Community Conversations About Mental Health

Discussion Guide

On January 16, 2013, President Barack Obama directed Secretary Kathleen Sebelius of the U.S. Department of Health and Human Services and Secretary Arne Duncan of the U.S. Department of Education to launch a national conversation on mental health to reduce the shame and secrecy associated with mental illness, encourage people to seek help if they are struggling with mental health problems, and encourage individuals whose friends or family are struggling to connect them to help.

Mental health problems affect nearly every family. Yet as a nation, we have too often struggled to have an open and honest conversation about these issues. Misperceptions, fears of social consequences, discomfort associated with talking about these issues with others, and discrimination all tend to keep people silent. Meanwhile, if they get help, most people with mental illnesses can and do recover and lead happy, productive, and full lives.

This national conversation will give Americans a chance to learn more about mental health issues. People across the nation are planning community conversations to assess how mental health problems affect their communities and to discuss topics related to the mental health of young people. In so doing, they may also decide how they might take steps to improve mental health in their families, schools, and communities. This could include a range of possible steps to establish or improve prevention of mental illnesses, promotion of mental health, public education and awareness, early identification, treatment, crisis response, and recovery supports available in their communities.

Pamela S. Hyde, J.D. Administrator SAMHSA

Paolo del Vecchio, MSW Director Center for Mental Health Services SAMHSA

Community Health

Goals and Objectives of the Toolkit for Community Conversations About Mental Health

The Toolkit for Community Conversations About Mental Health is designed to help individuals and organizations who want to organize community conversations achieve three potential objectives:

-Get others talking about mental health to break down misperceptions and promote recovery and healthy communities;

-Find innovative community-based solutions to mental health needs, with a focus on helping young people; and
-Develop clear steps for communities to address their mental health needs in a way that complements existing local activities.

The Toolkit includes:

1. An Information Brief section that provides data and other facts regarding mental health and mental illness and how communities can improve prevention of mental illnesses, promotion of mental health, public education and awareness, early identification, treatment, crisis response, and recovery supports available in their communities.

2. A Discussion Guide section that is intended for use in holding community conversation meetings of 8-12 people each. (In a community forum with more participants, the audience would divide into groups of this size for much of their time together.) It provides discussion questions, sample views, ideas, and an overall structure for dialogue and engagement on mental health issues.

3. A Planning Guide section that describes a variety of ways in which people can facilitate their community conversations and take next steps at the local level to raise awareness about mental health and promote access to mental health services.

Mental health issues in our communities—particularly for our youth—are complex and challenging; but, by coming together and increasing our understanding and raising awareness, we can make a difference.

The Discussion Guide for Community Conversations About Mental Health

The Discussion Guide provides an example of how you could choose to structure a community conversation. This four-session model includes topic ideas and related questions, as well as tips for facilitators. The sequence, content, and timing of these sessions could be adjusted for conversations of different lengths and audiences.

This guide is a source of suggestions and should be adapted to fit local needs. It is intended to inform conversations on increasing education and awareness about mental health. It is not intended to support, facilitate, or in any other way encourage external parties to communicate with government officials to effect legislative or policy changes.

Community Conversations About Mental Health

Discussion Guide

Table of Contents

Goals and Objectives of the Toolkit for

Community Conversations About

Mental Health..2
The Discussion Guide for Community

Conversations About Mental Health....................2
Overview of Session Ideas...4
Session 1: Sharing Personal Experiences............5
Session 2: Discussion of Challenges.....................7
Session 3: Exploration of How to Respond......8
Session 4: Community Solutions............................11
Facilitation Tips and Recommendations...........12
Appendix: Helpful Resources and

Websites... 14
Community Conversations Mental Health

Acknowledgments

This guide was prepared for the Substance Abuse and Mental Health Services

Administration (SAMHSA) by Abt Associates and its subcontractors the Deliberative

Democracy Consortium, and Everyday Democracy under contract number

[HHSS283200700008I/HHSS28342002T] with SAMHSA, U.S. Department of Health

and Human Services (HHS). L. Wendie Veloz and Chris Marshall served as the

Government Project Officers.

Disclaimer

The views, opinions, and content of this publication are those of the author and do not

necessarily reflect the views, opinions, or policies of SAMHSA or HHS. The listing of

any non-Federal resources is not all-inclusive and inclusion in this publication does not

constitute endorsement by SAMHSA or HHS.

Public Domain Notice

All material appearing in this report is in the public domain and may be reproduced

or copied without permission from SAMHSA. Citation of the source is appreciated.

However, this publication may not be reproduced or distributed for a fee without the

specific, written authorization of the Office of Communications, SAMHSA, HHS.

Electronic Access and Printed Copies

This publication may be downloaded or ordered at http://store.samhsa.gov. Or call

SAMHSA at 1-877-SAMHSA-7 (1-877-726-4727) (English and Español).

Recommended Citation

Substance Abuse and Mental Health Services Administration, Community Conversations

About Mental Health: Information Brief. HHS Publication No. SMA-13-4765. Rockville,

MD: Substance Abuse and Mental Health Services Administration, 2013.

Originating Office

Office of Communications, Substance Abuse and Mental Health Services

Administration, 1 Choke Cherry Road, Rockville, MD 20857. HHS Publication No.

SMA-13-4764. Published July 2013.

SAMHSA Descriptor

The Substance Abuse and Mental Health Services Administration (SAMHSA) is the

agency within the U.S. Department of Health and Human Services that leads public

health efforts to advance the behavioral health of the nation. SAMHSA’s mission is to

reduce the impact of substance abuse and mental illness on America’s communities.

1

Overview of Session Ideas

Session 1: Sharing Personal Experiences

Opening Question: What does mental health mean to me? To us as a community?

(Recommended Time Allocation: 90 minutes)

Potential Objectives:

• Set discussion guidelines.

• Get to know each other.

• Talk about what mental health means to each of us and to our community.

Session 2: Discussion of Challenges

Opening Question: What are the challenges and factors we should consider?

(Recommended Time Allocation: 90 minutes)

Potential Objectives:

• Take a look at some of the data about mental health.

• Identify the challenges we face as a community in addressing these issues.

• Identify the factors affecting mental health for young people.

• Examine our different beliefs about mental health and how we can find

common ground to overcome challenges.

Session 3: Exploration of How to Respond

Opening Question: What can we do to support young people?

(Recommended Time Allocation: 90 minutes)

Potential Objectives:

• Consider different ways to improve mental health for young people.

• Begin to identify specific areas that we might want to work on locally.

Session 4: Community Solutions

Opening Question: What steps do we want to take as a community?

(Recommended Time Allocation: 90 minutes)

Potential Objectives:

• Decide on next steps.

• Decide how each of us wants to be involved.

2 Community Health

Session 1: Sharing Personal Experiences

What does mental health mean to me? To us as a community?

Before we get to the question of what we can do, it is important to understand the issues

and how they affect us. We all have personal experiences that inform and motivate our

actions. It is important to share more about those experiences and discuss why we care

about mental health issues. In doing this we can relate to each other better and develop a

common understanding that is foundational to creating community solutions.

Objectives of this session:

• Set discussion guidelines.

• Get to know each other.

• Talk about what mental health means to each of us and to our community.

Part 1: Setting guidelines (10 minutes)

What guidelines or ground rules do you want to set for your discussion? Here are some

examples:

• Listen with respect.

• Each person gets a chance to talk.

• One person talks at a time. Don’t cut people off.

• When sharing, speak about yourself and your personal experiences.

• It’s OK to disagree with someone else—in fact, it can be helpful—but

personal attacks are never appropriate.

• Help the facilitator keep things on track.

• After this event is over, it is OK to share the main ideas discussed in the

small group but not OK to link specific comments to specific people (“He

said … and she answered….”).

Part 2: Starting the discussion (30 minutes)

1. Each person: Introduce yourself and say a little about why you wanted to be part

of this discussion.

2. Take thirty seconds: Think of just one word, phrase, or image that relates to why you

think it is difficult for us to talk about mental health issues. Write it down if you wish,

or draw a picture. Then we will go around the circle and share each person’s effort.

3. Take a look at pages 1-2 in the Information Brief section of the Toolkit for
Community Conversations About Mental Health, including the definitions of

mental health and mental illness.

• What are your reactions to the information provided?

• Are there items that you don’t agree with or want more information on?

Tips for Facilitators

• Welcome everyone.

• Explain that you will be facilitating

the discussion—not joining in with

your own opinions.

• The session has four parts—use

the amount of time suggested for

each as a guide.

• Take your time with the first few

questions—they give people a

chance to say why they care. Go

around the circle and make sure

everyone has a chance to answer.

• After that, you don’t have to go

around the circle in order—just

make sure everyone has a chance

to speak if they want to.

• You don’t have to cover every

question listed here, and you

may have questions you want to

add. Choose the questions that

you think will work best for your

group.

• If your group identifies ideas

for community solutions during

this discussion, put them up on

a piece of newsprint or flipchart

under the heading Next Steps,

and make it clear to the group

that they will be turning to these

later in the sessions.

Part 3: What does mental health mean to me? What

does mental health mean to us? (30 minutes)

• What experiences in your life, your work, or your family inform what you

believe about mental health?

• In your experience, how are mental health issues affecting young people and

the schools? If you are a young person, how do mental health issues affect

you and your peers?

• Do you think your cultural background influences how you think about mental

health? If so, how?

• Why is mental health an important or not so important issue in your

community?

• In your experience, how are mental health issues in the community

intertwined with issues of substance abuse? How are they intertwined with

physical health on an individual or community level?

Part 4: Wrapping up (20 minutes)

1. What new insights did you gain from this discussion?

2. What themes kept occurring throughout this discussion?

3. What do we still need to talk about—what areas do we want to be sure to cover in

our discussions?

4 Community Conversations Health

Session 2: Discussion

of Challenges

What are the challenges and factors we should consider?

To make progress on mental health issues, we need to think strategically about the

challenges we are facing and the factors that have the greatest influence on mental

health—particularly those that affect young people. This session will help you consider

some of those challenges and factors and begin thinking about how to address them.

Objectives of this session:

• Take a look at some of the data about mental health.

• Identify the challenges we face as a community in addressing these issues.

• Identify the factors affecting mental health for young people.

• Examine our different beliefs about mental health and how we can find

common ground to overcome challenges.

Part 1: What impacts the mental health of youth and of

our community? (15 minutes)

Take a look at pages 7-10 in the Information Brief section of the Toolkit for Community

Conversations About Mental Health.

• What are your reactions to the information presented?

• Are there items you don’t agree with? Is there anything you want more

information on?

Optional: If you have a handout that gives local data on mental health:

• What are your reactions to the information presented?

• Are there items you don’t agree with or want more information on?

Part 2: Risks, protective factors, and promising

strategies (30 minutes)

Take a few minutes to look at page 5 in the Information Brief section of the Toolkit for

Community Conversations About Mental Health. It describes the factors that tend to put

young people at risk for mental health conditions, the ones that tend to protect them, and

promising strategies for reducing risks and increasing protections. If your discussion

group includes young people, consider engaging them in answering the following

questions from their perspective.

Tips for Facilitators

The session has four parts— you can

use the amount of time suggested for

each as a guide.
Understanding the Challenges

• What are your reactions to the information provided in the Information Brief

about risk factors?

• What are the biggest challenges you are facing related to your mental

health? What risk factors affect you the most?

• What do you think are the key assets or protective factors?

• For the adults in the group: Do you have questions for the young people in

the group that will help you understand the challenges they are facing?

Promising Strategies

• What resources (people, coalitions, agencies, funding, etc.) do you already

have in your community?

• What promising strategies are already in place to improve mental health

among young people?

• What promising strategies do you know of that promote the mental health of

everyone in your community?

Part 3: What are the challenges that keep us from

developing a common understanding and

consensus on next steps? (30 minutes)

Even the most thoughtful, well-intentioned efforts to improve mental health may fail if we

do not identify and address the challenges that stand in our way. An important first step

is to have a candid discussion about these differences. Consider the information on pages

11-13 in the Information Brief section of the Toolkit for Community Conversations About

Mental Health for this discussion.

In your group or in your community:

1. Are people willing to talk about emotional and mental health issues? Why or

why not?

2. There are many opinions on mental illnesses, their causes, and how we identify

and treat these conditions. What are your views?

3. What are your views on how mental health services are being delivered—or how

they should be delivered?

As you discover the range of views on mental health within your group and within the

community, what is the common ground among people with different ideas?

Part 4: Wrapping up (15 minutes)

• What new insights did you gain from this discussion?

• What themes kept occurring throughout this discussion?

• What ideas for next steps emerged from these insights or themes during the

discussion?

Health

Session 3: Exploration of

How to Respond

What can we do to support young people?

So far, the Discussion Guide has focused on overall issues of mental health—our experiences,

our views on why it is important, and our perspectives on what obstacles we face in trying to

improve it. This session will begin to sharpen our focus on young people and their families.

Objectives of this session:

• Consider different ways to improve mental health for young people.

• Begin to identify specific areas that we might want to work on locally.

Part 1: What does the research about the mental health of

young people tell us? (20 minutes)

Take a look at page 10 in the Information Brief section of the Toolkit for Community

Conversations About Mental Health.

• What are your reactions to the information presented?

• Are there items you don’t agree with? Is there anything you want more

information on?

Optional: If you have a handout that gives local data on mental health:

• What are your reactions to the information presented?

• Are there items you don’t agree with or want more information on?

Part 2: How can we best support the mental health of

young people? (50 minutes)

Take a look at the description of evidence-based practices on pages 17-18 in the Information

Brief section of the Toolkit for Community Conversations About Mental Health. Describe

how the research can help identify many ways to help our young people. Consider how your

community can best help youth and their families.

The list of views below is intended to help the group consider a range of ideas. You may find

yourself agreeing with more than one point of view. Some views that are important to you

may not be on the list—feel free to combine views or add new ones.

Tips for Facilitators

The session has three parts—you can

use the amount of time suggested for

each as a guide.
View 1: Reduce negative attitudes and raise awareness about the
importance of mental health and wellness

According to this view, we should promote mental health as a key component of overall

health and wellness. This will help make it more acceptable to talk about mental health and

seek help if needed. We cannot improve the mental health of young people if we do not

improve how people view mental health and mental illness, promote acceptance, eliminate

misperceptions, and reduce negative attitudes associated with mental illnesses. By making

health and wellness an inspiring, positive goal for individuals and communities, we can

create an environment that supports the changes we seek.

View 2: Support people in our community in mental health

crisis situations

According to this view, we can teach others how to respond to people in crisis and provide

responders with the knowledge and skills to address their needs. When family members,

loved ones, friends, neighbors, and community members learn how to be helpful when

a young person is going through a difficult time, they can help that young person avoid

isolation and engage in the solution. The entire community benefits when first responders,

schools, health care providers, parents, and peers know how to engage a young person in

crisis. This will help provide supports to people who are experiencing these conditions

for the first time, help build greater understanding and acceptance in the community, and

reduce crisis situations associated with mental illnesses.

View 3: Help young people access local mental health

supports and services to meet their needs

According to this view, we can help young people and their families access mental health

supports and services when they need them. Many different kinds of groups can be involved:

public, private, nonprofit, and faith-based. Multiple youth-serving systems can work together

to meet the needs of young people and their families, including schools, law enforcement,

child care providers, and others. Efforts between systems need to be coordinated, and families

and young people should be engaged in deciding how services are provided. We also need

to harness the power of youth and families to help one another by strengthening peer-to-peer

and family supports and resources in the community. To support and sustain these efforts, we

need to look for ways to take advantage of existing resources in the community.

View 4: Build connections throughout the community

According to this view, implementing multiple strategies will require us to mobilize all the

different resources in our community. Other youth-serving systems (juvenile justice, child

welfare, early childhood), schools, health care providers, civic groups, individual volunteers,

and many other people and organizations can all pitch in. By working together, we will also

build the social connections that promote positive mental health. Research shows that the

largest risk factor for serious illness is lack of social connectedness. By focusing on this issue,

we can strengthen our community and help address health and mental health in many ways.

View 5: Help youth, families, and communities promote
mental health and prevent or delay the onset of

mental illnesses

According to this view, we must focus efforts on activities that promote mental health

and prevent the development of mental illness. We need to focus on interventions

designed to prevent or delay the onset of mental illness or substance use disorders. Child

development and early life experiences are important, and we can help young children

who are at risk of developing mental, emotional, and behavioral problems. We need to

look for sustainable ways to support the needs of children and youth through prevention

programs, early intervention strategies, and other activities that promote healthy

childhood development and create positive learning experiences.

Questions about the views:

1. Which view or views best describes what you think? Why?

2. Why is this view important to you?

3. What other views would you add?

4. What are the tradeoffs between these views and other views?

Part 3: Wrapping up (20 minutes)

• What new insights did you gain from this discussion?

• What themes occurred throughout this discussion?

• What ideas for next steps emerged from these insights or themes during the

discussion?

9 Discussion Guide

Session 4:

Community Solutions

What steps do we want to take as a community?

This session will help you identify community solutions, whether you are part of a small

group of concerned citizens or a community-wide planning process. Part 1 is designed

to help you brainstorm and prioritize ideas for next steps. Part 2 focuses on identifying

individual and community solutions and what communities across the country can do to

support local efforts on mental health.

Objectives of this session:

• Decide on next steps.

• Decide how you want to be involved.

Part 1: Brainstorming and prioritizing next steps (40

minutes)

The purpose of this section is to review what you learned in earlier sessions and come

up with new ideas to help strengthen mental health in your community. Then you can

prioritize the ideas and choose your top ideas to work on.

1. Identify Ideas: Spend a few minutes jotting down ideas that will help strengthen

mental health in the community. Feel free to include ideas already discussed.

Refer to the flip chart paper labeled “Next Steps” from previous sessions.

2. Prioritize: Review your list and choose your top two or three ideas to share with

the group.

3. Share: Go around the circle and have each person share one idea at a time until

all the ideas have been shared.

As you decide on our best ideas, it may help to keep the following things in mind.

Which ideas:

• Address the issues we’ve been discussing?

• Will be effective?

• Are feasible?

• Will bring about lasting change?

Tips for Facilitators

• Invite group members to go to the

flip chart and put dots or marks

by their top two or three ideas.

• Identify the ideas with the most

dots or marks.

• Record the top four or five

community solutions identified by

the group on a fresh piece of flip

chart paper.

10 Community Health

Questions for discussion:

1. Which ideas seem important or promising?

2. What is a concern you have about each idea?

3. What is something positive about each idea?

4. We have been talking about many ideas to help our community—What is one

idea that you are especially interested in working on?

5. What is one thing you could do on your own to help?

Part 2: How can we support local efforts? (30 minutes)

There are many ways that public, private, and nonprofit organizations can support what is

happening locally. Communities can work together to identify how existing resources can

be leveraged to best support local priorities and to address mental health needs and gaps.

In this section, your group can generate a 50-word statement that captures what you

have discussed and what your community can do to improve the mental health of

young people.

Community Solutions Snapshot

• Take a few minutes: Write down a few words, phrases, or sentences that

might help you create a snapshot of next steps your community can take.

Consider including the following:

o What has been done in your community to strengthen mental

health?

o What work still needs to be done?

o What direction do you plan to take as a community?

• Go around the circle and share what each person wrote.

• Decide together what you want to put into your 50-word statement.

Part 3: Final questions (20 minutes)

1. What has surprised you about these conversations?

2. Have you changed your mind about these issues? If so, how?

3. How will you stay involved to help the young people in your community?

4. What might you do differently after taking part in this process?

11 Discussion Guide

Facilitation Tips and

Recommendations

A facilitator can help focus and structure the discussion and, at the same time, encourage

the participants to take ownership of their group. The facilitator can create a safe

environment where each participant feels comfortable expressing ideas and responding to

those of others.

The facilitator does not have to “teach” but, instead, is there to guide the process. He or

she does not have to be an expert in the subject being discussed.

Here are some other tips to consider:

Be prepared. Make sure you are familiar with the discussion materials, and think ahead

of time about the directions in which the discussion might go.

Set a relaxed and open tone. Welcome everyone and create a friendly and relaxed

atmosphere.

Help the group establish some ground rules. At the beginning of the session, ask

people to suggest how the group should function. Use the sample ground rules, and invite

the group to add others or delete some of the ones that are already there. The point is for

the group to feel that the rules are their own.

Monitor and assist the group process. Keep track of how the group members are

participating—who has and hasn’t spoken. Don’t let anyone dominate; try to involve

everyone.

Allow time for pauses and silence. People need time to reflect and respond. Avoid

speaking after each comment or answering every question, and allow participants

to respond directly to each other. When deciding whether to intervene, lean toward

nonintervention in the discussion.

In an emergency: If it appears that someone is having difficulty discussing topics such

as previous traumatic experiences, mental health issues, or is actually in crisis, you

can suggest they call the National Suicide Prevention Lifeline at 1-800-273-TALK

(8255). This hotline is staffed 24 hours-a-day for those in crisis. The crisis line should

not be used as a substitute for professional medical services and mental health care

consultation. If there is an immediate emergency, call 911.

Potential Goals for

Facilitators

• Be impartial; the facilitator’s

opinions are not part of the

discussion.

• Help the group set some

guidelines or ground rules and

keep to them.

• Help group members identify

areas of agreement and

disagreement.

• Use the discussion materials to

bring in points of view that have

not been talked about.

• Create opportunities for everyone

to participate.

• Focus and help to clarify the

discussion.

• Summarize key points in the

discussion or ask others to do so.

• Be self-aware; good facilitators

know their own strengths,

weaknesses, biases, and values.

• Put the group first.

• Appreciate all kinds of people.

12 Community Conversations About Mental Health

Appendix: Helpful Resources

and Websites

(Note: These organizations, materials, and links are offered for informational purposes only and should not be construed as an endorsement

of the referenced organization’s programs or activities.)

Resources

• Information About Mental Health • http://www.MentalHealth.gov
• Substance Abuse and Mental Health Services Administration (SAMHSA) • http://www.SAMHSA.gov
• National Institute of Mental Health (NIMH) • http://www.nimh.nih.gov
• Additional information you could use to host a conversation in your

community• http://www.CreatingCommunitySolutions.org
Promoting Mental Health and Preventing Mental Illness

• Suicide Prevention Resource Center • http://www.sprc.org
• The Institute of Medicine’s Preventing Mental, Emotional and

Behavioral Disorders Among Young People: Progress and Possibilities• http://www.iom.edu/Reports/2009/Preventing-Mental-Emotionaland-Behavioral-Disorders-Among-Young-People-Progress-and-Possibilities.aspx
• Addressing Bullying • http://www.stopbullying.gov
• National Center for Mental Health Promotion and Youth Violence Prevention •http://www.promoteprevent.org
• Find Youth Info • http://www.findyouthinfo.gov
• Million Hearts • http://millionhearts.hhs.gov/index.html
Addressing Public Attitudes

• Resource Center to Promote Acceptance, Dignity, and Social Inclusion• http://promoteacceptance.samhsa.gov
• Voice Awards • http://www.samhsa.gov/voiceawards
• Children’s Mental Health Awareness Day • http://www.samhsa.gov/children
Evidence-Based Practices for Treatment

• National Registry for Evidence-Based Programs and Practices • http://www.nrepp.samhsa.gov
• National Center for Trauma-Informed Care • http://www.samhsa.gov/nctic
• Children’s Mental Health Initiative Technical Assistance Center • http://www.cmhnetwork.org
Recovery Support Services

• National Consumer Technical Assistance Centers • http://ncstac.org/index.php
• Homeless Resource Center • http://www.homeless.samhsa.gov
• Shared Decision Making in Mental Health Tools • http://162.99.3.211/shared.asp
• College Drinking: Changing the Culture • http://www.collegedrinkingprevention.gov
13 Discussion Guide

SMA-13-4764

July 2013

MentalHealth.gov
