SUICIDAL BEHAVIOR IN CHILDREN AND ADOLESCENTS

NADINE J KASLOW, PHD, ABPP NKASLOW@EMORY.EDU 2014 APA PRESIDENT

Setting the Stage

What are the common myths about suicide in children and adolescents?

If I suspect my child is feeling suicidal, what should I do?

How can schools and communities work together to prevent suicide?

Continuum of Suicidal Behavior

Suicide - Death caused by self-directed injurious behavior with any intent to die as a result of the behavior

Note: Terms "committed" suicide, "completed suicide" and "successful suicide" are not considered unacceptable; preferred terms are "death by suicide" or "died by suicide"

Suicide attempt: A non-fatal self-directed potentially injurious behavior (may or may not result in injury) with any intent to die as result of the behavior

Suicidal ideation: Thoughts of suicide that can range in severity from a vague wish to be dead to active suicidal ideation with a specific plan and intent

Suicide is a Serious Problem

- □ Myth Suicide in youth is not a problem
- Truth Suicide in young people is a serious and prevalent problem:
 - 3rd leading cause of death for young people ages 10-24 and accounts for 20% of all deaths annually
 - Top methods used firearms, suffocation, poisoning

Suicidal Behavior: A Serious Problem

- Boys are more likely than girls to die from suicide
 - Of the reported suicides in the 10-24 age group, 81% were males
- Girls attempt suicide more than boys, a particular problem for girls from Latina backgrounds

Suicidal Behavior: A Serious Problem

- Rates of other suicidal behavior are high according to a nationally-representative sample of high school students
 - 15.8% seriously considered attempting suicide
 - 12.8% made a plan about how

they would attempt suicide

- **7.8%** attempted suicide one or more times
- 2.4% made a suicide attempt that resulted in an injury, poisoning, or an overdose that required medical attention

Risk and Protective Factors

- Risk factors Increase likelihood that a young person will engage in suicidal behavior
 - Intrapersonal, Social/situational, Cultural/environmental
- Protective factors Mitigate or eliminate risk
 Intrapersonal, Social/situational, Cultural/environmental
- Consider the balance between the two

Risk Factors: Intrapersonal

- Recent or serious loss
- Mental disorders (particularly mood disorders)
- Hopelessness, helplessness, guilt, worthlessness
- Previous suicide attempt
- Alcohol and other substance use disorders
- Disciplinary problems
- High risk behaviors
- Sexual orientation confusion

Risk Factors: Social/Situational

- Recent or serious loss (e.g., death, divorce, separation, broken relationship; self-esteem; loss of interest in friends, hobbies, or activities previously enjoyed)
- Family history of suicide
- Witnessing family violence
- Child abuse or neglect
- Lack of social support
- Sense of isolation
- Victim of bullying or being a bully

Risk Factors: Cultural/Environmental

- □ Access to lethal means (i.e. firearms, pills)
- Stigma associated with asking for help
- Barriers to accessing services
 - Lack of bilingual service providers
 - Unreliable transportation
 - Financial costs of services

 Cultural and religious beliefs (e.g., belief that suicide is noble resolution of a personal dilemma)

Protective Factors

- Skills in problem solving, conflict resolution and handling problems in a non-violent way
- Strong connections to family, friends, and community support
- Restricted access to highly lethal means of suicide
- Cultural and religious beliefs that discourage suicide and support selfpreservation

Protective Factors

- □ Easy access to a variety of clinical interventions
- Effective clinical care for mental, physical, and substance use disorders
- Support through ongoing medical and mental health care relationships

Warning Signs

- A warning sign does not mean automatically that a person is going to attempt suicide, but it should be responded to in a serious & thoughtful manner
- Do not dismiss a threat as a cry for attention!

What kinds of warning signs are cause for concern? Specific Warning Signs

- Talking About Dying Any mention of dying, disappearing, jumping, shooting oneself, or other types of self harm
- Change in Personality Sad, withdrawn, irritable, anxious, tired, indecisive, or apathetic
- Change in Behavior Difficulty concentrating on school, work, or routine tasks
- Change in Sleep Patterns Insomnia, often with early waking or oversleeping, nightmares
- Change in Eating Habits Loss of appetite and weight, overeating
- Fear of losing control Acting erratically, harming self or others

How To Talk With Your Child

Talk in a calm, non-accusatory manner
Let them know you love and care
Convey how important they are to you
Focus on concern for their well-being
Make statements that convey you have empathy for their stress
Encourage seeking professional help

Reassure them that they will not feel like this forever by utilizing appropriate help

Prevent Your Child's Suicidal Behavior

- Prioritize interacting with them in positive ways
- □ Increase their involvement in positive experiences

Monitor appropriately your child's whereabouts and communications (i.e., texting, Facebook, Twitter) with the goal of keeping them safe

Prevent Your Child's Suicidal Behavior

- Get involved and be aware your child's friends
- Communicate regularly with other parents in your community
- Limit your child's access to guns, knives, alcohol, prescription pills, and illegal drugs
- Communicate regularly with your child's school to ensure optimal safety and care for your child in the school setting

Help Your Suicidal Child

Talk with your child about your concerns and ask directly about suicidal thoughts Explain value of therapy and potential for medication management of symptoms Address your concerns with other important adults in your child's life Discuss concerns with your child's doctor to get appropriate mental health referrals Talk with people in the school who can provide support and guidance

Seek Professional Help

- □ Be safe, not sorry!
- Take appropriate action when needed to protect your child
 - Feel that something is not right
 - Notice warning signs in your child (including worsening signs)
- Recognize if your child has a lot of risk factors for suicide and few protective factors

Seek Professional Help

- Find a mental health provider that has experience with suicidal youth
- Choose a mental health provider with whom you and your child feel comfortable
- Participate actively in therapy with your child
- Call 911 or take your child to a hospital in case of an emergency

Children's Mental Health Matters!

Suicidal thoughts or behaviors are a mental health emergency

Intervention Programs

- Psychotherapy is an important component in the management of suicidal ideation and behaviors
- There are two documented effective psychotherapies for treating those who attempt suicide:
- Thoughts Actions Feelings

- Cognitive behavior therapy (CBT)
- Dialectical behavioral therapy (DBT) for youth diagnosed with borderline personality disorder and recurrent suicidal ideation

Intervention Programs

- □ There are other promising interventions!
 - Family therapy
 - Medications

Partner with Schools & Community

□ To prevent suicide:

- Work with schools to ensure that educational suicide prevention programs are offered
- Collaborate with schools on the development of peer gatekeeper programs related to identifying at-risk peers and encouraging them to seek help
- Work with local sections of national suicide prevention organizations to have optimal suicide prevention programming available in your community

If Your Child Has a Suicidal Friend

Have a plan for helping your child:

- Tell your teenagers that if a friend says that they are going to kill themselves, they should inform a trusted adult (i.e. parent, school nurse, or guidance counselor) to get professional help for their friend
- Assure your child that it is not their responsibility to decide if their friend's threat is credible

Remind them not to keep it a secret!

Immediate Prevention Help

□ Available 24/7:

National Suicide Prevention Lifeline: <u>www.suicidepreventionlifeline.org</u>

1-800-273-TALK (8255)

The Trevor Project, a national organization providing crisis intervention and suicide prevention services to lesbian, gay, bisexual, transgender, and questioning youth: www.thetrevorproject.org/

1-866-488-7386

Online Prevention Resources

- National Association of School Psychologists: <u>www.nasponline.org/resources/crisis_safety/suicideprevention.</u> <u>aspx</u>
- American Association of Suicidology: <u>www.suicidology.org/</u>
- American Foundation for Suicide Prevention: <u>www.afsp.org</u>
- Society for the Prevention of Teen Suicide: <u>www.sptsusa.org/</u>
- Youth Suicide Prevention Program (YSPP): <u>www.yspp.org</u>

If You Lose A Child To Suicide

Get support!

- Remember in your time
 - of sorrow and sadness,
 - you are not alone

- Reach out to family, friends, and other community members
- Engage with support groups, locally and nationally (including on-line communities)
- Honor your loved one and remember how they lived
- Volunteer to help other survivors
- Participate in community activities to prevent suicide

Take Action!

- For more information on suicide in children and adolescents,
 - American Psychological Association: <u>www.apa.org/topics/suicide</u>
 - American Association of Suicidology: <u>www.suicidology.org/</u>
 - Frequently Asked Questions (FAQ) about Teen Suicide Prevention:

http://marinschools.org/SafeSchools/Documents/SMH/Suici dePreventionFAQs.pdf

Questions?

References

- Centers for Disease Control and Prevention, National Center for Injury Prevention and Control. Web-based Injury Statistics Query and Reporting System (WISQARS) [online]. (2010). [cited 2012 Oct 19] Available from www.cdc.gov/injury/wisgars/index.html
- Centers for Disease Control and Prevention. Youth risk behavior surveillance—United States, 2011. MMWR, Surveillance Summaries 2012;61(no. SS-4). Available from

www.cdc.gov/mmwr/pdf/ss/ss6104.pdf