

SOURCES OF STRENGTH

EVIDENCE-BASED, UPSTREAM PREVENTION

SAMHSA's National Registry of
Evidence-based Programs and Practices

CONNECTED ADULT ADVISORS

DIVERSE PEER LEADERS

“Sources of Strength is the first suicide prevention program involving peer leaders to enhance protective factors associated with reducing suicide at the school population level.”

American Journal of Public Health

X

**STRATEGIC
MESSAGING**

=

**POSITIVE
CULTURE CHANGE**

INNOVATIVE

Sources of Strength is most commonly implemented in rural, urban and suburban middle schools and high schools, but has been adapted for a variety of populations and cultures. Previous successful implementations have included: universities and community colleges, juvenile justice facilities, LGBTQ drop-in centers, cultural centers, Latino/a groups, native/tribal groups and more.

STRENGTH-BASED

Sources of Strength employs a radically strength-based approach to suicide prevention. Turning the traditional practice of identifying risk factors and warning signs on its head, Sources of Strength focuses on developing protective factors, using a model that is innovative, interactive, and radically strength-based. Using an active learning model, incorporating art, storytelling, small group sharing and games, Sources of Strength explores the eight protective factors, depicted in the wheel of strength, to develop resilient individuals and communities.

UPSTREAM

Most prevention work is actually crisis-driven intervention. Our primary mission is to move upstream in the prevention cycle. We work to build resilience, increase connection, change unhealthy norms around help-seeking, break down codes of secrecy and silence, and teach healthy coping strategies to ultimately prevent the very onset of suicidality. With a comprehensive model of upstream prevention, we can impact a wide variety of issues beyond suicide alone, including substance abuse, bullying, dating violence, and truancy. We are not just committed to keeping people alive, but to helping them live healthy and full lives.

PEER-LED

In the same way that a cold spreads through a classroom, attitudes, behaviors, and beliefs spread through a social network. Sources of Strength utilizes the power of peer social networks to spread messages of Hope, Help and Strength throughout entire communities. Sources of Strength is peer led, but we don't train Peer Leaders to be "junior psychologists" or peer counselors; we empower them to leverage their social influence as an agent of change in their school. Ultimately, a Peer Leader serves as the "patient zero" of an epidemic of health, a contagion of strength, throughout their school or community.

EVIDENCE-BASED

Sources of Strength is one of the most rigorously evaluated upstream prevention programs in the world. Peer Leader teams are active across the United States, Canada, Australia, and many American Indian/Alaska Native and First Nations communities. We are training new teams, in new communities, every year! While we expand, we are committed to our research partnerships that have qualified us on SAMHSA's National Registry of Evidence-based Programs and Practices (NREPP) since 2012.

Program outcomes have shown: ¹

- Increase in connectedness to adults
- Increase in school engagement
- Increase in likelihood to refer a suicidal friend to an adult
- Increase in positive perceptions of adult support
- Increased acceptability of seeking help
- Largest increases amongst students with a history of suicidal ideation

¹ Wyman, P. et al. (2010). An outcome evaluation of the Sources of Strength suicide prevention program delivered by adolescent peer leaders in high schools. *American Journal of Public Health*, Vol. 100: 1653-1661.

Research Partnerships include:

- University of Rochester
- Stanford University
- Johns Hopkins University
- University of Manitoba
- Australian National University
- Black Dog Institute
- National Institute of Mental Health
- Centers for Disease Control

SAMHSA's National Registry of
Evidence-based Programs and Practices

CONNECT WITH US

sourcesofstrength.org

contact@sourcesofstrength.org

facebook.com/sourcesofstrength

[@sourcesstrength](https://twitter.com/sourcesstrength)

[@sourcesofstrength](https://www.instagram.com/sourcesofstrength)

