

WICHE

Western Interstate Commission
For Higher Education

Changing the Conversation about Mental Health to Support Students in the West During a Pandemic

Alison Malmon, Founder and Executive Director of Active Minds

Dennis Mohatt, Vice President for Behavioral Health, WICHE

Patrick Lane, Vice President for Policy Analysis and Research, WICHE

Thank you for joining us today!

Please remember to:

Ask questions in Q & A / comments in chat box.

Due to the large number of participants, we may not be able to answer all questions live. We will compile a FAQ following today's session and address topics that come up over email.

Follow Us:

 @wicheEDU @Active_Minds

 @WICHE EDU @activemindsinc

The Western Interstate Commission for Higher Education

- WICHE: An interstate compact formed 65 years ago

WICHE

Western Interstate Commission
For Higher Education

Changing the Conversation about Mental Health to Support Students in the West During a Pandemic

Alison Malmon, Founder and Executive Director of Active Minds

Dennis Mohatt, Vice President for Behavioral Health, WICHE

Patrick Lane, Vice President for Policy Analysis and Research, WICHE

Webinar Outline

- Introduction
- **Pre-Pandemic:** Students' everyday needs
- **Impacts** of the pandemic
- **What** students are saying
- **Emerging** creative approaches
- **Coming** back: Postvention
- **Q&A**

Introduction

www.activeminds.org

Active Minds is the nation's leading nonprofit supporting mental health awareness and education for young adults. With a presence on over 800 college, university, and high school campuses nationwide, Active Minds is powered by a robust Chapter Network, the nationally acclaimed Send Silence Packing® exhibit, and inspiring Active Minds Speakers.

Active Minds is creating communities of support and saving lives.

Introduction

- Founded in 2003
- Preeminent organization mobilizing young adults to change the conversation about mental health
- 19,000+ annual student members, reaching 1.5M students
- RAND evaluated

Pre-Pandemic: Students' Everyday Needs

1. More than **30 percent** of college students report having been diagnosed or treated by a professional for **some form of psychological distress** in the last year*
2. The **top 4** factors **negatively affecting academic performance** in the past year were all mental health related (anxiety, depression, sleep difficulties, stress)*
3. Rates of depression and suicidal ideation have increased over the past 10 years, as have rates of service utilization**
4. **67% of college students** who feel suicidal **tell a friend** before telling anyone else.
5. **Young adults** hold some of the **least-stigmatizing attitudes** toward **mental illness** and are more likely to know someone with mental illness, but they are less likely to **feel that they know how to help****, suggesting the importance of programming that educates this group about how to be supportive and how to connect people to the resources that they need.

Impacts of the Pandemic on Students

- **Immediate:** Displacement
- **Short-term:** Grief, fear for self or family, economic uncertainty (housing refund? tuition credits? work-study jobs?), loss of social networks + freedom
 - *“Getting more of what we signed up for”*
- **Long-term:** What will happen with credits (practicum/labs esp)/graduation dates?, loss of senior year identity, loss of graduation, unknown job prospects, uncertain family economic health

What Students are Saying

- *“I just want to know that everything is going to be okay”*
- Appreciate advanced technology that allows for social interaction: screensharing; playing group games; running polls
- How create a productive and healthy working/living environment while quarantined with family or roommates?
- Navigating mental health conversations with my parents for the first time since starting college.
- Anxiety + difficulty concentrating.
- Desire for tips for good social media content: running self-care challenges on IG, sending inspirational quotes.

Emerging Creative Approaches

- **Building** social connection during social distancing
 - Keep distance, but stay social: weekly student chat, student Slack channel, pushing supportive texts
- **Design** creative programming
- **Extra** support for international/home/food insecure students
 - Pass/fail grading
- **Practicing** positive mental health/share remote resources
 - Spread the word about counseling services available during online learning period/Telehealth (HIPAA)
 - Share tips for dealing with stress and school closures:
[activeminds.org/blog](https://www.activeminds.org/blog)

Coming Bank: Trauma Response and Postvention

What students say: “Don’t Avoid”

- Acknowledge the trauma
- Treat the year as a “postvention year”
 - Communication, Stabilization, Coping, and Advocacy/Policy Change

Coming Bank: Trauma Response and Postvention

- Communicate, communicate, communicate
- Stabilization and Coping: programming and partnerships with students & faculty
 - Promote resources
- Advocacy/Policy Changes

Make mental health part of everyday conversation

Questions?

Additional Resources

COVID19 Resource Pages at WICHE:

- <https://www.wiche.edu/covid-19-resources>
- <https://wcet.wiche.edu/covid-19-resources/policy-briefs-fed-state-regs>
- <https://mhttcnetwork.org/centers/mountain-plains-mhttc/coronavirus-covid-19-mental-health-resources>

Active Minds Resources:

- activeminds.org/covid
- activeminds.org/join

Thank You!

Alison Malmon

Active Minds

www.activeminds.org/covid

alison@activeminds.org

