[image:]

May 2015
Social Media Calendar
Children’s Mental Health Week

Please find sample Facebook and Twitter messages to be used to raise awareness throughout the month of May at your convenience.

	May 1, 2014

FB: May 3-9 is Children’s Mental Health Week! One in five children and youth have a diagnosable mental health needs. How will you stand up for children’s mental health?

Twitter: 1/5 kids have #mentalhealth needs. #standupforchildrensmentalhealth #momentalhealth

	May 2, 2014

FB: Children’s Mental Health Week is right around the corner. Help DMH celebrate the healthy development and well - being of all children throughout the month of May. Visit: www.dmh.mo.gov/childsoffice for more information.

Twitter: Help #MODMH celebrate healthy dev. and well-being kids. #momentalhealthmatters. www.dmh.mo.gov/childsoffice

	May 3, 2014

FB: Check out and share our Children’s Mental Health Matters PSAs today! Visit: http://www.youtube.com/watch?v=Skkd-TA1JNo&feature=youtu.be

Twitter: #MOMENTALHEALTHMATTERS. http://www.youtube.com/watch?v=Skkd-TA1JNo&feature=youtu.be

	May 4, 2014
FB: Children’s Mental Health Matters. http://dmh.mo.gov/docs/childoffice/Infographic1.pdf

Twitter: #MOMENTALHEALTHMATTERS, visit: http://dmh.mo.gov/docs/childoffice/Infographic1.pdf

	
May 5, 2014
FB: Early Childhood Mental Health Matters.
http://dmh.mo.gov/docs/childoffice/Infographic2.pdf

Twitter: #earlychildhoodmentalhealthmatters. http://dmh.mo.gov/docs/childoffice/Infographic2.pdf

	May 6, 2014

[bookmark: _GoBack]FB: “Kids are starting to talk about it at Mizzou,” Alex says. “It’s an emotional story, but it’s going to educate and get the conversation started. That’s the most important thing: As long as people are talking about it, we have the chance to make a difference.” http://www.stlmag.com/health/the-wake-up-documentary-explores-suicide-and-the-stigma-surr/
Twitter: Help reduce #stigma. #suicideprevention http://www.stlmag.com/health/the-wake-up-documentary-explores-suicide-and-the-stigma-surr/

	May 7, 2014

FB: It’s Children’s Mental Health Awareness Day! Tell us what you are doing to raise awareness about children’s mental health in your community. #momentalhealthmatters #standupformentalhealth

Twitter: It’s CMHW! What are you doing in your community? #momentalhealthmatters #standup

	May 8, 2014

FB: The Adverse Childhood Experiences Study #ACES, shows a powerful relationship between our emotional experiences as children and our physical and mental health as adults, as well as the major causes of adult mortality in the United States. Child abuse, neglect and exposure to other traumatic stressors are common. Almost 2/3 of study participants reported at least one ACE, and more than 1 of 5 reported 3 or more ACE. Learn more by visiting: www.cdc.gov/ace

Twitter: #ACE Study. Learn more: www.cdc.gov/ace

	May 9, 2014

FB: Young adults thrive when offered practical resources to help them reach their goals, develop respectful relationships with adults, and create opportunities for self-determination and meaningful employment. Young adults with behavioral health problems can be resilient with the help of family, friends and providers.

Twitter: Young adults w/ mental health needs can be #resilient. #ProtectiveFactors #StrengtheningFamilies. #SAMHSA

	May 10, 2014

FB: Can you name three ways to build resilience in children and teens? Learn more: http://www.apa.org/helpcenter/resilience.aspx

Twitter: 10 Tips for building #resiliency in children and teens. Learn more:
http://www.apa.org/helpcenter/resilience.aspx

	May 11, 2014

FB: Concerned about your child’s mental health? Talk to a health care or mental health professional. Visit www.dmh.mo.gov/mentalillness for resources in your area.

Twitter: Concerned about your child’s #mentalhealth. www.dmh.mo.gov/mentalillness

	May 12, 2014

FB: Eating disorders are complex conditions that arise from a combination of long-standing behavioral, biological, emotional, psychological, interpersonal and social factors. http://nedawareness.org/

Twitter: #Eatingdisorders are complex. http://nedawareness.org/

	May 13, 2014

FB: Some studies estimate that as many as 50% to 75% of girls with ADHD are missed. One major reason is that girls’ symptoms may look different than symptoms you commonly see in boys. Girls are much less likely to display hyperactive or impulsive symptoms. Instead, they may just appear “spacey,” unfocused, or inattentive.

Twitter: #ADHD symptoms can look different in girls. #Learnthesigns.

	May 14, 2014

FB: 46.4% of youth identify stigma as a barrier at their school that prevents them from seeking support for mental health and/or addiction issues. What if students and teachers work collaboratively to create a youth-led mental health and addiction awareness club in every school? #MHFA

Twitter: #workingtogether #reducingstigma. #MHFA

	May 15, 2014

FB: “Research shows that excessive experience with toxic stress can disrupt the development of brain circuits related to stress response — and to learning and memory.” http://www.gse.harvard.edu/news/uk/08/05/stress-levels-and-developing-br

Twitter: #Toxic stress can disrupt brain development http://www.gse.harvard.edu/news/uk/08/05/stress-levels-and-developing-brain

	May 16, 2014

FB: “When confronted with the fallout of childhood trauma, why do some children adapt and overcome, while others bear lifelong scars that flatten their potential?” http://www.gse.harvard.edu/news/uk/15/03/science-resilience

Twitter: #resilience #relationshipsmatter #strengtheningfamilies #protectivefactors http://www.gse.harvard.edu/news/uk/15/03/science-resilience

	May 17, 2014

FB: Lesbian, gay, and bisexual youth are up to four times more likely to attempt suicide than their heterosexual peers. The Trevor Project offers the Trevor Lifeline national 24/7 crisis intervention and suicide prevention lifeline for LGBTQ young people (ages 13-24), available free at 1-866-488-7386. Help can also be accessed through chat on line or text, find more information at www.thetrevorproject.org.

Twitter: Follow the Trevor Project (@trevorproject).

	May 18, 2014

FB: Strong ties to family and friends increase levels of happiness. Keep connected to the people who matter to you through social media, phone calls and face to face time. Learn some techniques here: http://www.mentalhealthamerica.net/conditions/social-support-getting-and-staying-connected How do you connect to the people who are important to you? #mhmonth2015

Twitter: #stayingconnectedmatters. #mhmonth2014. http://www.mentalhealthamerica.net/conditions/social-support-getting-and-staying-connected

	May 19, 2014

FB: Suicide is the third leading cause of death among teens 15 to 19 years old, according to the National Centers for Disease Control and Prevention. Check out the prevention resources available through Substance Abuse & Mental Health Services Administration. http://www.samhsa.gov/suicide-prevention

Twitter: Suicide is the 3rd leading cause of death among 15-19 y.os. #prevention http://www.samhsa.gov/suicide-prevention

	May 20, 2014

FB: In the Department of Defense’s Report on the Impact of Deployment of Members of the Armed Forces on Their Dependent Children (2010), those surveyed reported that of children of active duty military, 54 percent of adolescents (ages 14-18) and 41 percent of school-aged children (ages 6 to 13), demonstrated decreased academic performance. In addition 57 percent and 37 percent of children had behavioral problems at home and school respectively. For more information on how you can support children in military connect families, visit the Military Child Education Coalition at www.militarychild.org
Twitter: Help support the academic and mental health needs of #militaryconnectedchildren. Visit: www.militarychild.org

	May 21, 2014

FB: If mental health issues are not addressed in childhood or adolescence, they will become more significant issues in the future. With proper resources available in schools, youth can learn strategies to deal with behavioral health issues in order to better address challenges that may arise. Visit the Center for Health and Healthcare in Schools website at http://www.healthinschools.org for more information and resources.

Twitter: #CenterforHealthcareinSchools has resources on how schools can better address their students’ behavioral health challenges. Visit: www.healthinschools.org

	May 22, 2014

FB: Why is social and emotional development so important in young children? Learn more: www.zerotothree.org

Twitter: #socialandemotionaldevelopmentmatters. Visit: www.zerotothree.org for more information.

	May 23, 2014

FB: “Empathy, not Expulsion, for Preschoolers at Risk” http://opinionator.blogs.nytimes.com/2015/02/20/empathy-not-expulsion-for-preschoolers-at-risk/?_r=0

Twitter: “Empathy, not Expulsion for Preschools at Risk,” http://opinionator.blogs.nytimes.com/2015/02/20/empathy-not-expulsion-for-preschoolers-at-risk/?_r=0

	May 24, 2014
FB: “Stigma and discrimination are the two biggest obstacles to a productive public dialogue about mental health; indeed, the problem seems to be largely one of communication. So we asked seven mental health experts: How should we talk about mental health? How can informed and sensitive people do it right – and how can the media do it responsibly?” Check out this TED TALKS to learn more: http://blog.ted.com/2013/12/18/how-should-we-talk-about-mental-health/
Twitter: #TEDTALKS addresses stigma and discrimination associated with mental health challenges. http://blog.ted.com/2013/12/18/how-should-we-talk-about-mental-health/

	May 25, 2014

FB: “A Sheriff And A Doctor Team Up To Map Childhood Trauma” http://www.npr.org/blogs/health/2015/03/10/377566905/a-sheriff-and-a-doctor-team-up-to-map-childhood-trauma
Twitter: #adverseexperiences #earlychildhoodtrauma http://www.npr.org/blogs/health/2015/03/10/377566905/a-sheriff-and-a-doctor-team-up-to-map-childhood-trauma

	May 26, 2014

Facebook: Abuse and neglect can disrupt attachment and bonding. Nearly 35 percent of children and youth who have suffered child abuse and neglect or maltreatment demonstrate significant deficits in social and emotional development.

Twitter: Children and youth who suffer #abuse and #neglect can demonstrate significant deficits in social and emotional development.

	May 27, 2014

Facebook: Have an eating disorder or are you concerned that a friend or family member might have an eating disorder? Call National Eating Disorders Association toll-free, confidential Helpline, Monday-Thursday from 9:00 am - 9:00 pm and Friday from 9:00 am - 5:00 pm (EST):
1-800-931-2237.

Twitter: Need help #eatingdisorder, call #confidentialhelpline 1-800-931-2237.

	May 28, 2014

Facebook: Did you know that young adults with serious mental health challenges have higher rates of unemployment? A 2009 study found that nearly 50 percent of people ages 18 to 25 with serious mental health challenges are employed, compared to 66 percent of people the same age without serious mental health challenges. http://www.cmhnetwork.org/resources/show?id=874

Twitter: Young adults w/ serious #mentalhealthdisorders experience higher rates of unemployment. Need employment/mental health interventions. http://www.cmhnetwork.org/resources/show?id=874

	May 29, 2014

Facebook: Bullying can threaten students’ physical and emotional safety at school and can negatively impact their ability to learn. All kids involved in bullying—whether they are bullied, bully others, or see bullying—can be affected. It is important to support all kids involved to make sure the bullying doesn’t continue and effects can be minimized. Visit the Missouri School Violence Hotline at https://www.schoolviolencehotline.com/ for more information on how to report anonymously report school violence, warning signs of bullying, how to talk about it, strategies for intervening and much more!!!

Twitter: #Bullying impacts everyone! Visit www.schoolviolencehotline.com for more information.

	May 30, 2014

Facebook: Among a sample of youth in juvenile detention, 93 percent of males and 84 percent of females reported exposure to a traumatic experience. Eleven percent of males and 15 percent of females met the criteria for post-traumatic stress disorder (PTSD). PTSD and other mental health challenges can impair a youth’s capacity to reach age-appropriate developmental goals.

Twitter: #PTSD and other #mentalhealthchallenges can impair a youth’s capacity to reach age-appropriate developmental goals.

	May 31, 2014

Facebook: What will you do to standup for children’s mental health next year? #momentalhealthmatters

Twitter: #standupforchildrensmentalhealth #momentalhealthmatters

image1.jpg
Children’s
Mental Health
Matters

