

Free Training
Virtual or In-Person

**Jan. 26th, 2022,
9am - 12pm ET**

We Are Not Alone

JOIN OUR FREE TRAINING

Evidence Based Management of Suicidal Patients

Learn how to assist people with suicidal symptoms in a collaborative, empowering way.

CEU's Available!

Join us!

Register Online at:
<https://bit.ly/3AMQQxd>

**St. Clare Walker Middle School
Auditorium 6814 General Puller Hwy,
Locust Hill, VA 23092
(masking is required)**

Dr. Kent Corso, Psychologist

Dr. Corso, a U.S. Air Force Veteran, has researched, developed, and trained others to implement evidence-based methods of suicide prevention for over two decades.

»» Learning Objectives ««

- Adopt language for suicidality that is respectful and nonjudgmental
- Assist patients with suicidal symptoms in a collaborative empowering way, anchored in their values and priorities
- Assess suicide risk in 10 mins or less
- Discuss with patients, ambivalence and reasons for living
- Collaboratively devise a crisis response plan that may reduce suicide attempts by 76%
- Provide brief interventions to de-activate the suicidal mode

Need Help?

Dial 988
National Suicide
Prevention Lifeline

COPE Crisis Hotline

1-800-542-2673

prevent@mpnn.state.va

County Of
Middlesex
Virginia

Contact us at 804-758-2348 | middlesex@dss.virginia.gov

CORNERSTONE
WHOLE HEALTHCARE ORGANIZATION, INC.