

COUNSELING & PSYCHOLOGICAL SERVICES (CAPS) 101:

Navigating Mental Health at UCSC

(American Psychological Association)

Common Mental Health Concerns

- Anxiety
- Depression
- Relationship Concerns
- Academic Distress
- Stress
- Adjustment
- Grief & Loss
- Eating Concerns
- Self Injurious Behavior
- Suicidal Thoughts

Barriers

- Unaware of Resources
- Language
- Stigma

TRUE OR FALSE

https://counseling.northwestern.ed u/blog/counseling-awarenessmonth-myths-and-facts-ofcounseling/

CAPS Services

Cowell Student Health Center
East Wing, 2nd floor
caps.ucsc.edu
(831) 459-2628

- Confidential counseling services
- No out-of-pocket fees for brief oncampus counseling services (must be student status)
- For mental health services, <u>student</u>
 <u>must be in the state of CA</u> (exception are workshops and drop-in groups)

- Brief Individual Counseling
- Couples Counseling
- Group Counseling
- Workshops
- Case Management
- Psychiatry (\$75 initial evaluation;\$25 each visit)
- Outreach & Consultation to UCSC Community

TELEHEALTH

30-45 minutes initial appointment with a counselor

Initial Assessment Not a therapy session, but more of a consultation

Getting connected to services

Short-term

Brief Individual Therapy **Treatment Goals**

Personalized Treatment Plan

45-minute sessions

Groups

https://caps.ucsc.edu/groups-andworkshops/index.html

	Groups	Description
	Undergraduate Women's Group	A confidential space for female-identified undergraduate students who would like the support of other women in exploring relationships, self-image, self-esteem, school, family, and other issues.
	Healing After Sexual Assault	A group designed to provide a supportive and safe environment for students who have experienced sexual assault as an adult to share experiences, connect with others, and receive support in regaining a greater sense of control and empowerment in their lives.
	Understanding Myself & Others	A supportive group for undergraduate students to learn more about themselves, significant life events, significant relationships, and how they relate to others.
	Black Women's Group	A group for students who identify as female and African, Black and Caribbean to discuss and share feelings about the trials and triumphs of being a self-identifed black woman in 2021. Topics for discussion will include the challenges of relationships, finances, family, school, weight, self-esteem, and loss, as examples.
	Resistance & Resilience	A support group for BIPOC identifying students to find connection, support, and community while processing experiences of fear, anger, and grief in reaction to current/historical social and racial injustices.
	Graduate Women's Group	A supportive space for female identified graduate students to talk about the stressors of being a grad student, both personal and professional. Common topics include relationship with faculty and peers, Imposter Syndrome, procrastination, and how to have a life outside of grad school.
	Graduate Men's Group	A support group for male graduate students who wish to come together to discuss the challenges of being a grad student. This group is participant driven, with the goal of fostering a deeper sense of community while exploring personal, academic, and professional concerns.
	Living with Loss	A supportive environment where students can connect through learning about honoring grief and loss issues while managing academic demands.
	Undocuconnect	A group designed to provide a supportive and brave environment for students that identify as part of the Undocumented community. Group time will be used to learn about mental health, share experiences, build community, and foster a sense of belonging.

Anxiety Toolbox

Mood Toolbox

Workshops

(Do not have to be in CA)

3 part series

Cycles throughout academic year

https://healthcenter.ucsc.edu/services/case-management.html

https://caps.ucsc.edu/resources/lets-talk/index.html

https://caps.ucsc.edu/groups-and-workshops/30-minute-relaxation.html

Crisis Assistance

Risk of harm to yourself or others

Risk from medication, drugs, or alcohol

Odd or disturbing experiences

Difficulty Coping with a loss of a significant other

Gravely Disabled

Call 831-459-2628 (same as mainline) or visit in person during business hours

Available 24/7

Crisis Assistance Site (lists international resources): https://caps.ucsc.edu/counseling/crisis-assistance.html

Resources

Counseling & Psychological Services
Cowell Student Health Center
East Wing, 2nd floor
caps.ucsc.edu
(831) 459-2628

Supporting UCSC AAPI Community:

https://caps.ucsc.edu/news/support-aapi.html

- Therapist Assisted Online (TAO): https://caps.ucsc.edu/resources/tao.html
- CAPS Self Help Library: https://caps.ucsc.edu/resources/self-help.html
- Student Health & Promotion: https://shop.ucsc.edu/
- CARE: https://care.ucsc.edu/
- Disability Resource Center: https://drc.ucsc.edu/
- Ethnic Resource Center: https://resourcecenters.ucsc.edu/
- Other on campus, local, and off campus resources: https://caps.ucsc.edu/resources/index.html