege

· Do not attempt to argue the student out of suicide. Rather, let the student know you care, that he/she is not alone, that suicidal feelings are temporary and that depression can be treated. Avoid the temptation to say, "You have so much to live for," or " “Everything will be okay.” Do not leave the student alone.
· Remove from the vicinity any firearms, drugs or sharp objects that could be used for suicide.

Resources
National Suicide Prevention Lifeline at 1-800-273-TALK (8255). This government hotline connects individuals in suicidal crisis to their nearest suicide prevention and mental health service provider.
Local King County Suicide Hotline: 866-427-4747
Campus Security: 425-564-2400
Campus Counseling Center: 425-564-2212
Adapted from the American Psychological Association and the American Foundation for Suicide Prevention

SGM/BN 02/12/14

