

WAVERLEY COLLEGE

CELEBRATING

115

YEARS

1903 - 2018

Mental Health in Education

A STRENGTHS BASED APPROACH TO MENTAL
HEALTH AWARENESS AND INTERVENTION

WAVERLEY COLLEGE

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

Matthew Porter

DIRECTOR OF STUDENT WELLBEING

mporter@waverley.nsw.edu.au

WAVERLEY COLLEGE

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

A Waverley student builds positive, resilient relationships through a variety of leadership offerings, quality sport, curriculum, co-curricular and pastoral programs; in the context of strong communication between his teachers and parents who ensure his positive wellbeing.

The College supports his growth by researching and implementing the best wellbeing models for his school; and connecting him with broader community agencies to enhance support and options for his personal development and leadership.

Ultimately, a Waverley graduate is accepting and welcoming, fostering right relationships and committed to the common good.

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

OVERVIEW:

- Nurturing mental fitness in students by understanding trends.
- Building positive social connections through school culture.
- Increasing resilience and self-awareness .
- Promoting help seeking behaviours in boys.

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

AITSL STANDARDS

4.4 Maintain student safety

Ensure students' wellbeing and safety within school by implementing school and/ or system, curriculum and legislative requirements.

7.4 Engage with professional teaching networks and broader communities

Participate in professional and community networks and forums to broaden knowledge and improve practice.

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

RAISING AWARENESS OF MENTAL HEALTH

What is the first word that pops into your head when you think “Mental Health in Schools”?

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

WHAT IS MENTAL HEALTH?

According to the World Health Organisation (2014):

Mental health is a state of wellbeing in which an individual;

Realises his or her own potential,
Can cope with life's challenges,
Can manage emotions,
Can work productively '
Interact appropriately with others
Contribute to her or his community

<https://www.aihw.gov.au/getmedia/fcd738e4-def0-4068-bdb4-546a316a9ad5/ah16-3-11-mental-health.pdf.aspx>

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

WHAT IS MENTAL ILLNESS?

- Mental illness refers to a range of conditions which affect a person's thinking, emotional state and behaviour.
- This can interfere with their ability to work or carry out other daily activities and engage in satisfying personal relationships.
- Mental illness and Mental Health Problems do not discriminate
- They may occur regardless of age, gender, income, social status, race/ethnicity, religion/spirituality, sexual orientation or background
- 3/4 of all mental illnesses begin by age 24.

<https://www.psychiatry.org/patients-families/what-is-mental-illness>

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

NURTURING MENTAL FITNESS BY UNDERSTANDING TRENDS

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 - 2018

WHAT IS A STRENGTHS BASED APPROACH TO MENTAL HEALTH?

- 1 in 5 young people will develop a mental illness.
- 4 in 5 young people will not
- Early identification and early intervention.
- How do we extend our students beyond coping and surviving to thriving.

WAVERLEY COLLEGE

CELEBRATING

115

YEARS

1903 - 2018

IS AUSTRALIA IN THE MIDST OF A MENTAL HEALTH CRISIS?

What does the data tell us?

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

NATIONAL SURVEY OF MENTAL HEALTH AND WELLBEING (2007)

The 2007 National Survey of Mental Health and Wellbeing provides information on the prevalence of mental disorders in the Australian population.

This refers to the proportion of people in Australia who meet the criteria for a diagnosed mental disorder at a given point in time.

<http://www.abs.gov.au/ausstats/abs@.nsf/Latestproducts/4326.0Main%20Features32007>

WAVERLEY COLLEGE

CELEBRATING

115
YEARS

1903 - 2018

OVERALL MENTAL HEALTH STATUS OF AUSTRALIANS AGED 16-85 YEARS.

Figure 1: Overall mental health status of Australian aged 16-85 years

Text version of figure 1

The top level of this chart shows total persons aged 16-85 years: 16,015,300 (100%). This box is split into two parts:

- Any lifetime mental disorder: 7,286,600 (45%) and
- No lifetime mental disorder: 8,725,700 (55%)

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 - 2018

PREVALENCE OF MENTAL DISORDERS IN THE PREVIOUS 12 MONTHS (2006-2007)

Figure 3: Prevalence of mental disorders in the previous 12 months by age and sex

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

SUICIDE IS THE BIGGEST KILLER OF YOUNG AUSTRALIANS

**Suicide accounts for more deaths
than car accidents (2012)**

324 Australians aged 15-24 died
by suicide (10.5 per 100,000)

198 died in car accidents (6.4 per
100,000, the second highest
killer).

https://www.blackdoginstitute.org.au/docs/default-source/factsheets/facts_figures.pdf?sfvrsn=8

Mental Health and Mood Disorders In Australia

ALMOST HALF OF ALL AUSTRALIANS WILL EXPERIENCE A
MENTAL ILLNESS IN THEIR LIFETIME

1 IN 5 AUSTRALIANS EXPERIENCE MENTAL ILLNESS
EVERY YEAR

**65% OF PEOPLE WITH
MENTAL ILLNESS DO NOT
ACCESS ANY TREATMENT.**

**AUSTRALIANS ARE MORE LIKELY TO DIE
BY SUICIDE THAN SKIN CANCER.**

DAILY SUICIDE STATS

DEATHS FROM SUICIDES

researchnutrition

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 - 2018

SUICIDE IN AUSTRALIA

- At least seven people die from suicide each day.
- A further 30 will attempt to take their own life.
- 75% of deaths by suicide are Males.
- Men are at greatest risk of suicide but are far less likely to seek help.

https://www.blackdoginstitute.org.au/docs/default-source/factsheets/facts_figures.pdf?sfvrsn=8

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

RISK FACTORS VS PROTECTIVE FACTORS

RISK FACTORS	PROTECTIVE FACTORS
<ul style="list-style-type: none">- Previous suicide attempts- Alcohol/ substance misuse- Mental illness/ disorders- Access to lethal means- Loss of hope- Relationship breakdowns- Unemployment- Financial strain- Social Isolation- Current/ Past Trauma	<ul style="list-style-type: none">- Employment- Future oriented planning- Social Support/ Connectedness- Relationships- Access and availability to effective mental health care- Sense of purpose- Well balanced physical health- Life skills/ coping resources

<https://www.lifeinmindaustralia.com.au/about-suicide/risk-and-protective-factors>

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 - 2018

Mental Wellness Continuum

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 - 2018

MENTAL FITNESS

- What is Mental Fitness?
- Why is it important?
- What can schools do to develop mental fitness?

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

BUILDING POSITIVE SOCIAL CONNECTIONS THROUGH SCHOOL CULTURE

WAVERLEY COLLEGE

CELEBRATING

115

YEARS

1903 - 2018

CONNECTEDNESS AND BELONGING

“Social connectedness and good interpersonal relationships are considered protective factors that have a positive impact on mental (and general) health and well-being.”
(Beyond Blue 2014)

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 - 2018

*“Youth is supposed to be the time of your life
to have the time of your life”*

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

HOW CAN SCHOOLS AND FAMILIES LIMIT POTENTIAL NEGATIVE IMPACTS OF TECHNOLOGY?

- Agree upon expectations.
- Set some ground rules.
- Consistent boundaries.

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

WHAT WORKS AT WAVERLEY?

- Continuity of Care
- Heads of House
- Vertical Peer Relationships
- 1:500 counsellor: student ratios
- Wellbeing Mentors
- Student counsellor/psychologist
- House Spirit and House culture
- Big Brother / Little Brother Programs

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

2018 NATIONAL DAY OF ACTION AGAINST BULLYING

Year 12 student leaders' vision statement...

“SPEAK THROUGH ACTION”

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 - 2018

BRINGING MENTAL HEALTH OUT OF THE SHADOWS AND INTO THE LIGHT

Awareness raising campaigns/
national days of significance.

National Day of Action against
Bullying
Men's Health Week,
RU OK Day,
Movember,
October - Mental Health Month

WAVERLEY COLLEGE

CELEBRATING

115
YEARS

1903 - 2018

FIND YOUR OWN HEROES AND CELEBRATE YOUR SUCCESS STORIES

Prince Franklin: "I feel much better about myself now."

Photo: Saturday Night Footy, Channel Seven

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 - 2018

A COMMITMENT TO UPSKILLING STAFF

Mental Health First Aid **ACTION PLAN**

- A**pproach, assess and assist with any crisis
- L**isten non-judgmentally
- G**ive support and information
- E**ncourage appropriate professional help
- E**ncourage other supports

WAVERLEY COLLEGE

CELEBRATING

115

YEARS

1903 - 2018

STAFF WELLBEING IS A SHARED RESPONSIBILITY

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 - 2018

EARLY IDENTIFICATION AND EARLY INTERVENTION

- Can staff, students, parents and peers spot the early warning signs?

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

PROMOTING HELP SEEKING BEHAVIOURS IN BOYS

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

DESTIGMATISING MENTAL HEALTH

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

COMBATING TOXIC MASCULINITY

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

ENHANCING ADOLESCENT DECISION MAKING (WITH OR WITHOUT THE HELP OF THE PREFRONTAL CORTEX)

Growing a Grown-up Brain

Scientists have long thought that the human brain was formed in early childhood. But by scanning children's brains with an MRI year after year, they discovered that the brain undergoes radical changes in adolescence. Excess gray matter is pruned out, making brain connections more specialized and efficient. The parts of the brain that control physical movement, vision, and the senses mature first, while the regions in the front that control higher thinking don't finish the pruning process until the early 20s.

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 - 2018

SELF AWARENESS AND SELF REGULATION

3 Breath Mindfulness.

Draw a box.

Take 5.

Mindful walks.

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

PSYCHOLOGICAL SKILLS TRAINING

Year 5-12 WELLBEING MENTOR TIME | SCOPE AND SEQUENCE 2018

TERM 1- 11 weeks

2018 Student Leader's Vision Statement - "Speak through action"

A Waverley Graduate is accepting and welcoming, fostering right relationships and committed to the common good. He strives to bring the words and actions of Jesus alive within his community and society. (Waverley College Strategic Plan) Students lead by example and demonstrate a commitment to these core values not by what they say or by how they say it, but rather through their conduct and their every day actions and interactions with the world around them. *"An ounce of practice is worth more than tons of preaching."* — (Mahatma Gandhi)

Week1	Week 2	Week 3	Week 4	Week 5	Week 6	Week 7	Week 8	Week 9	Week 10	Week 11
Building Positive Social Connections				Respecting difference and resolving conflict			Making a positive impact in the lives of others			
<ul style="list-style-type: none"> 26/1/18 - Australia Day 27/1/18- International Day of Commemoration in Memory of the Victims of the Holocaust 1/2/18 - Year of Youth 13/2/18- National Apology Day. 13/2/18- Shrove Tuesday. 14/2/18- Ash Wednesday. 20/2/18- UN Day of Social Justice 				<ul style="list-style-type: none"> 4/3/18 - Clean Up Australia Day 8/3/18 - International Women's Day 15/3/18- World's Greatest Shave 15/3/18- National Close the Gap Day. 16/3/18- National Day of Action Against Bullying 			<ul style="list-style-type: none"> 21/3/18- International Day for the Elimination of Racial Discrimination / Harmony Day 22/3/18 - World Water Day 24/3/18 - Earth Hour 30/3/18 - Good Friday 2/4/18 - Easter Monday 6/4/18 - UN International day of 13/4/18 - ANZAC commemoration <p>Lent Appeal/ Project Compassion Social justice awareness raising campaigns.</p>			

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 - 2018

TEACH THEM TO FISH

Give a man a fish, feed him for
a day. Teach a man to fish,
feed him for a lifetime.

- Lao Tzu

WAVERLEY COLLEGE

CELEBRATING

115
YEARS

1903 - 2018

WHERE TO GET HELP

Black Dog
Institute

WAVERLEY COLLEGE

CELEBRATING
115
YEARS
1903 – 2018

Keep the conversation going...

Matthew Porter

Director of Student Wellbeing

mporter@waverley.nsw.edu.au