Classroom Mental Health: Wellness Strategies for Students (and Teachers!)

Speakers

Ross Szabo

Wellness Director, Geffen Academy at UCLA

Michelle Sircy

Counselor Specialist Jefferson County Public Schools

Zach Wagner

Vice President K-12 Curriculum Development EVERFI

EVERPI

Agenda

Overview: What do we mean by "Mental Wellness"?

Ross Szabo: Mental Wellness Foundations

Michelle Sircy: Educator Lessons in Mental Wellness

Practices for Educators

Resources for Students

(Re)Defining Mental Health

(Re)Defining Mental Health

(Re)Defining Mental Health

What is Mental Health?

According to the World Health Organization, **mental health** is **defined** as a state of well-being in which every individual realizes his or her own potential, can cope with the normal stresses of life, can work productively and fruitfully, and is able to make a contribution to her or his community.

Ross Szabo

Wellness Director

Geffen Academy at UCLA

Reframe Mental Health

Focus on Yourself

Support Your Students

Combat Stigma

Mental health is not a problem. Think of mental health like physical health. You can improve and strengthen them both through your actions. Taking care of your own mental health is an opportunity to model positive self-care for students and support your own well-being. Establish a classroom environment that positively supports mental health and support your students individually when needed. Model positive mental health messaging and habits while actively speaking out against false or misleading understandings of mental health.

Reframe Mental Health

- 1. Proactive, not reactive
- 2. It can always be improved
- 3. "Help" is not a dirty word

Reframe Mental Health

Focus on Yourself

Model good mental health practices, and...

Reframe Mental Health

Focus on Yourself

Support Your Students

- Create a positive learning environment
- Facilitate positive peer relations in class

- Embed mental breaks throughout the day
- Pay attention to the mental well-being of your students

Mental Health Spectrum

Reframe Mental Health

Focus on Yourself

Support Your Students

Combat Stigma

- Talk openly about mental health
- Be conscious of language
- Show compassion for those with mental illness
- Encourage equality between physical and mental illness
- Choose empowerment over shame
- Don't harbor self-stigma

Reframe Mental Health

Focus on Yourself

Support Your Students

Combat Stigma

Mental health is not a problem. Think of mental health like physical health. You can improve and strengthen them both through your actions. Taking care of your own mental health is an opportunity to model positive self-care for students and support your own well-being. Establish a classroom environment that positively supports mental health and support your students individually when needed. Model positive mental health messaging and habits while actively speaking out against false or misleading understandings of mental health.

Michelle Sircy

Counselor Specialist Jefferson County Public Schools

Learning to be Comfortable with our Discomfort

What challenges do teachers face in feeling well-prepared to talk about mental wellness?

- The Pressure to Know Everything
- Preserving Your Own Mental Health
- Secondary Trauma

Teachers: The First Line of Defense

First and foremost, relationships matter.

Understanding Warning Signs

- Each child is different. A warning sign for one student may not be for another.
- Take note when thoughts, emotions, or behaviors:
 - Last longer than is typical for them
 - Are more intense than usual
 - Or stop them from completing daily tasks as they typically would

Teaching Resilience + Coping Strategies

What are ways to help students cope and take mental health breaks?

- Learning to understand and manage stress
- Seeing warning signs in yourself and others
- Taking breaks from social media
- Teaching breathing techniques
- Offering naturally calming physical spaces

Calming Physical Spaces

- Make the Space
 - Offer dedicated areas for mindfulness in your school or classroom
- Dim the Lights
 - Easy and surprisingly calming
- Set the Tone:

EVERPI

- Offer visual reminders and cues

Mental Breaks

Classwide Mental Break Ideas

- Breathing Techniques
- Candy Senses Reflection Activity
 - What does it look like?
 - What is the texture like?
 - What does it feel like on your teeth?
- Regular Journaling

The Power of Peers

How can educators empower students to advocate for themselves and others?

Sources of Strength

Mental Wellness Practices for Educators

Talk Yourself Up

Positive self-talk makes you feel good about yourself and the things that are going on in your life. It's like having an optimistic voice in your head that always looks on the bright side.

Examples: 'I am doing the best I can', "If I don't make it through this grading tonight, it's not the end of the world"

Be Compassionate to Yourself

Imagine a student schedule that looked like this:

- No time to eat, drink or use the bathroom
- No opportunity to connect with friends
- Only focusing on work regardless of what is happening in personal life. (Just get work done- we don't have time to talk through what is going on!)
- No exercise
- No fun!

Is this an optimal schedule for students?

Bolster Your Mental Health Foundations

Mental Wellness Resources for Students

Additional Resources

SAMHSA Substance Abuse and Mental Health Services Administration

samhsa.gov

- Substance Abuse and Mental Health Services Administration
- Federal resources and links to external resources

nimh.nih.gov

- National Institute of Mental Health
- Resources on data, diagnoses, and treatment.

jedfoundation.org

• Suicide prevention

JED

• Find help and get involved

Mental Wellness Basics

Grade Level: 8th-10th

Total Lessons: 4 lessons, approximately 40 minutes Aligns with K-12 National Health Education Standards (NHES) as well as Common Core Literacy Standards (CCSS).

At-a-Glance

We all must work on maintaining mental health especially during challenging times. This course provides learners with the knowledge and skills necessary to build, maintain and promote positive mental health. By helping all students develop a positive mindset, and normalizing the discussion of mental health concerns, this course reduces stigma and empowers students to help themselves and others.

Course Highlights

- Four interactive modules with videos that promote learning through practice.
- Offline activities that allow teachers and students to extend learning as a class or individually.

Course Topics

- Components that lead to mental health
- Strategies that help you cope with challenges
- Seeking treatment for self and others
- Symptoms and causes of mental disorders

Claim Your Account everfi.com/newteacher

- Find Your State
- Enter Your School

Implementation Support

Your Local Schools Manager

- Support Specific to your District
- Deep Understanding of State Standards Alignment and Regional Usage
- Dedicated Training and Professional Development

Questions for our Panelists?

EVERFI

EDUCATION FOR THE REAL WORLD

Mental Wellness Action Steps

Reframe Mental Health

Mental health is like your physical health.

- **It's not a problem.** You don't define your physical health only by diseases; your mental health is not only about mental illness.
- You can improve it. Just as you can take actions to improve your physical health, there are actions you can take to improve your mental health.
- **Getting help is no big deal.** If you are physically sick, going to the doctor is a no-brainer. Get treatment and get better. The same goes for your mental health.

Reframe Mental Health

Focus on Yourself

Taking care of your own mental health first builds your resilience to handle the challenges in your life and career and gives you the wherewithal to help others.

Model Good Mental Health Practices

- Your students need to see it.
- You can talk about it too.

The same is true for your mental health.

Focus on Yourself

Reframe Mental Health

Focus on Yourself - Share Your Story

Sharing the story of your own mental health journey can involve how you have dealt with stress, significant loss or even a mental disorder such as depression. The important thing is to model how to do this effectively.

Support Your Students

Supporting the mental health of your students can come in many forms. But remember that you are not responsible for someone else's mental well-being.

In Practice:

- Create a positive learning environment
- Facilitate positive peer relations in class
- Embed mental breaks throughout the day
- Pay attention to the mental well-being of your students

Recognizing Balance

Mental Health Spectrum

Each of these Mental Wellness Action Steps contributes to fighting stigma.

- Combating mental health stigma starts with education and recognition that it is a part of all of our lives.
- Your students may have more experience or familiarity with mental health and mental disorders than you know. It is always good to start with understanding where they are before starting a conversation or unit of study.
- Your modeling of the approach and language you use can help fight stigma in and outside of your class.

Mental Wellness Action Steps

