

Central East (HHS Region 3)

MHTTC

Mental Health Technology Transfer Center Network
Funded by Substance Abuse and Mental Health Services Administration

UNIVERSITY of MARYLAND
SCHOOL OF MEDICINE

School Mental Health Virtual Learning Series

Supporting Native and Indigenous Youth in Schools

July 7, 2021

Cultural Responsiveness and Equity Specialty Track
National Center for School Mental Health

Facilitators

Dana Cunningham, PhD

She/her/hers

Perrin Robinson, MS

He/him/his

After this Webinar

- Slides and recording will be posted on SchoolMentalHealth.org - Cultural Responsiveness & Equity
- Register for upcoming webinars at SchoolMentalHealth.org – Connect > Webinars
 - 8/3 Supporting Newcomer (Immigrant and Refugee) Youth in Schools
 - Webinars for 2021-2022 school year announced soon

Chat Box, Q&A

- Use chat box for sharing resources, comments, and responding to speaker
- Ask questions with the Q&A throughout the webinar—will try to answer at end.
- Introduce yourself in chat!

Web

Mobile App

Central East (HHS Region 3)

MHTTC

Mental Health Technology Transfer Center Network

Funded by Substance Abuse and Mental Health Services Administration

UNIVERSITY of MARYLAND
SCHOOL OF MEDICINE

School Mental Health Webinar Series

Description

The Central East MHTTC in collaboration with the National Center for School Mental Health is hosting a school mental health webinar series with a focus on advancing high quality, sustainable school mental health from a multi-tiered system of support, trauma sensitive, and culturally responsive and equitable lens.

Objectives

- Gain increased awareness of high quality, sustainable multi-tiered system of school mental health supports and services
- Support trauma-informed systems in schools
- Discover the impacts of social determinants of health on student academic and social-emotional-behavioral success
- Learn to provide more culturally responsive and equitable services and supports
- Hear perspectives on school mental health from school, district and state levels
- Obtain insight into how youth, families, schools and communities can best work together to address student mental health needs

Tiffany Beason
NCSMH Faculty

Lorraine Bernstein
Coordinator

Jill Bohnenkamp
NCSMH Faculty

Taneisha Carter
Senior RA

Oscar Morgan
MHTTC Project Director

Michael Thompson
MHTTC Sr. TA Specialist

Dave Brown
Senior Associate
School-based Training
Behavioral Health
Equities

Elizabeth Connors
NCSMH Faculty

Dana Cunningham
PGSMHI Director

Sharon Hoover
NCSMH Co-Director

Nancy Lever NCSMH
Co-Director

Sylvia McCree-Huntley
Director of PD and
Continuing Ed

Britt Patterson
NCSMH Faculty

Perrin Robinson
Communications Director

Kris Scardamalia
NCSMH Faculty

**BLACK
LIVES
MATTER**

Commitment

- Racial and social justice lens
- Cultural responsiveness and equity
- Developing and modeling equitable and anti-racist policies and practices
- Learn, heal, grow together

Meet the Panel

Virgil Moorehead Jr., PsyD

he/him

Lenses

- Enrolled at Big Lagoon Rancheria (Yurok & Tolowa)
- Straight
- Upper-middle class
- Able bodied

Joseph Garcia

he/him

Lenses

- Enrolled member of Pueblo of San Feipe
- Middle Class
- CPSW Certified

**Sensitive
Content**

What is one word that describes your outlook and hope for the future?

What are some areas of strength and resilience in Native and Indigenous communities?

Let's hear from participants

What are some challenges and areas of need for Native and Indigenous communities?

Let's hear from participants

Can you speak to the diversity of practices and experiences
among Native and Indigenous communities?

Let's hear from participants

What are some cultural differences in understanding mental health and wellness between Native and Indigenous communities and Western societies?

Let's hear from participants

What would effective and sustainable school-based mental health systems for Native and Indigenous communities look like?

Let's hear from participants

What is an action step individuals can take today to support
Native and Indigenous youth in schools?

Participant Questions

Resources & Organizations

- [Two Fathers NAFS Indigenous Speakers Series](#)
- [National American Indian and Alaska Native Mental Health Technology Transfer Center Network](#)
- [Center for Native American Youth at the Aspen Institute](#)
- [National Indian Education Association](#)
- [SAMHSA Programs for Native Youth](#)
- [Education Week: Meeting the Needs of Native American Students](#)
- [Resources on Challenges Native Americans Face in Schools](#)

Evaluation

Please complete the evaluation for this webinar.

- <https://ttc-gpra.org/P?s=927242>

After this Webinar

- Slides and recording will be posted on SchoolMentalHealth.org - Cultural Responsiveness & Equity
- Register for upcoming webinars at SchoolMentalHealth.org – Connect > Webinars
 - 8/3 Supporting Newcomer (Immigrant and Refugee) Youth in Schools
 - Webinars for 2021-2022 school year announced soon

Thank You

- Panelists
- NCSMH schoolmentalhealth.org
- Central East MHTTC (managed by the Danya Institute)
<https://mhttcnetwork.org/centers/central-east-mhttc/home>
- Cultural Responsiveness and Equity Specialty Track
CREtrack@som.umaryland.edu