
Tivoli Suite #311

303-615-0220

msudenver.edu/studentengagementandwellness

TIPS FOR
MANAGING
CONFLICT

Separate the person
from the problem

Try to see the situation from the
other person’s perspective

If emotions are running high,
take a break to cool down

Calm yourself by slowly breathing
in and out several times

Take responsibility for whatever
part you play in the situation

Listen to what the other person
has to say without making
judgments or assumptions

Focus on looking for
win-win solutions

Look for a way for everyone
to get something they

want out of the situation

STUDENT
CONFLICT
RESOLUTION
SERVICES

EMERGENCY CONTACT INFO

In the event of an emergency, call 911 from any
campus phone or 303-556-5000 from a cell
phone to reach the Auraria Police Department.

Health Center at Auraria..................... 303-615-9999

MSU Denver Counseling Center....... 303-615-9988

After-hours mental health and

victim assistance crisis line................ 303-615-9911

CARE Team..303-615-0220

Trouble with your group project?
Disagreements in your student organization?
Upset about an interaction you had with a student,
professor or staff member?
Not sure how to talk to someone about a conflict?

We can help
Contact our office to find out what your options are.

Faculty and staff are welcome to contact us to
consult on a student-related situation or to refer a
student to us for assistance. We offer workshops
and trainings for classes or student groups. Contact
our professional conflict resolution staff today to
see how we can help you and your students.

CONFLICT COACHING
Working one on one to build skills and strategies
for constructively handling challenging situations

FACILITATED DIALOGS
Meeting with a group or student organization to
help work through issues and solve problems

MEDIATION
Facilitating a structured process with the goal of a
mutually acceptable agreement

RESTORATIVE PRACTICES
�Leading processes based on the principles of
accountability and repairing harm

UNIVERSITY PROCESSES

Student Conflict
Resolution Services
offers the following opportunities for students
to address conflicts with other students, faculty
or staff.

* �In most cases, our work with students is confidential, except in
instances such as a report of sexual misconduct, a commission of a
serious crime or a threat of imminent harm.

Student Conflict Resolution Services assists
MSU Denver students experiencing college–
related conflicts.

Each student and each situation are unique. We start
by having a conversation about what’s going on and
then we work with you to develop an approach to
help you move forward in a constructive way.

What we do
›› Listen
›› Provide a neutral sounding board
›› Help students gain skills and self-understanding
›› Help students repair harm and make things right

What we don’t do
›› Give legal advice
›› Provide personal counseling
›› Assign blame or innocence
›› Advocate for students

FOR FACULTY
& STAFF

FOR
STUDENTS

Conflict can be stressful, frustrating and time-consuming.

Conflict can also be an opportunity to grow, solve

problems and strengthen relationships.

OUR WORK WITH STUDENTS IS
›› Voluntary
›› Fair
›› Respectful
›› Student-focused
›› Student-driven
›› Confidential*

& PROCEDURES
Helping students navigate the sometimes complex
universe of campus policies and procedures

CONTACT US
TO FIND OUT WHAT WE CAN DO TO HELP YOU:

303-615-0220

Tivoli Suite #311

msudenver.edu/deanofstudents/conflictresolution/

