

Student Mental Health Initiative K-12 Presentation

Tuesday, June 10, 2014

Ann M. Collentine
Program Director, CalMHSA

Compassion. Action. Change.

Ann Collentine, Program Director
California Mental Health Services Authority (CalMHSA)

Colleen Ammerman, Program Director
• Foundation of Community Colleges (FCCC)

Pamela Robinson, Director
Regional K-12 SMHI - California County Superintendents Educational Association (CCSESA)

Norma Rivera, Social Marketing Director
Runyon, Saltzman & Einhorn

Jana Sczersputowski, President
Your Social Marketer

Compassion. Action. Change.

What is CalMHSA?

The California Mental Health Services Authority (CalMHSA) is an organization of county governments working to improve mental health outcomes for individuals, families and communities. Prevention and Early Intervention Programs implemented by CalMHSA are funded by counties through the voter-approved Mental Health Services Act (Prop 63).

WELLNESS · RECOVERY · RESILIENCE

Compassion. Action. Change.

The CalMHSA Initiatives

WELLNESS · RECOVERY · RESILIENCE

Compassion. Action. Change.

Improving Student Mental Health

Goals:

- ✓ Improve student mental health
- ✓ Increase access to appropriate mental health services
- ✓ Decrease negative mental health related school outcomes, such as school dropout

Wellness · Recovery · Resilience

Compassion. Action. Change.

CaIMHSA
California Institute of Mental Health Services
Compassion. Action. Change.

Campaign Reach
Impacts to Date: *Statewide*

Student Mental Health

- Nearly 400,000 students and educators were trained, received technical assistance or participated directly in a school demonstration project
- To date, 69,000 UC students have been screened for depression and suicidal ideation
- Students, Faculty and Staff Reached:
Community Colleges: over 79,000
California State University: nearly 169,000
University of California: nearly 172,000

Wellness · Recovery · Resilience

Compassion. Action. Change.

CaIMHSA
California Institute of Mental Health Services
Compassion. Action. Change.

California
Community
Colleges

- Campus-Based Grants
- TAY Foster Youth Grants
- Fact Sheets and On-Campus Trainings
- On-Line Training Programs (KOGNITO)

California
State
Universities

- Suicide Prevention Training for Faculty & Students
- Online Student Health 101 Magazine
- Campus Outreach Activities
 - Active Minds Chapters
 - Statewide Out of the Darkness Walk

University of
California

- Online Depression Screenings & Support Referrals
- Statewide, Campus-Specific Red Folder Initiative
- Campus-Specific Websites & Outreach
- Online Resource Page Including Vimeo/YouTube Channels with Student Support Videos

Compassion. Action. Change.

Student
Mental Health
Policy
Workgroup

- The first recommendation of the SMHPW is to incorporate into educational credentialing programs a curriculum which would enable educators to identify, reach, and teach students affected by mental health conditions and promote school environments and strategies that improve school climate and positive discipline. *This recommendation was adopted by the California Commission on Teacher Credentialing in the fall of 2013, for the Administrator Credentialing Program*

Compassion. Action. Change.

Statewide
K-12

Compassion. Action. Change.

Ending the
Silence

Leveraging Student Mental Health

- A mental health education program for high school students
- Students learn signs and symptoms of various mental illnesses
- They are given ideas about how to help themselves, friends or family members in need of support
- They receive personal testimony from a person living with a mental health condition about their journey to recovery
- As of April 2014, Ending the Silence has:
 - Given **491** presentations to youth,
 - reaching **14,574** students,
 - in **18** counties

Compassion. Action. Change.

Contact Information

Ann Collentine, Program Director
CalMHSA
(916) 859-4800
Ann.Collentine@calMHSA.org

Colleen Ammerman, Program Director
Foundation of California Community
Colleges
(916) 325-8572
Cammerman@foundationccc.org

Pamela Robinson, Director
CCSESA – Regional K-12 SMHI
(916)228-3906
Probinso@scoe.net

Jana Sczersputowski, President
Your Social Marketer – AdEase
(858)740-4381
Jana@yoursocialmarketer.com

Norma Rivera, Social Marketing Director
Runyon, Saltzman & Einhorn
(916) 446-9900
Nrivera@rs-e.com

Compassion. Action. Change.

California Community Colleges Student Mental Health Program

Transition Age Foster Youth Mental Health Awareness and Wellness Training Project

Presented at the Mental Health Services Oversight
& Accountability Commission Meeting
June 10, 2014

Compassion. Action. Change.

Why focus efforts on transition age foster youth?

- Former foster youth experience Post Traumatic Stress Disorder at twice the rate of US war veterans.
- More than half of children in foster care have moderate to severe mental health problems.
- Only 23% of children who are in foster care for at least 12 months received mental health services (National Survey of Child and Adolescent Well-Being, 2003).

WELLNESS · RECOVERY · RESILIENCY

Transition Age Youth (TAY) Demographics

In California there are currently 13,893 TAY (ages 16-20)*

- 43% Hispanic/Latino
- 29% African American
- 30% Asian/Pacific Islander
- 23% Caucasian
- 1.3% Native American
- .06% Unknown

*Source: http://cssr.berkeley.edu/ucb_childwelfare

WELLNESS · RECOVERY · RESILIENCY

What is the CCC SMHP TAY Training Project?

The CCC SMHP TAY project, which is a part of the larger statewide CCC SMHP, is designed to provide wellness and mental health awareness training to current and former foster youth ages 16-25.

During project development, our team worked with over 200 youth and campus staff to develop culturally competent, age appropriate curriculum and resource materials.

The CCC SMHP TAY project is integrated into existing community college based foster youth services programs, which will promote sustainability of the effort.

WELLNESS · RECOVERY · RESILIENCY

What materials are available through the CCC SMHP TAY Project?

Curriculum includes extensive resources focused on general wellness, leadership development, self advocacy and peer to peer mentoring. Components include:

- Basic mental health and wellness curriculum (12 hours)
- Supplemental mental health and wellness curriculum (9 hours)
- Youth activity workbook
- Peer-to-peer support group toolkit
- Referral network development toolkit

WELLNESS · RECOVERY · RESILIENCY

Sharing CCC SMHP TAY Materials

The CCC SMHP TAY project materials are available to all partners and stakeholders interested in using the materials. To date, CCC SMHP TAY materials have been to counties upon request.

For additional information please contact Colleen Ammerman at Cammerman@foundationccc.org

Regional K-12 Student Mental Health Initiative
Education • Prevention • Collaboration

**Mental Health Services Act Oversight and Accountability Commission
Service Committee Meeting
June 10, 2014**

California County Superintendents
Educational Services Association (CCSESA)

**Regional K-12
Student Mental Health Initiative**
Education • Prevention • Collaboration

Presentation Agenda

- ▶ Program Structure and Organization
- ▶ Program Goals and Strategies
- ▶ Clearinghouse of Evidence-Based Programs
- ▶ Online Data Collection System
- ▶ Progress and Outcomes - Jan 2013 -Mar 2014

21

Regional K-12 SMHI: Target Population

California's Public Education System

County offices of education	58
School districts	1,043
Schools	10,300
Teachers	300,000
Students in grades K-12	6,221,000

Statewide focus on grades K-8, with links
to Pre-K and high school

Regional K-12 Student Mental Health Initiative 22

Regional K-12 SMHI: Target Population

California's Diverse Student Population

Statewide Ethnic Distribution among Public School Students	% of Population	Most Commonly Spoken Non English Languages
Hispanic/Latino	52.0%	Spanish
White not Hispanic	26.0%	Vietnamese
Asian	9.0%	Filipino (Pilipino or Tagalog)
African American	7.0%	Cantonese
Filipino	2.5%	Mandarin (Putonghua)
Multiple Responses	2.0%	Korean
American Native/Native Alaskan	.8%	Hmong
Pacific Islander	.7%	Arabic
		Punjabi
		Armenian
		Russian
		Farsi (Persian)
		Japanese
		Hindi
		Khmer (Cambodian)
		Urdu

Regional K-12 Student Mental Health Initiative 23

Regional K-12 SMHI: Program Structure

- ▶ 11 CCSESA Regions covering all 58 California counties
- ▶ 11 Regional Lead County Offices of Education
- ▶ Common goals and focus areas for all 11 regions
- ▶ Regional/county level activities to meet local needs
- ▶ Sacramento County Office of Education coordinates regional activities

Regional K-12 Student Mental Health Initiative 24

Program Goals and Strategies

Four Major Goal Areas

- ▶ Cross-System Collaboration
- ▶ School-Based Demonstration Programs
- ▶ Education and Training
- ▶ Technical Assistance

Regional K-12 Student Mental Health Initiative 26

Cross-System Collaboration

Regional K-12 Student Mental Health Initiative 27

School-Based Demonstration Programs

Online Clearinghouse

- Create a clearinghouse of resources and best practices
- Age-appropriate
- Culturally relevant
- Evidence-based

Meet Local Needs with Best Practices

- Identify and target positive school climate and cultural needs
- Prioritize student mental health focus areas
- Promote systemic, school-wide, evidence-based practices

Establish Demonstration Programs

- Identify, promote and share promising school practices
- Utilize resources and best practices from the online clearinghouse
- Increase offerings of best practices at selected sites

Regional K-12 Student Mental Health Initiative 28

Clearinghouse Web Site
www.regionalk12smhi.org

- Resources
- Demonstration Programs
- Search Features
- Establish a Profile and Receive Monthly Updates
- Featured Resources
- Obtain Regional Lead contact information
- Learn more about CCSESA's SMHI project
- Portal for Regional Lead Data System

Clearinghouse Resource Topics

Search the Clearinghouse by Topic, and by age group, target population and other criteria

Education, Training & Technical Assistance

Education and Training Infrastructure in Each Region

- School personnel, parents & community stakeholders
- Build capacity and resources

Increase Expertise and Evidence-Based Practices

- Address student mental health and wellness
- Implement prevention & early identification strategies

Provide Technical Assistance

- Support development, implementation and sustainability of school-based student mental health programs

Demonstration Program Examples

Evidence-based Prevention & Early Intervention Programs

- ▶ School Climate – Positive Behavioral Interventions and Supports (PBIS) and similar programs
- ▶ Bullying/Cyberbullying Prevention and Intervention
- ▶ Suicide Prevention and Supports
- ▶ Social-Emotional Skills Instruction
- ▶ School-based Counseling and Early Identification
- ▶ Parent Education and Supports
- ▶ Related instruction and supports, including prevention/intervention of alcohol and other drugs; eating disorders; violence or aggressive behavior

Progress Monitoring and Evaluation

► Online Data Collection System

- Process Monitoring
- Progress Monitoring
- Quality Control
- Quarterly Reporting for CalMHSA
- Sharing Data with RAND for Statewide Evaluation

Statewide Progress and Outcomes January 2013 – March 2014

Cross System Collaboration

- 837 Consortium Meetings
- 12,907 Cross-System Participants
- 41% Response Rate to Annual Cross-system Collaboration Survey

Clearinghouse Activity

- 274 Resources
- 3,470 Visits to the site per quarter
- 11,096 Page Views per quarter
- 315 Registered Users

Demonstration Programs

- 272 Programs in 11 Regions
- 23,782 adults and 109,693 students received direct training/services
- Estimated reach to 2,415,107 students

Education and Training

- 1,396 Trainings
- 49,542 Participants
- 9,039 Training Evaluations

Regional K-12 SMHI: Contact Information

- ▶ **Sandra Morales**, Assistant Executive Director, California County Superintendents Educational Services Association at smorales@ccsesa.org
- ▶ **Cheryl Raney**, Director, Prevention & Student Services, Sacramento County Office of Education at craney@scoe.net
- ▶ **Pamela Robinson**, Director, Student Mental Health Programs, Sacramento County Office of Education at probinso@scoe.net

Tweens 9-13 Years Old

WHAT IS WALK IN OUR SHOES?

- Statewide education campaign focused on mental health and the elimination of stigma.
- Seeks to eliminate bias and prejudice by de-bunking myths and educating 9-13 year olds about mental health and wellness.
- Utilizes positive, authentic and age-appropriate stories.

Funded by counties through the voter approved Mental Health Services (Prop 63).

OVERALL GOALS OF THE CAMPAIGN

1. Mental health challenges are common;
2. There are different kinds of mental health challenges;
3. People with mental health challenges can manage/recover to live normal and healthy lives;
4. The vast majority of people with mental health challenges are as predictable and non-violent as anyone else;
5. Young people are encouraged to speak up and ask questions about mental health.

STATEWIDE SCHOOL PERFORMANCE TOUR

- **Nine Week Statewide Tour**
(August 2013 – October 2013)
- **60 Elementary and Middle Schools**
- **95 Performances**
- **18,800 Students**
- **32 Counties**

[PROMOTIONAL TOUR VIDEO](#)

RAVE REVIEWS FOR WALK IN OUR SHOES

“If I had to rank this play on a scale from 1-10, it would be a 10+. And trust me, I’m very critical since I have been a principal for 10 years.” *–Principal*

“Today was AWESOME. The kids loved it.” *–School Counselor*

“This play fits right into our bullying prevention curriculum.” *– School Psychologist*

“Thank you. You taught us how to be nice to each other.” *–Student*

EVALUATION

- In a pre-post evaluation, RAND found significant positive shifts occurred after the performance and knowledge about mental health drastically increased.
- 96% of teachers reported materials provided were useful.
- A survey revealed that a key strength of this tour appear to be in its ability to spark conversation about mental health in and out of the classroom.

RESOURCES FOR TEACHERS

- Facilitation Guide: Introducing Mental Health to Students
- Classroom Activities: Dice of Wellness & Compliment Catcher
- Lesson Plans
- Letter to Parents (English and Spanish)
- Coming In June 2014 – Webinar: How to Integrate Walk In Our Shoes in the Classroom

WALK IN OUR SHOES

June 10, 2014

Jana Sczersputowski
jana@yoursocialmarketer.com

Contest Goals

Program Goal
Promote school-based prevention programs

Program Goal
Support education and advocacy efforts through showing of films

NAMI California
Ending the Silence Program

Local NAMI Affiliates American Foundation for Suicide Prevention CBOs *The Trevor Project* CDE SAVE Schools After School Programs UNIVERSITY OF CALIFORNIA County Mental Health Agencies

Program Goal

Promote school-based prevention programs

Program Goal

Support education and advocacy efforts through showing of films

"I participated in this contest because this year alone I have heard about five different teen suicides. I have had to deal with depression and know many other kids who have been so depressed that they thought about suicide. Teen suicide is an issue that can't be ignored and when I learned about the contest I knew that it was my chance to stand up and really make a difference."

“Over the course of making their films my students developed an enormous sense of empathy and awareness overall, and the process opened them up to have conversations about topics which are often swept under the rug.”

Student Advisor

Studies show that although about **half of teens who are thinking about suicide tell a friend, less than 25% of those friends tell an adult.** Youth need to know how to respond appropriately to a friend in need.

Over 200 school-based prevention programs were donated to schools who participated in the contest. These programs play a key role in educating students and educators about warning signs for suicide, and encouraging youth to reach out to their peers and to share their concerns with a trusted adult.

Over 4000 schools received information about effective school-based suicide prevention programs.

All schools that participated in the contest received a donated prevention program and SAMHSA's "Suicide Prevention: A Toolkit for Schools".

In the 2013/14 school year over **980 students** were reached through donated **NAMI Ending the Silence** school-based presentations.

The films have
been viewed
online **31,235**
times and
downloaded
434 times.

April 2013-April 2014

“After the contest I partnered with our school’s Public Service Academy and created an entire broadcast on the topic of stopping stigma. The broadcast was seen by almost the entire school and some classrooms had follow-up discussions on the topic.”

Student Participant

The screenshot shows the website for the Directing Change Student Video Contest. At the top, there is a navigation menu with links for 'The Judges', 'Schools', 'About', 'Media', 'Contact us', and 'Contest Winner!'. Below this is a secondary menu with 'RULES AND FAQ', 'SUBMISSION CATEGORIES', 'FORMS AND COPYRIGHT', 'AWARD CEREMONY', and 'LINKS'. A central banner features a yellow sign that says 'WIN \$1,000! Directing Change Student Video Contest'. The main heading is 'Contest Winners and Finalists'. Below this, a message reads: 'Congratulations! The statewide and regional winners for the Directing Change high school student video contest have been selected.' Under the heading 'Statewide Winners', the 'Suicide Prevention Category' is listed. The first place winner is 'Hey, I'm Allen' from Los Angeles County, Loyola High School, with student Angel Lopez and advisor Chris Walter. A link to 'View Video' is provided, along with a note to 'View and Download at Vimeo.com (Download Instructions) (You must agree to these terms and conditions)'. A blue arrow points from the URL 'www.directingchange.org' below to the 'View Video' link.

www.directingchange.org

“I chose to participate in this contest because I wanted to show my peers that those with a mental illness are not any different from us. We share the same interests, hobbies, goals, dreams, hopes and fears. I wanted to make a change in the world since this matter is really important to me.”

Student Participant

“This contest stirred amazing conversation amongst my students. I truly believe their eyes have been opened to the fact that they can make a difference using film as the medium.”

Student Advisor

“I love the idea of bringing up these topics in a none text book kind of way. Anyone can read about the signs of suicide or mental illness but to actually take these issues and form a statement about them, be respectful, and think deeply about impacting the opinion of others requires a level of involvement that has lasting impact.”

Student Advisor