[image: image1.jpg]Reflective
Professionals

FrcParccl 4

Learnen

Ccntcred
in%ivcrsc

Communities


SPECIAL TOPICS IN COUNSELING
SUICIDE: PREVENTION, INTERVENTION, AND POSTVENTION
ECG 691 – 3 Semester Hours  HHB Room 420
Instructor 
Judith Harrington, Ph.D., LPC, LMFT
Approved Trainer for the American Association of Suicidology (AAS) and the Suicide Prevention Resource Center (SPRC), Coordinator of the Alabama Suicide Prevention Task Force, Member of the SAMHSA National Helpline Standards and Training Committee
E-mail: judithharrington@att.net 
Telephone: 205-226-2400 (W); 
Office Hours: By appointment only.  Every provision will be made to meet with students on an as-needed basis through scheduled appointments, before or after class or at other times.
UAB SCHOOL OF EDUCATION VISION STATEMENT
“The UAB School of Education will be a recognized leader in preparing professionals to meet the needs of a diverse society throughout the 21st century.”
UAB SCHOOL OF EDUCATION MISSION STATEMENT

“The UAB School of Education prepares and supports skillful, reflective professionals who improve the quality of live in diverse communities.  We accomplish our mission through implementation of programs that are developmental, learner-centered, and standards-based.”

I. PURPOSE OF COURSE/OVERVIEW

Suicide is the 11th cause of death in the U.S. and in Alabama.  Suicide and its causative factors are thought to be highly preventable and the high incidence of death is said to be a public health problem, in addition to being of grave concern within the mental health community. The course will address the epidemiology of suicide, demographic and incidence information about at-risk groups, risk factors, protective factors, warning signs, assessment of emergency risk and chronic risk, intervention strategies, nomenclature, national strategy planning, prevention advocacy, and attention to the bereaved and complicated mourning and subsequent postvention.  Students will be engaged in case studies and assessment exercises, research and review into the literature, hear from guest speakers including advocates and survivors, journal writing and reflection, exams, and presentations. 
II. REQUIRED TEXTBOOK(S)/ADDITONAL COURSE READINGS
Granello, D. H., & Granello, P. F. (2007). Suicide: An essential guide for helping professionals and educators. Boston: Allyn & Bacon.
Handouts and resources, internet resources as prescribed in class. * (See last page of 

      handout).
III. COURSE OUTCOMES/OBJECTIVES AND EVALUATION METHODS

	Course Objectives
	Instructional Method(s)
	Evaluation Means

	Students will be able to
	
	

	· recognize and interpret statistics related to the incidence of suicide, special risk groups, the concept of suicide rates per capita, incidence vs. rates, etc.
	Lecture, handouts, internet and national association websites, guest speakers
	Exam/quiz

	· differentiate glossary, nomenclature, and vocabulary terms related to suicidology
	Lecture, handouts, discussion, case studies, etc.
	Case studies, classroom participation, exam/quiz

	· reflect on and examine attitudes and beliefs about suicide as a phenomenon, and thoughts, feelings, biases related to counseling suicidal persons
	Experiential activities, discussions, guest speakers
	Journaling

	· develop a resource bank of tools, methods, websites, texts, etc., to use for increasing competence with risk assessment and intervention of suicide and/or bereavement
	In-class use of internet, citations and references, guest speakers, etc.
	Resource Tool Review.  Websites, books on the topic of suicide, monograph/national strategy papers, suicide risk assessment measures, and suicide bereavement website/chat rooms.

	· recognize risk factors, protective factors, warning signs, chronic risk, emergency risk, and demographic “markers” that determine the level of risk in suicide risk assessment
	Lecture, review of assessment tools available, case study review, clinical interview role plays, discussion, guest speakers, etc. 
	Exam/quiz, case studies, 

	· prepare a risk assessment and develop a treatment plan for the at-risk client which employs intervention techniques and methods appropriate to the level of risk.
	Case studies, lecture, textbook, group discussion/problem-solving, peer consultation
	Case studies, exam/quiz

	· demonstrate knowledge of issues, dynamics, and challenges related to suicide bereavement and aftermath
	Guest speakers, case studies, lecture, discussion
	Case studies, exam/quiz

	· exercise critical thinking about systemic suicide prevention (as contrasted with individual / client level) and design a realistic hypothetical advocacy project idea
	Lecture, discussion, guest speakers, national monographs
	Written Advocacy Project design and narrative including statement of need, review of current resources, goals, implementation strategies, methods for evaluation, and a timeline. 


	· Extra Credit: participate in an suicide prevention advocacy event
	Attend one or more events scheduled during National Suicide Prevention Awareness Week, National Survivor Day, AL Suicide Prevention Task Force meeting, or at The Crisis Center
	Evidence of participation


IV. Course Requirements
A. Professionalism and Attendance.  See Attendance Rubric (last page) Professionalism will include the ability to participate in professionally inquiring manner with respect for each other, guest speakers, varying viewpoints, and comportment suitable for emerging professional counselors. Related to attendance, a weekend course of this nature will be comprised of twelve units:  4 weekends, all day Saturday 9-4 and Sunday afternoon 1-5.  This allows for twelve units of attendance sections (Saturday morning, Saturday afternoon, Sunday afternoon, etc. times four).  Each unit will count as one full attendance.  
B. Journal writing.  There will be a journal assignment following each weekend for a total of three.  Guided journal questions will be provided, and students will not be limited to reflections prompted by the questions.  There is no right or wrong way to do a journal reflection, except that there is evidence that the student has applied effort and thought more than minimalistic responses to questions. Many clinicians report fear and apprehension about working with suicidal clients, and grief and trauma associated with hearing about suicide tragedies can potentially stimulate strong reactions.  Your instructor is counting students to not only journal as a way of managing these feelings, but also to alert her if you need extra consultation about the subject. 
C. Resource Tool Review.  Students will divide up a variety of resources in these categories:  websites, books on the topic of suicide, monograph/national strategy papers, suicide risk assessment measures, and suicide bereavement website/chat rooms.  A short written review and/or demonstration that summarizes the features, strengths and weaknesses of each of these tools will be shared with the class.  If possible, these reviews might be posted on the Alabama Department of Public Health suicide prevention website as a resource guide to professionals. 

D. Case Study.  Several case studies will be processed in class for practice, and students will have to submit a final case study which determines level of risk, and treatment ideas for triaging the identified client. Students will have to reflect familiarity with risk assessment techniques and tools, levels of emergency or chronic risk, and advise on an appropriate level of response with intervention and treatment suggestions.
E. Advocacy Project.  Students will generate a realistic suicide prevention advocacy project and write up a narrative proposal indicating the statement of need, a review of current resources and/or current projects in place in Alabama, goals, implementation strategies, methods for evaluation, and a timeline. 

F. Final exam and quizzes.  An objective style exam (multiple choice, true false, matching, short answer) along with two quizzes of a similar nature will be done in the 2nd, 3rd, and 4th weekend.

V. PROJECTED COURSE OUTLINE
	Weekend #
	Date
	Topic
	Assignments

	1 Guest speakers: 

Brandi Robinson, MPH, Center for Health Statistics

David Coombs, Ph.D, School of Public Health
	9/6-9/7
	Epidemiology of suicide, public health model, best practices and national suicide prevention strategy, demographics, risk groups.  Nomenclature. Myths about suicide. Rights of Suicidal Individuals. Obstacles in the mental health field to suicide-proofing communities. Philosophical issues related to suicide.
View “The Bridge” documentary.  Designated text chapters.
	-Evaluation-free quiz on vocabulary as a base-line, introduction to topic.
-Resource Tool Review:  websites (Sunday)


	2
	9/20-9/21
	Assessment
Chronic vs. Emergency Risk.  ABCX model of crisis. Errors Interventionists Make.

Shawn Shea, M.D. “CASE Method of Evaluation.”

Warning signs. Questioning and Directive Inquiry. Pete Earley “Crazy” interview. QPR. Menu of risk assessment paper/pencil and interview models.  Designated text chapters.
	-Resource Tool Review:  quantitative assessments
-Journal exercise

-Quiz

	3

Mary Bartlett, Ph.D. University of Montevallo
	10/4-10/5
	Intervention 
Ambivalence, Matching intervention to risk level, “SMART”  Plan of Action, Power and choice dynamics in stabilizing and launching an intervention, No Harm Contracts vs. Safety Plans, Voluntary vs. Involuntary Commitment.  Designated text chapters.
	-Resource Tool Review: book reviews and monographs
-Journal exercise

-Quiz

	4

Panel Discussion with Persons bereaved by suicide loss (anonymous). 
Guest panel from advocacy organizations.
	10/18-19
	Postvention
Guilt, stigma, “irreconcilability”, 

Community Mental Health model, Post-traumatic stress, complicated mourning, effective grief counseling techniques, AFSP model for grief facilitation,  Advocacy and coalition building, gatekeeper training, SPAN USA.  Designated text chapters.
	-Resource Tool Review:  bereavement websites/chat rooms
-Journal exercise

-Final exam

-Advocacy Project

-Case Study

	Course ends 10/19

	Grades due 1st Week in December

	All assignments due 10/19 or no later than one week later 10/26

	Extra credit options proof of attendance due no later than one week of the event


VI. ASSIGNMENT/PRODUCT POINT VALUES AND GRADING SCALE

A. Professionalism and Attendance. (12 sections) 

120 points

B. Journal writing.  
(75 each x 3)


225


C. Resource Tool Review.  

Websites (50 points)

Books on the topic of suicide (50 points)

Monograph/national strategy papers (50 points) 
Suicide risk assessment measures (50 points)

Suicide bereavement website/chat rooms (50 points)
250 total this section
D. Case Study  


  75

E. Advocacy Project


  75

F. Final exam 


105

And quizzes.  (75 points each x 2)


150
TOTAL:


          1000

900-1000 = A  .  800-899 = B  .  700-799 = C  .  600-699  = D  .  599 below=F

Extra Credit

Students have a chance to offset any unavoidable absence or build extra points by attending one of several suicide prevention events for a credit of 35 points each if proof of attendance can be shown. These options include:

· Out of the Darkness Walk, September 13th in Birmingham (or Mobile or Huntsville the following subsequent two weekends) 9:00 start time

· Alabama Suicide Prevention Task Force Meeting, 4th Wednesday in October in Montgomery, 1-3.

· National Survivors Day Telecast, November 22nd. 

· A training unit held at The Crisis Center in September

VII.
ASSESSMENT OF PROFESSIONAL DISPOSITIONS

Faculty members in the UAB School of Education have developed a formal process for assessing each candidate’s professional dispositions (behaviors and attitudes).  Your course instructor will review this assessment process with you early in this course.  See the course website for additional information.
VIII.
COURSE POLICIES

Policy Regarding Reasonable Accommodations 

If you are registered with Disability Support Services (DSS), please make an appointment with your instructor to discuss accommodations that may be necessary.  If you have a disability but have not contacted DSS, please call 934-4205 or visit DSS at 516 Hill University Center.  Students with disabilities must be registered with DSS and provide an accommodation request letter before receiving accommodations in this class.

Policy Regarding Student E-Mail Requirement

The University of Alabama at Birmingham requires that each student have an e-mail address.  If you do not have an e-mail account, please contact Office of Academic Computing and Technology at 934-7065.

Policy Regarding Student Absences 

Due to the experiential nature of this course, students are expected to be in attendance for each class session. Should there be an extenuating circumstance that necessitates an absence, the instructor should be notified. Attendance and participation are part of the course requirements and absences will negatively affect a final grade. Because this is a weekend course, missing one session represents a significant absence. Missing one weekend equates to missing ¼ of the course which will have a significant impact on passing the course. 

Policy Regarding Late Assignments

All assignments are due on the date specified. Late work will not be accepted.  All assignments will be due upon October 19th or with special pre-approved arrangements, one week after class due to exceptional circumstances.  Grades, however, will not be due until early December, and so there are opportunities after the class concludes its meetings to earn extra credit.  Proof of attendance needs to be submitted within one week or less of attendance at such an event. 
Policy Regarding Oral and Written Communication 

Faculty in the UAB School of Education expects all candidates to be proficient in the areas of spoken and written communication.  Consequently, the course instructor reserves the right to recommend remediation for any candidate whose oral and written communication skills are considered unsatisfactory. This remediation might include an objective diagnostic writing evaluation or completion of EDU 210.   

Policy Regarding Academic Misconduct 

UAB Faculty expects all members of its academic community to function according to the highest ethical and professional standards.  Academic dishonesty and misconduct includes, but is not limited to, acts of abetting, cheating, plagiarism, fabrication, and misrepresentation.  Candidates are expected to honor the UAB Academic Code of Conduct as detailed in the most current UAB Student Catalog. Please consult this resource for additional information regarding the specific procedures to be undertaken when a student violates the UAB Academic Code of Conduct. 
Professionalism and Attendance Rubric

	
	1
	2
	3
	4


	POINTS

	Attendance / Promptness
	Student is late to class more than once a week and/or has poor attendance of classes.


	Student is late to class more than once every two weeks and regularly attends classes.


	Student is late to class once every two sessions and regularly attends classes.


	Student is always prompt and regularly attends classes.


	

	Level Of Engagement In Class
	Student never contributes to class by offering ideas and asking questions.


	Student rarely contributes to class by offering ideas and asking questions.


	Student proactively contributes to class by offering ideas and asking questions once per class.


	Student proactively contributes to class by offering ideas and asking questions more than once per class.


	

	Listening Skills
	Student does not listen when others talk, both in groups and in class. Student often interrupts when others speak.


	Student does not listen when others talk, both in groups and in class.


	Student listens when others talk, both in groups and in class.


	Student listens when others talk, both in groups and in class. Student incorporates or builds off of the ideas of others.


	

	Behavior

	Student almost always displays inappropriate behavior during class.


	Student occasionally displays inappropriate behavior during class.


	Student rarely displays inappropriate behavior during class.


	Student almost never displays inappropriate behavior during class.


	

	Preparation
	Student is almost never prepared for class with assignments and required class materials. 


	Student is rarely prepared for class with assignments and required class materials. 


	Student is usually prepared for class with assignments and required class materials. 


	Student is almost always prepared for class with assignments and required class materials. 


	

	
	
	
	
	TOTAL
	


* Handouts for Class Reading Assignments will include: 
General and Introductory

The History of Suicide (Campbell)
Suicide Statistics, US and Alabama

Adolescent Resource Sheet (SPRC, AAS)
Rights of Suicidal Individuals (SOLOS)
The Suicide Paradigm (SOLOS)

Myths and Facts About Suicide

Obstacles in Effective Suicide Intervention 
Suicide Prevention Websites

SAMHSA List of Monograph papers on Strategy and Best Practices

Lecture on Epidemiology (Hodges and Coombs)

The Vocabulary of Suicide (SPRC, AAS)

Attribution Model: Do People Create / Solve Their Own Problems

The Use of “Commit” Suicide Language, recommended changes
Assessment

Demographics and “Predictors”

Ten Warning Signs

FACT Warning Signs

The CASE Method for evaluating Suicide Risk

Questions for Assessing Emergency vs. Crisis Risk

Errors that Interventionists Make

Mnemonic-Acronym Suicide Risk Assessment

At-a-Glance Suicide Risk Assessment

Intervention

SMART Plan for Interventions (Harrington)
Commitment Hearing Flowchart (Hunter & Harrington)
Voluntary vs. Involuntary Flowchart 1, 2, & 3 (Lee and Bartlett)

The History and Development of No-Suicide Contracts (Bartlett)
Suicide Contract Information (Bartlett)

Article on No-Harm Contracts (Lee and Bartlett)

Sample Safety Plan

Grief and Postvention

Suicide Bereavement Websites and Booklist

SOS Handbook (Jackson)

The Cup Analogy

Affirmations for Grief

100 + Things I Can Do to Prevent Suicide (Harrington)

Films
The Bridge, ‘Night Mother, Facilitating Suicide Bereavement Support Groups:  Skill Building and Special Challenges
UAB Counselor Education ECG 691 Suicide Prevention, Intervention, and Postvention Fall semester 2008

Course Instructor Dr. Judith Harrington  judithharrington@att.net


