SAIF U. JAFFERY, MD

Suicide Ideation Intensity (from C-SSRS)

1. How many times have you had thoughts of wanting to kill yourself or wanting to die?
· Less than once a week
· Once a week
· 2-5 times in week
· Daily or almost daily
· Many times a day

2. When you have these thoughts, how long do they last?
· [bookmark: _GoBack]Fleeting - few seconds or minutes
· Less than 1 hour/some of the time
· 1-4 hours/a lot of time
· 4-8 hours/most of day
· More than 8 hours/persistent or continuous

3. Could/can you stop thinking about killing yourself or wanting to die if you want to?
· Easily able to control thoughts
· Can control thoughts with little difficulty
· Can control thoughts with some difficulty
· Can control thoughts with a lot of difficulty
· Unable to control thoughts
· Do not attempt to control thoughts

4. Are there things - anyone or anything (e.g., family, religion, pain of death) - that stopped you from wanting to die or acting on thoughts of committing suicide?
· Deterrents definitely stopped you from attempting suicide
· Deterrents probably stopped you
· Uncertain that deterrents stopped you
· Deterrents most likely did not stop you
· Deterrents definitely did not stop you
· Does not apply

5. What sort of reasons did you have for thinking about wanting to die or killing yourself? Was it to end the pain or stop the way you were feeling (in other words you couldn’t go on living with this pain or how you were feeling) or was it to get attention, revenge or a reaction from others? Or both?
· Completely to get attention, revenge or a reaction from others
· Mostly to get attention, revenge or a reaction from others
· Equally to get attention, revenge or a reaction from others and to end/stop the pain
· Mostly to end or stop the pain (you couldn’t go on living with the pain or how you were feeling)
· Completely to end or stop the pain (you couldn’t go on living with the pain or how you were feeling)
· Does not apply

Scottsdale Behavioral Health 7400 E Pinnacle Peak Rd # 206 Scottsdale AZ 85255 (480) 993-3303
www.scottsdalebehavioralhealth.com

