[image: image1.png]M| LA

Mental Health America

[image: image2.png]AP HONT!

DATE:

April 1, 2014
RE:

May is Mental Health Month 2014
May is right around the corner and we are pleased to announce the release of the 2014 May is Mental Health Month Toolkit, which focuses on the theme, “Mind Your Health.” This memo will provide you with an overview of the overall positioning, objectives and key messages that Mental Health America has established for May 2014 well as activities planned at this time at the national level. You also will find outreach ideas and descriptions of materials available to support your efforts during the month.

2014 Objectives

Sixty-five years ago, Mental Health America created May is Mental Health Month to raise awareness about mental illnesses and the importance of mental wellness for all. We look forward to working with you this year to communicate to all people in America that mental wellness is central to overall health and well-being.

Objective 1:
Raise awareness about the importance of a healthy lifestyle and its preventive factors and benefits for mind and body.

Objective 2:
Build broad public recognition around the role of mental health to overall health.
What is MHA National Doing?
A number of activities are being planned by the national office to recognize May is Mental Health Month. Activities include, but are not limited to the following:

· Launch of a “screening central” function on the Mental Health America website.
· Participation in national media outreach for Children’s Mental Health Awareness Day on Capitol Hill (launch event on May 6, observance on May 8).
· Joint Hill Day event with the National Council, NAMI, DBSA, PRA, the International Bipolar Foundation and the Association for Behavioral Health and Wellness on May 7th. (Sign up for Hill Day for FREE at https://ncc.expoplanner.com/index.cfm?do=reg.flow&event_id=7)

· Roll out of four 90-second videos about mental health on the Mission Critical Health and Patient Point networks, shown in tens of thousands of doctors’ offices nationwide.

· Kick-off of spotlight segments about mental health beginning in May and lasting throughout 2014 on the Washington, D.C. metro NBC affiliate news station, developed under advisement of Mental Health America.
· Social media posts, press releases and interviews throughout the month of May about the importance of mental health to health in general.

We will keep you abreast of these and other activities as plans solidify.

We ask that you tell us about your planned activities for May so that we may share them with the public on our web calendar! Please contact Danielle Fritze at dfritze@mentalhealthamerica.net with the following information:
Event Title

Date

Location

Brief Description

Contact Person/Registration Information

Key Messages
The following key messages support the objectives for Mental Health Month in 2014.
· Mental health is integral to our overall health. The mind and body are intricately connected; there can be “no health without mental health.”

· When a person has “good” mental health, they deal better with what comes their way.

· Poor mental health can significantly harm a person’s general health

· Stress has a huge impact on our lives and can make even day-to-day life difficult. Research shows that stress is closely linked to high blood pressure, heart disease and obesity. It also shows that people who feel depressed or chronically stressed may have a greater risk of physical illnesses.

· The good news is there are many healthy choices and steps that individuals can adopt to promote and strengthen mental health—and overall health and well-being.

· A healthy lifestyle can help to prevent the onset or worsening of depression, anxiety and other mental health conditions, as well as heart disease, diabetes, obesity and other chronic health problems. It can also help people recover from these conditions.

· Everyone can take steps to protect and strengthen their minds and bodies.

· Living a healthy lifestyle may not be easy, but can be achieved by gradually making small changes and building on those successes.

· If positive lifestyle changes aren’t helping a person’s mental health – they should seek help, and the MHA network is available to assist them in finding it.

Key Statistics

· Nearly 1-in-5 Americans over age 18 will experience a diagnosable mental health disorder in a given year1, and nearly half (46.4%) will experience a mental health disorder in their lifetime2.
· Approximately 70% of Americans experience physical and non-physical symptoms of stress, but only 37% think they are doing very well at managing stress.3

· More than 2/3 of American adults are either obese or overweight.4
· One in six Americans over age 18 binge drink. Excessive drinking (binge drinking and heavy drinking) causes approximately 80,000 deaths each year.5
· Nearly half (48%) of Americans report not getting enough sleep, with women feeling so more than men.6
· While it is estimated that approximately half of US adults use supplements, only 23% of supplements used were recommended by a health care professional.7

· Relationships and social connections are important. Low level of social interaction was found to have an impact on lifespan equivalent to smoking nearly a pack of cigarettes a day or being an alcoholic, and was twice as harmful as being obese.8
· Half of American adults do not get the recommended amounts of aerobic and muscle-strengthening exercise.9
1Substance Abuse and Mental Health Services Administration, Center for Behavioral Health Statistics and Quality. (February 28, 2014). The NSDUH Report: State Estimates of Adult Mental Illness from the 2011 and 2012 National Surveys on Drug Use and Health. Rockville, MD.

2Kessler RC, Berglund PA, Demler O, Jin R, Walters EE. Lifetime prevalence and age-of-onset distributions of
DSM-IV disorders in the National Comorbidity Survey Replication (NCS-R).
3American Psychological Association. (2012) Impact of Stress. [Online] [Accessed on 27th March 2014] http://www.apa.org/news/press/releases/stress/2012/impact-report.pdf.

4Flegal KM, Carroll MD, Kit BK, Ogden CL. Prevalence of obesity and trends in the distribution of body mass index among US adults, 1999-2010. JAMA. 2012;307:491-7.

5http://www.cdc.gov/vitalsigns/BingeDrinking/index.html

6The Better Sleep Council. (April 2013) Survey: Americans know how to get better sleep-but don’t act on it. [Online] [Accessed on 27th March 2014] http://bettersleep.org/better-sleep/the-science-of-sleep/sleep-statistics-research/better-sleep-survey/
7Bailey RL, Gahche JJ, Miller PE, Thomas RP, Dwyer JT. Why US adults use dietary supplements. JAMA. 2013;173(5):355-61.

8Holt-Lunstad J, Smith TB, Layton JB (2010) Social Relationships and Mortality Risk: A Meta-analytic Review. PLoS Med 7(7): e1000316. doi:10.1371/journal.pmed.1000316

9Schoenborn CA, Adams PF, Peregoy JA. Health behaviors of adults: United States, 2008–2010. National Center for Health Statistics. Vital Health Statistics 10(257). 2013.

Outreach Ideas

Many of you are likely well on your way to planning for Mental Health Month. If not, here are some ideas to help you.
· Ask your governor or mayor to declare May as Mental Health Month, using the sample proclamation that is part of the toolkit.

· Contact your local heart, diabetes, cancer or lung association to partner and share messages about mental health and the importance of being active in promoting one’s mental health in dealing with chronic disease. Offer to host a mental wellness workshop for their members and during support group meetings.
· Organize a community run or walk for mental health. Reach out to your local media for assistance in promoting the event. Send a “viral” email to all of your partners, family members and friends – and maybe even a local official – inviting them to participate.

· Host a mental health screening or other educational event at a local venue (e.g., town hall, firehouse, church, or library).

· Plan a day at your state Capitol. Invite advocates, consumers, concerned citizens and community and business leaders to visit each policymaker to discuss your community’s mental health.
· Host a meet-and-greet with local leaders in mental health and the community they serve at the local town square. Ask a consumer and local community leader to share why mental health is so important to them personally.

· If your community has a number of buildings with bell towers or a bell-ringing ensemble, ask them to ring their bells for mental health on May 1 or another day. Alert the public and the media in advance. Share materials with attendees on the importance of mental wellness.

· Team up with your local chapter of the Federation of Families for Children’s Mental Health to promote children’s mental health during Children’s Mental Health Week (May 4-10).
· Post to your organization’s social media networks: Facebook, Twitter, Pinterest, LinkedIn, etc. to raise awareness of May as Mental Health Month. The official May is Mental Health Month hashtag is #mhmonth2014.
Measuring Efforts

While it can be difficult to determine the ultimate outcomes of your May is Mental Health Month campaign, we’ve got some tips and ideas to help. Check out the “Measuring May is Mental Health Month” document included with the other elements of the toolkit for a sample logic model and other resources.
Supplementary Materials
Brochures are available through the Mental Health America store to supplement the information provided in the Mind Your Health – May is Mental Health Month 2014 toolkit.

Visit the Mental Health America store by clicking the “Store” link at the top of the homepage of Mental Health America’s website, www.mentalhealthamerica.net.

*MHA Affiliates – One of the benefits of being an affiliate is getting a discount on printed materials at the MHA store. To place an order, contact Antionette Means at 703-797-2592.
Questions?
If you have further questions about Mental Health Month outreach, please contact Danielle Fritze at dfritze@mentalhealthamerica.net.
PAGE
4

