

Howard County Public School System Plans for Youth Mental Health Needs

Mental Health (MH)

- **Four-Year Strategic Plan for Student Well-being**
(PPWs, School Counselors, School Psychologists, School Health Staff, Alternative Educators & Social Workers)
- **Social Work Services and Community-Based Providers**
- **Community Collaboration**

Multi-tiered System of Supports

Academic Support Systems

Behavioral Support Systems

Transcending Initiatives

All Tiers

- **High-Quality First Instruction**
- **Restorative Justice (RJ)**
- **Social Emotional Learning (SEL)**
- **Positive Behavior Intervention and Supports (PBIS)**
- **Mental Health (MH) Services**

Transcending Initiatives

	RJ	SEL	PBIS	MH
Tier 3	<ul style="list-style-type: none"> • Community Conferencing • Family RJ 	<ul style="list-style-type: none"> • Individual Social Skills Instruction 	<ul style="list-style-type: none"> • BIP/FBA • Individual Plans 	<ul style="list-style-type: none"> • Crisis Management • Individual Counseling
Tier 2	<ul style="list-style-type: none"> • Problem-solving Circles • Peer mediation • Conferencing 	<ul style="list-style-type: none"> • Small Group Social Instruction 	<ul style="list-style-type: none"> • Check-in/ Check-out • Behavior Charts and data collection • Group Academic Behavior Support 	<ul style="list-style-type: none"> • Group Counseling • Coordinated Referrals • Family connection
Tier 1	<ul style="list-style-type: none"> • Restorative language • Community-building Practices • Circles 	<ul style="list-style-type: none"> • School Climate Assessment • SEL Instruction • Executive Fx Instruction 	<ul style="list-style-type: none"> • Schoolwide behavioral expectations • Positive recognition plans 	<ul style="list-style-type: none"> • Mental Health/ Wellness Promotion

HCPSS Social Workers

School social workers will:

- Provide Tier 2 services (e.g., small groups)
- Provide some Tier 3 services (e.g., individual counseling)
- Coordinate services and liaise between community providers, HCPSS staff, and parents
- Track school-based success indicators
- Guide plan for future expansion

(50% direct services, 50% school-based mental health program management)

Current Grant-Based Mental Health

- **3 Licensed Clinicians (LCSW and LCPC) split between 5 schools (BBES, DRES, PVMS, TVMS & WLHS)**
- **University of Maryland at Baltimore employees**
- **Funded by HC Health Department and Horizon Foundation**
- **Until June 2019**

HCPSS Social Work Program

- **Expand new service model to 10-20 additional schools:**
 - Feeder approach, focus on school communities by area cluster
 - 5 HCPSS social workers target middle/high schools for most intensive work with services in connected schools*
- **Referrals from SST initially; expand referral paths**

***One SW is Horizon Grant Funded**

Community Provider Expansion

Community providers coordinated by social workers

- HCPSS issued an RFP to identify community providers that will provide student services
- RFP addressed:
 - Billing and insurance plans accepted
 - Providing non-billable services
 - Multilingual services
 - Measurement with evidence-based assessment tools
 - Plan for service continuity beyond school day/year

Social Work Hub Schools and Feeder Schools

Area 1

Reservoir High School

Feeder Schools:

Laurel Woods ES
Murray Hill MS

Hammond High School

Feeder Schools:

Guilford ES
Hammond ES
Hammond MS

Area 2

Mayfield Woods Middle School

Feeder Schools:

Ducketts Lane ES
Hanover Hills ES
Long Reach HS

Lake Elkhorn Middle School

Feeder Schools:

Cradlerock ES
Stevens Forest ES
Talbot Springs ES
Oakland Mills MS
Oakland Mills HS

Area 3

Harpers Choice Middle School

Feeder Schools:

Bryant Woods ES
Longfellow ES
Running Brook ES
Swansfield ES
Wilde Lake MS

*Schools served by UMD:

Bollman Bridge ES
Patuxent Valley ES
Deep Run ES
Thomas Viaduct MS
Wilde Lake HS

Student Services Team Members

Alternative Educators

Student Population(s) Served	<i>Some students</i>
Focus	Direct behavioral supports to support students accessing instruction and skill-based instruction to access the curriculum.
Instructional Role(s)	Support academic and behavioral interventions; provide instruction on executive function and coping skills

Nurses & Health Assistants

Student Population(s) Served	<i>All students</i>
Focus	Sole healthcare provider in an academic setting; identifying and treating student health needs, and optimize student health.
Documentation	Request/obtain medical information from parents (immunizations, medicines, allergies, etc.)
Evaluation Role(s)	Evaluate medical information from primary/specialty caregiver
Instructional Role(s)	Coordinate care to maintain safety and wellness
Counseling/ Therapeutic Role(s)	Develop and support implementation of health, medical, emergency plans (IHP, ECP) for students; connect families to medical resources, if appropriate

Pupil Personnel Workers

Student Population(s) Served	<i>Some students</i>
Focus	A consultant to students, school staff and guardians on a variety of issues such as attendance, discipline, counseling, residency, homelessness and crisis support for schools.
Documentation	Determination of guardianship/custody; homeless/foster care designations
Evaluation Role(s)	Determine residency/reassignment
Counseling/ Therapeutic Role(s)	Connect families to school-based and community-based resources and supports

School Counselors

Student Population(s) Served	<i>All students</i>
Focus	Direct service to and contact with students; focused on the delivery of the school counseling curriculum, individual student planning, college and career advisement and responsive services.
Documentation	New student enrollment; scheduling; student records and letters for college applications
Evaluation Role(s)	Threat management
Instructional Role(s)	Provide instruction on social- emotional skill development; suicide prevention and intervention
Counseling/ Therapeutic Role(s)	Counsel students on college and career goals and pathways

School Psychologists

Student Population(s) Served	<i>Some students</i>
Focus	Direct support and interventions to students; consult with teachers, families, and other professionals to improve support strategies; conduct assessments.
Documentation	IIT leadership; guide development of FBAs/BIPs
Evaluation Role(s)	Assess (cognitive, adaptive, social-emotional) for students with IEPs/504 Plans; Threat management
Instructional Role(s)	Provide direct IEP services on skill development; suicide prevention and intervention
Counseling/ Therapeutic Role(s)	Provide individual and group therapy to students

Social Workers

Student Population(s) Served	<i>Some students</i>
Focus	Provision of services to students to enhance their emotional well-being and improve their academic performance and coordinate work of community mental health providers
Instructional Role(s)	Provide instruction on social- emotional skill development
Counseling/ Therapeutic Role(s)	Provide individual and group therapy to students

Community Collaboration

- **Liaisons**
- **Mental Health Community Advisory Council**
 - Provide Recommendations, Actions, Implement Work and Provide Feedback
- **Steering Committee for the MHCAC**
- **Superintendent's Sub-Cabinet**
 - Set Vision, Receive Updates on Actions, and Provide Feedback

Future Plans

- **Enhance existing supports for Mental Health and Social Emotional Well-being within the school system**
- **Expand school coverage through adding social workers and community providers to additional schools**

Questions

