

Our Shared Definition of

Mental Health

The presence of social, behavioral, and emotional well-being and resilience factors, as well as minimal social, behavioral, and emotional problems, and the reduction of risk factors.

Example: Defined Team Commitments

- Coaching staff to implement student curriculum focused on developing social, behavioral, and emotional skills.
- Training staff to create mental health friendly classrooms.
- **Collaborating** with community partners to help foster resilience and increasing protective factors.
- Identifying negative indicators with school based teams to help minimize risk factors for internalizing and externalizing problems.
- Providing indirect support to youth in crisis or with chronic mental health needs.

