

Promoting Mental Health Wellness

Recommendations for Families and
Youth-serving Professionals

Prepared by:
The Center for Health and Learning
© October 2014

It has been recognized that broader and more upstream strategies also need to be developed to promote greater mental health wellness among our youth in general, thereby reducing the need in the long run for the current “problem-based” interventions.

THE ISSUES

In 2012 the Center for Health and Learning published the *Youth Suicide Prevention Platform*, outlining the current issues and suggesting strategies for suicide prevention. These approaches have been effective in creating various programs that target those in need of immediate assistance and training individuals and organizations to recognize youth at risk. While these methods and programs need to continue and be expanded, it has been recognized that broader and more upstream strategies also need to be developed to promote greater mental health wellness among our youth in general, thereby reducing the need in the long run for the current “problem-based” interventions.

Upstream approaches are much more effective and efficient solutions because they tend to get to the source of an issue. However, as the stream metaphor suggests, there is usually no one “source”, but a complex watershed that contributes to the flow. There is an accumulation of scientific evidence, despite this, that has been able to identify the many tributaries (the environmental factors) that are most critical to the overall mental health of an individual. It has also been demonstrated that early childhood programs are a particularly cost effective place for mental health interventions when compared to older youth or adult programs, when many problems have accumulated and prevention becomes more difficult.

THE NEED FOR NEW SOLUTIONS & APPROACHES

A shift is taking place in public health from a focus on “preventing” disease (an illness model) towards “promoting” mental health (a wellness model). While there is obviously a great overlap in these two things in practice, wellness promotion facilitates a whole health and whole society approach and focuses on the big picture. The Georgetown University Center for Child and Human Development gives the following visual framework for this shift change in their publication *A Public Health Approach to Children’s Mental Health*.¹ In this model, we begin by assessing the current issues around a given problem. This is often done using surveys that gauge the attitudes and behaviors of a large population of youth. The Search Institute has been a leader in doing these kinds of assessments, and it has led them to develop a theory that there are 40 developmental assets that all youth need to succeed.

A CONCEPTUAL FRAMEWORK FOR A PUBLIC HEALTH APPROACH TO CHILDREN'S MENTAL HEALTH

Assets are like the building blocks for human development. They increase in value over time and provide a sense of security.

DEVELOPING YOUTH ASSETS

While assets usually refer to “property or resources”, the Search Institute chose this term because the items they identified are like the building blocks for human development and act like assets in a person’s life, as they increase in value over time and provide a sense of security.² While no person usually has all 40 identified assets, the more assets a young person has the better off they are and the more likely they are to grow up to make wise decisions and become caring and responsible members of society. The reverse is also true, however. Those youth with the fewest assets are more likely to have behavioral problems, use drugs, and suffer with depression and attempt suicide. In a community or systems approach to developing assets, it is critical to provide early intervention and identify signs and symptoms of problems in individuals with a biological predisposition and family history of drug use and depression. This is a critical time to frontload the family and child with opportunities to experience and develop assets so that the youth will not experiment with drugs and alcohol in the first place, both of which have shown to worsen symptoms of depression and mental illness, like major depressive disorder, bi-polar disorder, anxiety disorders, and several personality disorders.³

By identifying youth's assets and those that are lacking in children's lives, programs can be developed that promote and increase these missing assets, thereby hopefully decreasing many of the mental health problems that Vermont youth currently face.

Assets & Depression/ Attempted Suicide

THE BOTTOM LINE: The more Developmental Assets youth report, the less likely they are to report being depressed or having attempted suicide.

DEFINITION: Youth who report that they are frequently depressed and/or have attempted suicide.

SOURCE: Surveys of 89,000 U. S. youth, grades 6 to 12, in 2010. See [A Fragile Foundation: The State of Developmental Assets Among American Youth](#)

SURVEY: [Profiles of Student Life: Attitudes and Behaviors](#)

* Developmental Assets are supports, strengths, and non-cognitive skills they experience in themselves, their families, their schools, and their communities.

Copyright © 2013 Search Institute®, Minneapolis, MN ; www.search-institute.org. All rights reserved.

These assets have so consistently shown to be determinants of mental health that we feel that they should be considered on par with the discovery that the lack of certain vitamins lead to various diseases. While detecting which assets may be missing in a person's life may be fairly simple, the cure is obviously not as easy as giving someone a vitamin.

The following table lists the 40 identified assets. These are broken up into two large categories of internal and external assets and 8 subcategories including support, empowerment, boundaries and expectations, constructive use of time, commitment to learning, positive values, social competencies, and positive identity. By identifying youth's assets and those that are lacking in children's lives, programs can be developed that promote and increase these missing assets, thereby hopefully decreasing many of the mental health problems that our nations' youth currently face.

asset type

asset name and definition

SUPPORT

1. **FAMILY SUPPORT** — Family life provides high levels of love and support. 72%
2. **POSITIVE FAMILY COMMUNICATION** — Young person and her or his parent(s) communicate positively, and young person is willing to seek advice and counsel from parent(s). 32%
3. **OTHER ADULT RELATIONSHIPS** — Young person receives support from three or more nonparent adults. 50%
4. **CARING NEIGHBORHOOD** — Young person experiences caring neighbors. 40%
5. **CARING SCHOOL CLIMATE** — School provides a caring, encouraging environment. 35%
6. **PARENT INVOLVEMENT IN SCHOOLING** — Parent(s) are actively involved in helping young person succeed in school. 33%

EMPOWERMENT

7. **COMMUNITY VALUES YOUTH** — Young person perceives that adults in the community value youth. 25%
8. **YOUTH AS RESOURCES** — Young people are given useful roles in the community. 32%
9. **SERVICE TO OTHERS** — Young person serves in the community one hour or more per week. 50%
10. **SAFETY** — Young person feels safe at home, at school, and in the neighborhood. 54%

BOUNDARIES & EXPECTATIONS

11. **FAMILY BOUNDARIES** — Family has clear rules and consequences and monitors the young person's whereabouts. 47%
12. **SCHOOL BOUNDARIES** — School provides clear rules and consequences. 56%
13. **NEIGHBORHOOD BOUNDARIES** — Neighbors take responsibility for monitoring young people's behavior. 48%
14. **ADULT ROLE MODELS** — Parent(s) and other adults model positive, responsible behavior. 28%
15. **POSITIVE PEER INFLUENCE** — Young person's best friends model responsible behavior. 68%
16. **HIGH EXPECTATIONS** — Both parent(s) and teachers encourage the young person to do well. 55%

CONSTRUCTIVE USE OF TIME

17. **CREATIVE ACTIVITIES** — Young person spends three or more hours per week in lessons or practice in music, theater, or other arts. 20%
18. **YOUTH PROGRAMS** — Young person spends three or more hours per week in sports, clubs, or organizations at school and/or in the community. 61%
19. **RELIGIOUS COMMUNITY** — Young person spends one or more hours per week in activities in a religious institution. 51%
20. **TIME AT HOME** — Young person is out with friends "with nothing special to do" two or fewer nights per week. 56%

COMMITMENT TO LEARNING

21. **ACHIEVEMENT MOTIVATION** — Young person is motivated to do well in school. 71%
22. **SCHOOL ENGAGEMENT** — Young person is actively engaged in learning. 62%
23. **HOMEWORK** — Young person reports doing at least one hour of homework every school day. 53%
24. **BONDING TO SCHOOL** — Young person cares about her or his school. 61%
25. **READING FOR PLEASURE** — Young person reads for pleasure three or more hours per week. 23%

POSITIVE VALUES

26. **CARING** — Young person places high value on helping other people. 52%
27. **EQUALITY AND SOCIAL JUSTICE** — Young person places high value on promoting equality and reducing hunger and poverty. 54%
28. **INTEGRITY** — Young person acts on convictions and stands up for her or his beliefs. 71%
29. **HONESTY** — Young person "tells the truth even when it is not easy." 69%
30. **RESPONSIBILITY** — Young person accepts and takes personal responsibility. 67%
31. **RESTRAINT** — Young person believes it is important not to be sexually active or to use alcohol or other drugs. 47%

SOCIAL COMPETENCIES

32. **PLANNING AND DECISION MAKING** — Young person knows how to plan ahead and make choices. 33%
33. **INTERPERSONAL COMPETENCE** — Young person has empathy, sensitivity, and friendship skills. 48%
34. **CULTURAL COMPETENCE** — Young person has knowledge of and comfort with people of different cultural/racial/ethnic backgrounds. 42%
35. **RESISTANCE SKILLS** — Young person can resist negative peer pressure and dangerous situations. 45%
36. **PEACEFUL CONFLICT RESOLUTION** — Young person seeks to resolve conflict nonviolently. 44%

POSITIVE IDENTITY

37. **PERSONAL POWER** — Young person feels he or she has control over "things that happen to me." 45%
38. **SELF-ESTEEM** — Young person reports having a high self-esteem. 52%
39. **SENSE OF PURPOSE** — Young person reports that "my life has a purpose." 63%
40. **POSITIVE VIEW OF PERSONAL FUTURE** — Young person is optimistic about her or his personal future. 75%

This chart may be reproduced for educational, noncommercial uses only. Download this and information on assets for younger children at www.search-institute.org. Copyright © 2006, 2011 Search Institute®, 800-888-7828. Data are from surveys of over 90,000 students in grades 6–12 (ages approximately 11–18 years) in public and alternative U.S. schools.

This 40 Developmental Assets® information is reprinted with permission from *The Asset Approach: 40 Elements of Healthy Development*. Copyright © 2002, 2011, Search Institute, Minneapolis, MN 55413; 800-888-7828; www.search-institute.org. All rights reserved.

PROMOTING RESILIENCY IN CHILDREN

Along with the concept of assets, Dr. Peter Benson from the Search Institute has also developed a theory of change and a framework for thriving, which seeks for children and adolescents to identify the “sparks” or passions, skills, and strengths in their lives.

“Every teenager has a spark - something inside that is good, beautiful, and useful to the world. Sparks illuminate a young person’s life, and they provide energy, joy and purpose.” While most youth can identify the sparks in their lives, they can shine dimly or brightly depending on the people around them that serve as champions. The four stages of thriving are 1) the identification of the youth’s spark 2) a development of a growth mindset, which helps youth understand that they can change the direction of their lives and set goals to be all that they can be, 3) self-reflection regarding their strengths and weaknesses and 4) building goal management skills.⁴

A resilience-based approach is at the core of asset-building in childhood. Resiliency programs are grounded in the idea that all people have the capacity to triumph over hardships and to flourish in spite of them. They promote long-term relationships and focus on success rather than simply eliminating failure. Research has identified seven factors that affect resiliency; these are Initiative, Creativity, Humor, Morality, Insight, Relationships, and Independence.⁵ Dr. Rich Lerner, Director of Tufts’ Institute for Applied Research in Youth Development organizes indicators of thriving into six C’s: 1. Competence (Healthy Habits, Life Skills, Love of Learning, Emotional Competence & Social Skills), 2. Connection (Positive Relationships & Spiritual Growth), 3. Character, 4. Caring, 5. Confidence (Confidence & Persistent Resourcefulness) and 6. Contribution (Purpose).⁶

Research in resiliency has also revealed various ways that caregivers and those who work with youth can promote higher levels of self-worth and coping mechanisms in children. **For example, by focusing on the process versus the outcome or the person, children are much more likely to overcome setbacks and feel less helpless. While conventional wisdom would say that all praise is good praise, these findings show us that children respond better in the long run and are more likely to master tasks when the praise is centered on the effort made and the obstacles overcome versus their inherent traits, like being ‘smart’ or ‘good’.**⁷

SEVEN FACTORS THAT AFFECT RESILIENCY:

- * INITIATIVE
- * CREATIVITY
- * HUMOR
- * MORALITY
- * INSIGHT
- * RELATIONSHIPS
- * INDEPENDENCE

INCREASING COMMUNICATION AND COPING SKILLS

Every person faces problems at various times in their lives and go through stressful situations which require communication and coping skills. Children who lack self-awareness and communication skills, along with a range of coping skills to rely on, can often turn to self-harm or violence when feeling hurt or vulnerable. In the rush of today's world, when children do not have the opportunity to simply talk or vent, feelings of hurt and anger may manifest themselves in ways that are not productive. Children need practice in communicating and problem solving.⁸

All youth, but especially those who have difficulty in executive functioning, such as those who have been diagnosed with Attention Deficit Disorder or other learning disabilities, need assistance in coming up with ways to solve their own problems and relieve stress. Parents, social workers, teachers, and any other adult that works with youth should aid them in doing this by asking them to brainstorm a list of possible solutions to a given situation or to predict the most likely consequences for various choices. They can also encourage youth to express themselves through drawing, journaling, writing, poetry, or even music, or drama. Youth can then learn to find positive and creative ways to express their emotions.⁹

Children should be encouraged to find the kinds of activities that are in line with their interests and personalities. While some enjoy quiet activities such as journaling, other kids need more active pursuits, such as sports or making things with their hands. Helping them find activities they enjoy not only gives them an outlet for coping, but it can relieve stress, and encourages that 'spark' that leads to not only surviving, but thriving.¹⁰

YOUTH'S SENSE OF BELONGING

A key aspect to promoting mental health wellness at an early age is to help youth find a place where they can belong. A sense of belonging is a critical part of a person's self-esteem and identity. It is more than simply being among other people; it is finding a group into which you naturally fit or one that accepts you as you are. More and more studies are revealing the importance of connections in our lives. Beyond "nature" and "nurture", a third "n" is being increasingly researched – and that is of our "networks".¹¹

Indicators of Thriving:

1. Competence
2. Connection
3. Character
4. Caring
5. Confidence
6. Contribution

***“The greatest terror a child can have is that he is not loved, and rejection is the hell of fears. I think everyone in the world to a large or small extent has felt rejection. And with rejection comes anger, and with anger some kind of crime in revenge for the rejection, and with crime, guilt—and there is the story of mankind.”
- John Steinbeck***

People are social creatures, and children and teens are particularly geared toward this. Investigating the social interactions of youth and their behavior has revealed that high degrees of social integration (number of friends, a high frequency of social contact, low levels of isolation and loneliness) serve as protective factors against mental health problems. Also, positive connectedness of individuals and their families to community organizations such as schools and churches has shown to increase a sense of belonging, self-worth, and access to larger sources of support. A sense of belonging in school is particularly important for academic achievement, and therefore, success in many other aspects of life. Mitchell Beck and James Malley state in a *Pedagogy of Belonging*:

Most children fail in school not because they lack the necessary cognitive skills, but because they feel detached, alienated, and isolated from others and from the educational process. When children feel rejected by others, they either internalize the rejection and learn to hate themselves or externalize the rejection and learn to hate others. In East of Eden (1952), John Steinbeck described it as the story of the human soul: “The greatest terror a child can have is that he is not loved, and rejection is the hell of fears. I think everyone in the world to a large or small extent has felt rejection. And with rejection comes anger, and with anger some kind of crime in revenge for the rejection, and with crime, guilt—and there is the story of mankind.” (p. 270)¹²

Those youth at risk for behavioral and mental health problems most often have a history of neglect, rejection, and abuse that begins in early childhood. The school setting is a place where a child hopes to find positive influences and gain acceptance. When the school climate focuses on competition versus cooperation, it alienates those who long to find that place of safety and acceptance. Feelings of estrangement and academic failure often lead youth to drop out in order to seek their own sense of belonging, often in antisocial or gang related groups.¹³

Teachers are critical individuals in the lives of at-risk youth. Teachers often spend more time with children than any other adult and are an important source of stability, but they can sometimes be at a loss for how to deal with the very students who need the greatest help. The youth most in need of healthy human relationships tend to resist them, as they are often afraid of more rejection and, therefore, build walls to prevent the pain. Teachers may respond to this type of behavior by attempting to control the situation or by threatening the student to behave with various means of punishment. More resources and trainings are needed to better enable teachers and school professionals to give these youth the type of support and sense of belonging that they so desperately require.^{14, 15}

CONCLUSIONS

Implementing upstream strategies for promoting mental health wellness in youth should be a critical joint focus of schools and other youth-serving organizations. Resources are already available to families and youth-connected professionals, but these groups may not be aware of them. An emphasis needs to be made towards education on a universal scale. By putting more of an emphasis on health promotion for young children, we can hope to prevent in the future many of the mental health issues and high suicide rates that are currently affecting our youth today. The Center for Health and Learning strives to be a catalyst in achieving this transformation.

1. Miles, J., Espiritu, R.C., Horen, N., Sebian, J., & Waetzig, E. (2010). *A Public Health Approach to Children's Mental Health: A Conceptual Framework: Expanded Executive Summary*. Washington, DC: Georgetown University Center for Child and Human Development, National Technical Assistance Center for Children's Mental Health.
2. Benson, P, Galbraith, J. & Espeland, P. (1998). *What Kids Need to Succeed*. Minneapolis, MN: Free Spirit Publications, Inc.
3. Hall, W. (2014), What has research over the past two decades revealed about the adverse health effects of recreational cannabis use?. *Addiction*. doi: 10.1111/add.12703
4. (<http://stepitup2thrive.org>)
5. Wolin, S & Wolin S. (1993) *The Resilient Self: How Survivors of Troubled Families Rise Above Adversity*. New York, NY: Villard.
6. Lerner, R. M. (2004). *Liberty: Thriving and Civic Engagement Among America's Youth*. New York, NY: Sage Publications Inc.
7. Kamins, M.L. & Dweck, C(1999). Person Versus Process Praise and Criticism: Implications for Contingent Self-Worth and Coping. *Developmental Psychology* 1999, Vol. 35, No. 3, 835-847.
8. <http://us.reachout.com/facts/factsheet/deliberate-self-harm>
9. Family Coping and Resiliency Training Card. http://usaphcapps.amedd.army.mil/hioshoppingcart/uploads/downloadableprods/117_suicide_prevention_training_tip_cards_resiliency_updated_08_30_2011.pdf
10. http://www.bbbsu.org/site/c.5oJJLRPpFiJYG/b.7502717/k.F7F/Helping_your_Little_Learn_Coping_Skills.htm
11. Coniff, R. (2014). Nature, Nurture, or Network? *Yale Alumni Magazine*. <http://www.yalealumnimagazine.com/articles/3943/nicholas-christakis>
12. Beck M & Malley J. A Pedagogy of Belonging. *The International Child and Youth Care Network*, Issue 50, March 2003 (<http://www.cyc-net.org/cyc-online/cycol-0303-belonging.html>)
13. <http://www.ncset.org/publications/essentialtools/dropout/part1.3.asp>
14. Hewitt, M. Helping Students Feel They Belong. <http://www.cyc-net.org/cyc-online/cycol-0706-hewitt.html>
15. Keeping Kids Connected. <http://www.ode.state.or.us/teachlearn/specialty/alt/keepkids.pdf>

RESOURCES

ASSETS

Carol S. Dweck (<https://web.stanford.edu/dept/psychology/cgi-bin/drupalm/cdweck>) – Carol is a professor of Psychology at Stanford University. Her page at Stanford states, “My work bridges developmental psychology, social psychology, and personality psychology, and examines the self-conceptions (or mindsets) people use to structure the self and guide their behavior. My research looks at the origins of these mindsets, their role in motivation and self-regulation, and their impact on achievement and interpersonal processes.” She has a book and website related to Mindsets at <http://mindsetonline.com/>

Step-It-Up-2-Thrive (<http://www.stepitup2thrive.org/>) – This site provides instructions and resources to help youth envision and work towards their full potential. Step-It-Up-2-Thrive is a theory of change with four stages. The first stage is identification of youths’ sparks, followed by development of a growth mindset. The third stage encourages youth self-reflection about indicators of thriving and risk factors in the way. The fourth stage builds youths’ goal management skills, or what we term GPS (Goal selection, Pursuit of strategies, and Shifting gears in the face of challenge).

List of lessons: http://www.stepitup2thrive.org/downloads/0-thriving/table_of_contents.pdf.

“Thriving Indicators” poster: <http://www.stepitup2thrive.org/downloads/0-thriving/0.5-thriving-indicators.pdf>.

“Risk Factors” poster: <http://www.stepitup2thrive.org/downloads/0-thriving/0.5-thriving-indicators.pdf>.

“Road Map” poster for parents: http://www.stepitup2thrive.org/downloads/0-thriving/Parent_Roadmap.pdf.

“Road Map” poster for youth: <http://www.stepitup2thrive.org/downloads/0-thriving/0.2-youth-roadmap.pdf>.

Search Institute (<http://www.search-institute.org/content/40-developmental-assets-adolescents-ages-12-18>) – A research-based list of 40 developmental assets, both internal and external, tailored for different age groups: ages 12 – 18; 8 – 12; 5 – 9; and 3 – 5. The Search Institute offers presentations, workshops, that highlight the importance of developing youth assets for individuals, families, and communities.

United Way of Snohomish County (<http://www.uwsc.org/youthdevelopmentalassets.php>) – This page has a short article about youth assets and links to articles at The Search Institute.

Inspired to Serve (<http://www.inspiredtoserve.org/>) – Tools and practical steps to engage in youth-led interfaith service-learning that integrates meaningful service to others with intentional learning and personal development. Service-learning is a field of practice that brings expertise, skills, and processes that complement and strengthen both interfaith engagement and asset building.

Interfaith Youth Core (<http://www.ifyc.org/>) – An international nonprofit building a global movement of young people committed to working with people of different religious and philosophical backgrounds to serve the common good. IFYC provides trainings for young people and their allies interested in leading interfaith youth service work around the world.

Learn and Serve America, Corporation for National and Community Service (<http://www.nationalservice.gov/>) – Provides direct and indirect support to K-12 schools, community groups, and higher education institutions to facilitate service-learning projects by providing grant support, training and technical assistance resources. It collects and disseminates research, effective practices, curricula, and program models.

National Youth Leadership Council (<http://www.nylc.org/>) – NYLC is a national leader in the service-learning field, sponsoring projects, training, resources, and a national conference to aimed at creating a more just, sustainable, and peaceful world with young people, their schools, and their communities through service-learning.

Points of Light Institute (<http://www.pointsoflight.org/>) – Provides research, analysis, tools, and training to support the creation and management of volunteer programs.

Youth Service America (<http://www.ysa.org/>) – An international nonprofit resource center that partners with thousands of organizations in more than 100 countries to expand the impact of the youth service movement with families, communities, schools, corporations, and governments. It seeks to improve communities by increasing the number and diversity of young people, ages 5-25, serving in important roles.

RESILIENCE

Big Brothers Big Sisters of America (<http://www.bbbs.org/>) – BBBS operates in 370 communities in the U.S. to match children with caring adult mentors.

YouthBuild U.S.A. (<https://youthbuild.org/>) – In YouthBuild programs, low-income young people ages 16 to 24 work full-time for 6 to 24 months toward their GEDs or high school diplomas while learning job skills by building affordable housing in their communities. Emphasis is placed on leadership development, community service, and the creation of a positive mini-community of adults and youth committed to each other's success.

California Healthy Kids Survey (http://chks.wested.org/using_results/resilience) – Developed by WestEd for the California Department of Education this site provides basic information about resiliency and why focusing on protective factors is more beneficial than eliminating risk factors. “By providing youth with caring relationships, high expectations, and opportunities for meaningful participation, we meet the fundamental developmental needs that must be fulfilled if children and youth are to become happy and successful. As these needs are met, youth develop the strengths (developmental outcomes) that will benefit them throughout their lives.”

“Youth Development Strategies, Concepts, and Research” (pdf) (http://chks.wested.org/resources/ryd_strategies.pdf) – This supplement to the California Healthy Kids Survey (CHKS) RYDM report expands on the strategies, concepts, and research identified in the report, and provides specific resources and references for each. It is designed to assist practitioners in broadening their knowledge-base on resilience/youth development research and strategies. It provides a quick resource to the many approaches to providing youth with supports and opportunities at school and in the community. It serves as a guide for determining what course of action should be taken to meet the needs identified through the CHKS.

Youth Resiliency Institute (<http://www.youthresiliencyinstitute.org/>) – The Youth Resiliency Institute seeks to create a critical mass of individuals, more specifically, children and youth in Baltimore City, who are self-actualized in ways that allow them to stimulate productive, healthy, authentic lives in thriving communities. Through a creative, arts-based, Rites of Passage cultural process, The Youth Resiliency Institute offers training and an array of liberating offerings to children, youth, and adults. According to researchers, seven factors influence resiliency: Initiative, Creativity, Humor, Morality, Insight, Relationships, and Independence.

U.S. Department of Health and Human Services, Administration for Children and Families (<https://www.childwelfare.gov/systemwide/mentalhealth/common/resiliency.cfm>)

Bouncing Back: How Can Resilience Be Promoted in Vulnerable Children and Young People? http://www.barnardos.org.uk/bouncing_back_resilience_march09.pdf (PDF - 482 KB) Glover (2009) – Addresses some of the questions child welfare practitioners in the United Kingdom have about resilience in children, including how it can be defined, nurtured, and measured. The booklet also provides a summary of how resilience fits into child welfare today.

Building Resiliency in Child Abuse Organizations. Office for Victims of Crime Training and Technical Assistance Center, Office for Victims of Crime, Office of Justice Programs, U.S. Department of Justice (2014) https://www.ovcttac.gov/views/TrainingMaterials/dspBldgResiliencyChildAbuseOrgs_InstructorMaterials.cfm – Offers a training to help child-serving professionals develop their individual resiliency in order to prevent secondary traumatic stress and burnout. The training, available through three delivery options, identifies the five elements of resiliency and explores how they can be implemented through an organizational resiliency model using policies, supervisory techniques, and competency-based training.

Individual, Family, and Neighborhood Factors Distinguish Resilient From Non-Resilient Maltreated Children: A Cumulative Stressors Model Jaffee, Caspi, Moffitt, Polo-Thomas, & Taylor. Child Abuse & Neglect, 31(3), 2007. View Abstract: <http://library.childwelfare.gov/cwig/ws/library/docs/gateway/Record?rpp=10&upp=0&m=1&w=+NATIVE%28%27an%3D%27%27cd-45537b%27%27%27%29&r=1> – Examines factors contributing to resiliency in children who experienced maltreatment.

Mental Health in Child Welfare: A Focus on Children and Families. National Resource Center for Family-Centered Practice and Permanency Planning. Best Practice/Next Practice, Summer, 2003. View Abstract: <http://library.childwelfare.gov/cwig/ws/library/docs/gateway/Record?rpp=10&upp=0&m=1&w=+NATIVE%28%27an%3D%27%27cd-41594%27%27%27%29&r=1> – Articles addressing mental health in child welfare with a focus on resiliency.

Nurturing Adoptions: Creating Resilience After Neglect and Trauma. Gray (2007) View Abstract: <http://library.childwelfare.gov/cwig/ws/library/docs/gateway/Record?rpp=10&upp=0&m=1&w=+NATIVE%28%27an%3D%27%27cd-45653%27%27%27%29&r=1> – Explores best practices for addressing traumatic stress and neglect in adopted children and examines ways to build resiliency in children and families.

Predictors of Resilience in Abused and Neglected Children Grown-Up: The Role of Individual and Neighborhood Characteristics.

DuMont, Widom, & Czaja. Child Abuse & Neglect, 31(3), 2007 View Abstract: <http://library.childwelfare.gov/cwig/ws/library/docs/gateway/Record?rpp=10&upp=0&m=1&w=+NATIVE%28%27an%3D%27%27cd-45537c%27%27%27%29&r=1> – Examines individual, family, and neighborhood level predictors of resilience in adolescence and young adulthood and describes changes in resilience over time from adolescence to young adulthood in abused and neglected children grown up.

Promoting Children’s Mental, Emotional, and Behavioral Health: A Resource for Parents http://www.bocycf.org/prevention_parent_brochure.pdf (PDF - 582 KB)

Board on Children, Youth, and Families, Division of Behavioral and Social Sciences and Education, National Research Council, Institute of Medicine, Substance Abuse and Mental Health Services Administration (2009) – Helps parents focus on the healthy development of children from birth to adolescence and identify risk factors to prevent problems before they occur.

Resilient Outcomes in Abused and Neglected Children: Bases for Strengths-based Intervention and Prevention Policies. Trickett, Kurtz, & Pizzigati (2004). In Investing in Children, Youth, Families, and Communities: Strengths-Based Research and Policy. View Abstract: <http://library.childwelfare.gov/cwig/ws/library/docs/gateway/Record?rpp=10&upp=0&m=1&w=+NATIVE%28%27an%3D%27%27cd-40378%27%27%27%29&r=1> – Summarizes current research on protective factors that influence adaptation among maltreated children.

Trauma Resilience Among Youth in Substitute Care Demonstrating Sexual Behavior Problems. Leon, Miller, Ragsdale, & Spacarelli. Child Abuse and Neglect, 32(1), 2008 View Abstract: <http://library.childwelfare.gov/cwig/ws/library/docs/gateway/Record?rpp=10&upp=0&m=1&w=+NATIVE%28%27an%3D%27%27cd-45896e%27%27%27%29&r=1> – Presents results of a study examining the relationship between several protective factors and trauma symptoms among vulnerable youth in the child welfare system.

Resilience Research Centre (<http://resilienceresearch.org/>) – A research group which views resilience from a socio-ecological perspective which focuses youth, the relationships around them, their communities, and the resources available to them. It also considers the interaction between the various players and the capacity of youth to negotiate for resources.

Fostering Resilience (<http://www.fosteringresilience.com/7cs.php>) –

This site has pages for professionals, parents, and teens and focuses on “The 7 Cs: The Essential Building Blocks of Resilience” which include Competence, Confidence, Connection, Character, Contribution, Coping, and Control. The site has an exhaustive resources page (<http://www.fosteringresilience.com/resources.php>) with books, links, and organizations relevant to both parents and professionals.

Resiliency in Action (<https://www.resiliency.com/free-articles-resources/the-foundations-of-the-resiliency-framework/>) –

A web site by Han Henderson, M.S.W., professor and author of five books on resiliency. The site includes a resiliency quiz, and articles such as “The Foundations of the Resilience Framework,” and “The Faces of Resiliency.”

Fostering Resiliency in Children and Youth: Four Basic Steps for Families, Educators, and Other Caring Adults by Nan Henderson

(<http://www.ccsme.org/userfiles/files/HendersonResiliencyAdolescents.pdf>) – A 25-page article with an annotated bibliography and a resiliency quiz. The four steps include 1) Communicate an attitude of resiliency, 2) Focus on strengths with more zeal than you would to catalogue weaknesses, 3) Build a resiliency wheel around children, and 4) Never give up.

Resiliency In Action: Practical Ideas for Overcoming Risks and Building Strengths in Youth, Families, and Communities by Nan Henderson

© 2007. Read about it on Amazon.com: <http://www.amazon.com/Resiliency-Action-Practical-Overcoming-Communities/dp/0966939433>

Conceptualizing Resiliency: An Interactional Perspective for

Community and Youth Development by Mark A. Brennan, Child Care in Practice, Vol. 14, No. 1, January 2008, pp. 55-64 (<http://masstapp.edc.org/sites/masstapp.edc.org/files/Coceptualizing%20Resiliency%20for%20Community%20and%20Youth%20Dvlpmt.pdf>) – In Europe and in America there is a growing recognition of the need for theory, research, and applied programs that contribute to both community and youth resiliency. This article seeks to build on previous theory and literature to provide a conceptual framework for understanding the mechanisms for linking community and youth resiliency.

Developing Resilience in Urban Youth by Linda F. Winfield (<http://ecap.crc.illinois.edu/eeearchive/books/resguide/winfield.pdf>) –

A 23 page article which discusses the characteristics of resilient children and how to build protective processes around them. The paper outlines a research-based definition of resilience, four major protective mechanisms that foster resilience, and examples of strategies that help to build those protective processes for students.

Reaching IN...Reaching OUT (RIRO) (<http://www.reachinginreachingout.com/>) – An organization which creates evidence-based programs and training for parents and professionals that teach resiliency thinking and coping skills to adults and young children under the age of 8 years so they can Reach IN to face life's challenges ... Reach OUT to other people and opportunities that encourage healthy development.

“Turning it Around for all Youth: From Risk to Resilience” by Bonnie Benard, Resiliency Associates, Clearinghouse on Urban Education (<http://resilnet.uiuc.edu/library/dig126.html>) – This article focuses on positive beliefs about all students and strategies for building resilience. It includes an extensive bibliography.

Alaska Department of Health and Social Services, Division of Behavioral Health (<http://dhss.alaska.gov/dbh/Pages/Prevention/programs/resiliency/default.aspx>) – This page is about the Resiliency and Youth Development Program with links to national resources and services.

The Forum for Youth Investment (<http://forumfyi.org/>) – The Forum for Youth Investment helps adults get young people ready for life by working with state and local leaders to change the way they do business for young people. The Forum strengthens state and local partnerships, expands learning opportunities for youth, and aligns policies and resources for improved effectiveness. The Ready by 21 program helps state and local leaders change the way they do business to ensure that all young people are ready for college, work and life.

COPING SKILLS (SOCIAL SKILLS, PROBLEM SOLVING SKILLS)

Life Skills and Leadership Manual, Peace Corps, Publication Number M0098 (Life Skills and Leadership Manual, Peace Corps, Publication Number M0098 (<http://files.peacecorps.gov/library/M0098.pdf>) – Contains lessons for youth in four units: 1) Personal Development (Assets, Stages of Adolescence, Choosing Positive Values, Stress and Emotions), 2) Interpersonal Development (Active Listening, Positive Communication, Making Decisions, Creativity, Solving Problems, Conflict, Collaboration), 3) Goal Setting and Action Planning (SMART Goals, Setting Priorities, Managing Time), and 4) Teamwork and Leadership (Roles of Leaders and Team Members, the Project Cycle, Completing a Project).

Child and Youth Health (<http://www.cyh.com/Default.aspx?p=1>) – This site is maintained by the government of South Australia. The information on this site has been prepared by a team that includes qualified medical and other health and education professionals. The information is reviewed periodically and updated by a medical professional and editorial staff as required. Contains links for Pregnancy, Parenting and Child Health, Kids Health, Teen Health, and Youth Adult Health.

PBIS World (<http://www.pbisworld.com/>) – Positive behavior interventions and support is a structure and process for addressing behavior for improved academic outcomes. The site has dozens of pages of articles related to teaching coping skills here: <http://www.pbisworld.com/tier-2/teach-coping-skills/>

LiveStrong (www.livestrong.com) – Activities for Teaching Coping Skills to Youth” <http://www.livestrong.com/article/129996-activities-teaching-coping-skills-youth/> This article highlights such things as healthy habits, relaxation techniques, and stress relievers.

The Helpful Counselor (www.thehelpfulcounselor.com) – A website of counseling tips and techniques by an elementary schools counselor in private practice. “18 Coping Skills: Strategies for Children and Teens” <http://www.thehelpfulcounselor.com/18-coping-skills-strategies-for-children-and-teens/>

The Crisis Intervention and Suicide Prevention Centre of British Columbia (<http://youthinbc.com/>) – Highlights ways of coping with stress (<http://youthinbc.com/youth-issues-2/stress/coping-with-stress/>) and many other mental health categories.

PSYCHOLOGICAL HARDINESS

American Psychological Association “Turning Lemons into Lemonade: Hardiness Helps People Turn Stressful Circumstances into Opportunities” (<http://www.apa.org/research/action/lemon.aspx>) – This link contains a brief article summarizing the findings of a landmark 12-year longitudinal study by psychologist Salvatore R. Maddi, Ph.D., and colleagues at the University of Chicago.

National Center for Biotechnology Information, U.S. National Library of Medicine, “Psychological Hardiness: State of the Science” (<http://www.ncbi.nlm.nih.gov/pubmed/10418381>)

National Center for Biotechnology Information, “Workplace and personal factors associated with physical and mental health in hospital nurses in China” (<http://www.ncbi.nlm.nih.gov/pubmed/17470186>) – From the Abstract: “Limited research exists on the workplace and personal factors that might be associated with the physical and mental health of nurses working in China. Therefore, the purposes of this study were to examine, in Chinese hospital nurses, the most frequently occurring workplace stressor, the most often used coping strategy, and the relationships that exist among workplace stressors, coping strategies, psychological hardiness, demographic characteristics, and physical and mental health.”

“The Relationship of Hardiness, Gender, and Stress to Health Outcomes in Adolescents” Shepperd, James A. and Kashani, Javad H. (<http://www.psych.ufl.edu/~shepperd/articles/hardiness.pdf>) – From the Abstract: “The present study examined the relationship between the hardiness components of commitment, control, and challenge, and the experience of physical and psychological symptoms in a sample of 150 (75 male, 75 female) adolescents. A measure of psychosocial stress was included to permit an examination of whether the hardiness components interact with stress in predicting health outcomes.”

“Emotional States and Physical Health” Salovey, Peter, et al. (<http://www.wisebrain.org/papers/EmotHlth.pdf>) – From the Abstract: “To explore potential mechanism linking pleasant feelings and good health, the authors considered... a) direct effects of positive affect on physiology, b) the information value of emotional experiences, c) the psychological resources engendered by positive feeling states, d) the ways mood can motivate health-relevant behaviors, and d) the elicitation of social support.”

The Hardiness Institute (http://www.hardinessinstitute.com/?page_id=1195) – Website developed by Dr. Maddi which offers research (general, couples, military, etc.), training, a survey, and a blog.

“Psychological Hardiness Predicts Success in US Army Special Forces Candidates” Bartone, Paul T. et al, International Journal of Selection and Assessment, Volume 16, Number 1, March 2008 (<http://www.hardiness-resilience.com/docs/IJSA-Feb2008.pdf>) -- This article US Army Special Forces candidates (N=1138) were assessed for psychological hardiness using a short form of the Dispositional Resilience Scale, and these scores were then applied to predict successful completion of the course.

SENSE OF BELONGING

National Network for Collaboration (NNCO) (<http://www.uvm.edu/extension/community/nnco/index.htm>) – The goal of community collaboration is to bring individuals and members of communities, agencies and organizations together in an atmosphere of support to systematically solve existing and emerging problems that could not be solved by one group alone. To assist citizens and practitioners in their collaborative efforts, the National Network for Collaboration created a Collaboration Framework. The framework along with associated materials and practical tools are available through this interactive web-based resource.

National Network for Collaboration Training Manual (<http://www.uvm.edu/extension/community/nnco/cd/index.htm>) – “Strengthening Youth and Family Environments: Essentials for Success” <http://www.uvm.edu/extension/community/nnco/cd/collabh2.htm>

“Foster Youth’s Sense of Belonging in Kinship, Network and Traditional Foster Families” by Lena Hedin © 2012, Orebro University, Orebro, Sweden (<http://oru.diva-portal.org/smash/get/diva2:458027/FULLTEXT02.pdf>) – This thesis shows that foster youth can be active participants and agents in shaping their own lives, both in terms of developing and breaking relationships.

“A Pedagogy of Belonging” by Mitchell Beck and James Malley, The International Child and Youth Care Network, Issue 50, March 2003 (<http://www.cyc-net.org/cyc-online/cycol-0303-belonging.html>) – The psychological sense that one belongs in a classroom and school community is considered a necessary antecedent to the successful learning experience.

“Young People, Identity and Living in a Global Society” by Douglas Bourn, Development Education and Research, Issue 7, Autumn 2008, Centre for Global Education (<http://www.developmenteducationreview.com/issue7-focus4?page=show>) – This article outlines current debates, recent research and policy initiatives in the United Kingdom (UK) on young people and their identity, particularly in relation to the impact of globalization. It points out that for young people to make sense of their identity and develop a sense of belonging, establishing the relationship between global processes and local experiences is critical.

Reclaiming Youth International (RYI) (<https://www.reclaiming.com/content/>) – An organization dedicated to helping adults better serve children and youth who are in emotional pain from conflict in the family, school, community, or with self.