
Suicide Prevention and Postvention: Lessons Learned

- Mary Ann Panarelli, Director
Intervention and Prevention
Fairfax County Public Schools
- mmpanarelli@fcps.edu

PRESENTATION OVERVIEW

- › Overview of the district, pre-existing school programs to enhance mental health
 - › Recognition and response to an increased incidence of teen suicides
 - › Collaborative intervention and response from schools and community
 - › Gatekeeper training
 - › Teen suicide in age of social media
-

FAIRFAX COUNTY PUBLIC SCHOOLS

10th largest school division in the country

Primarily suburban, 407 square miles

Diverse student population

- 186,000 students, 196 schools
 - 10% Black, 25% Hispanic
 - 20% Asian, 40% White
 - 5% multiracial
 - 48% speak a language other than English in the home
-

CONCERN ABOUT YOUTH SURVEY DATA

- 32% report feeling so sad and hopeless over two week period that they could not do normal activities
 - 50% of Hispanic females report these depressive feelings
 - 17% of teens surveyed report considering suicide
 - 48% report being bullied
 - Lower than national averages, but still high numbers of students report use of alcohol and other drugs, intimate partner violence and exposure to domestic violence
-

YOUTH SURVEY ASSETS

- Direct relationship between youth who report that they have three or more assets and reduced report of depressive or suicidal thinking
 - Involved in community service
 - Involved in extracurricular activities
 - High personal integrity
 - Parent available to help when needed
 - Adult in community available to help
 - Teachers know me and notice when I do good work
-

RESILIENCY PROJECT

<http://www.fcps.edu/dss/ips/resiliency/rb.shtml>

- Coordinated resiliency-based approach by counselors, psychologists, social workers to common adversity experienced by school-age youth
 - Bullying prevention and intervention
 - Depression awareness and suicide prevention
 - Systematic evaluation and response to threats
 - Crisis response following death of student, teacher or administrator, including postvention following suicide
-

OTHER SCHOOL EFFORTS

- Universal lessons in Health (middle and high) and counseling (elementary)
 - Use of Signs of Suicide (SOS) program and screener
 - Parent Clinic-a summer offer to any parent to make an appointment to consult privately with a school psychologist or social worker for an hour
 - Student led Wellness Weeks to introduce prevention and stress reduction activities
 - Partnerships established with county youth serving agencies and non-profit groups
-

2012-2014 INCREASED CONCERN ABOUT TEEN SUICIDE

- One high school had 7 teens die by suspected suicide in 3 years (2012-2014)
 - Overall county teen suicide rate increased during 2012-2014
 - In both February 2014, and September 2014 there were 4 suspected suicides during the month
-

POSTVENTION PLUS

- Suicide prevention experts consulted
 - Parent information evening with mental health resources
 - A student response team and additional clinical support and professional development provided via a SAMHSA grant
 - Climate survey, pilot online gatekeeper training, pilot crisis text line at target schools
 - Epi-Aid completed by Center for Disease Control at request of Health Department
-

PARTNERSHIP ACROSS COMMUNITY

Community Services Board

Neighborhood and Community
Services

Parent groups- Community of
Solutions

NAMI, Josh Anderson
Foundation, American
Foundation for Suicide
Prevention

ONGOING SCHOOL RESPONSE

- Crisis numbers posted on every school website
 - Keep in Touch messages sent to parents and students prior to school holidays and exams, providing names of clinical team at school and community resources
 - Youth clubs and leadership classes engaged to develop mental health initiatives to reduce stigma and open conversation with adults
 - Over 18,000 teachers, coaches, staff completed *At Risk*
 - Increased use of Employee Assistance Program Counselors
-

COMMUNITY SERVICES BOARD (CSB)

- Expansion of Youth Mobile Crisis response
 - Initiation of program to address first time psychotic episodes
 - Expansion of outpatient and emergency services for youth
 - Contest for video messages for youth by youth
 - www.youtube.com/watch?v=ika2Vfz-R_k
-

CSB AND FCPS PARTNERSHIP

- CSB therapists provided counseling in community settings following teen death
 - CSB created a cohort of Youth Mental Health First Aid trainers, including 20 school psychologists and school social workers
 - Collaboratively developed a Crisis Text line for FCPS students, and a separate line for community members
 - Funded an online, immersive simulation training for gatekeepers in school and community (*At Risk*)
-

COMMUNITY PARTNERS

- Annual Community Conversation on Teen Stress
 - Fairfax Mental Health Promotion Committee
 - Northern Virginia Regional Suicide Prevention Taskforce
 - Suicide review team
 - Workshops and events for parents and youth group leaders sponsored by private providers and non-profits
 - Stress Less Days – seated massage, yoga, food for teachers; youth led activities, yoga, mindfulness, singing, dancing, therapy dogs for kids
 - Funding provided to youth led school programs and PSA
-

NEXT STEPS

- Exploring ways to “pre-certify” private practice providers to assist in crisis response or depression screenings
 - Added questions on Youth Survey; added domestic violence questions to suicide risk assessment
 - Project AWARE and Climate Transformation grant
 - Short-Term Behavioral Health Service Program
 - Behavioral Health System of Care Blueprint
-