	[image: image1.png]RSN

[image: image2.png]

	Spring 2005 Archdiocese of Kansas City in Kansas Volume 3 Issue 3

	How to Recognize and Meet the Unique

 Needs of Students with Depression

According to the US Surgeon General, between ten and fifteen percent of children and adolescents display symptoms of depression. What does this mean to you? If you are an elementary school teacher with a class of twenty two students, you may have two or three students struggling with depression. If you teach middle school or high school, you may see approximately one hundred and fifty students per day. Fifteen to twenty two of those students may be dealing with depression.

According to Dr. Steve Arnold, author of Children in Emotional Jeopardy, the average duration of depression in a child or a teenager is four years. Many children become so accustomed to feeling depressed that they do not see themselves as being depressed. As educators, we need to become more informed about the signs of depression and what we can do to help our students.

Signs of Depression

· A student my appear sad

· A child may lose interest in activities such as sports or scouting

· The student may criticize themselves or feel like they are always being criticized

· The child may have no sense of future (career, education, family)

· The child may feel unloved and unlovable

· A student may talk about life not being worth living

· A student may begin to receive lower grades

· A child may increase his or her trips to the nurses office

· A student may have frequent absences

· The child may be irritable

· The child may be unable to make decisions

· The student may lack energy

· The child may not be motivated in class or about assignments

· The student may have trouble concentrating

· The child may neglect his or her hygiene or appearance

· The child may appear sleepy during class

· The student may begin to exhibit separation anxiety

· The child may have a change in his or her appetite

How Can You Help Your Students?

· Share your concerns with the school counselor

· Ask for a conference with the parent to share concerns

· Offer a list of community resources for parents

· Be friendly to the student to indicate that you are a caring and trustworthy adult

· Give the student activities that will help him or her gain status or recognition

· Create a support group for students

· Help students establish positive student relationships

· Focus on the student’s positive achievements

· Create opportunities for the child to experience success in you classroom

· Tailor activities to the student’s interests

· Allow students extra time to complete assignments if necessary

· Allow the student to take frequent breaks if required

· Instill hope in your students by allowing makeup assignments or staying after class to review material

· Use the gift of working in a Catholic school to remind students that God is always with us and of the power of prayer in our lives!

	Did You Know?

Students from different cultures express symptoms of depression in various ways. In addition to changes in mood, you may take note of the following symptoms:

Hispanic students may experience increased body aches and pain such as stomachaches, backaches or headaches.

African American students may feel more irritable or anxious, have chronic pain or exhibit increased anger.

Asian American students may experience phobias, complain of being bored or exhibit disruptive classroom behavior.

www.safeyouth.org

	Depression Facts and Statistics

An estimated 1 out of 10 children will have difficulty escaping the symptoms of depression for long periods of time. The rate of depression is 1% for children one to six years of age. In children nine to twelve years of age, the rate is approximately 12%.

During childhood, the number of boys and girls affected is equal. However, during adolescence, twice as many girls as boys are diagnosed.

	Resources for Depression

Johnson County Mental Health

1125 W. Spruce

Olathe, Kansas 66061

Olathe-913-782-2100

Mission-913-831-2550

www.jocoks.com/mentalhealth
Mental Health Association of the Heartland

739 Minnesota Ave.

Kansas City, KS 66101

913-281-2221

	Upcoming Training Opportunities

Midwest Symposium for Leadership in Behavior Disorders - Symposium 2005

February 24-26, 2005

Hyatt Regency Crown Center, Kansas City, Missouri

www.mslbd.org
913-599-3311
	Transition Reminder

· Maintain communication with public school special education professionals with whom you may be working (resource teachers, speech therapists, occupational therapists and physical therapists)

· Maintain (and document) communication with parents regarding student’s progress

· Document any new accommodations and modifications and their effectiveness

· Students in 9-12th grades must have a current diagnosis (within the last 3 years) in order to access accommodations and modifications on ACT, SAT or standardized tests.

	Father,

I look into this little face that never smiles,

and I wonder what can be going on

behind those troubled eyes.

If I am impatient with her behavior,

it’s because I don’t understand it.

I’m bewildered and even a little frightened.

Oh, Father,

I fear this world is a cold and hostile place for some of these, your children.

They seem preoccupied with troubles

they cannot begin to understand.

As her teacher,

I feel at a loss to help this child.

I don’t even know what is wrong.

Guide me, Father,

Show me my place in all of this.

Remind me daily that this child is infinitely precious in your sight.

And help this child to believe that she matters to you,

because I’ve been able to show her that she matters to me.

Elspeth Campbell Murphy

	In Our Next Issue

The Student Improvement Team Process

� EMBED PBrush ���

�

