Children's mental health
Screening
Screening for social, emotional and developmental concerns is essential to the early identification of mental health problems in children and youth. It is the first step to discovering when a child may need further diagnosis and treatment. Screening provides an opportunity to intervene early and improve the course of healthy development and functioning.

Early childhood screening

Screening is a short, simple procedure using instruments to identify potential social-emotional problems in infants and young children. These tools consider the child in relationship to family, community and culture.
Screenings usually occur in places that are accessible and appropriate to the needs of children and youth. These settings include primary health care, home visiting, Head Start and early childhood education. The process also provides families with information about early childhood development and appropriate services and supports.

The Minnesota Interagency Developmental Screening Task Force recommends the following social/emotional screening instruments for young children:

· Ages and Stages Questionnaire: Social Emotional (ASQ:SE)

·
Brief Infant Toddler Social Emotional Assessment (BITSEA)
· Pediatric Symptom Checklist (PSC)
· Children's Mental Health Awareness Day Poster (8.5 X 11)
Children's Mental Health Awareness Day Poster (11 X 17)

In addition to developmental and social-emotional screening for young children, there are other screening initiatives and instruments that target certain ages or circumstances related to the mental health of children and youth. These include:

· Child and Teen Checkups (C&TC)
· Child welfare
· Head Start
· Juvenile justice
· Maternal depression
· Schools

Child and Teen Checkups (C&TC)
The U.S. Surgeon General reports that 11 percent of American youth suffer from a diagnosable mental disorder that causes impairment. Yet, only 20 percent of these youth are identified and receive mental health services. In 2011, suicide in Minnesota was the second leading cause of death for 10 to 34 year-olds.

Child & Teen Checkups (C&TC) provides periodic health checkups to children, age birth to 21, enrolled in Minnesota’s Medicaid or MinnesotaCare program. Developmental and social-emotional screening is strongly recommended for these children and youth, as outlined in the C&TC Schedule of Age-Related Screening Standards, in an effort to promote wellness and early detection of potential problems. The screenings ask questions about common issues in children’s and teens’ lives and can discover mental health concerns that then allow them to access services. Earlier identification means earlier intervention to treat depression or other conditions, preventing problems from becoming more severe and saving lives.

For social-emotional screening in children 0 through 5 years of age, use recommended instruments listed above in “Early childhood screening.”

For mental health screening in children 6 to 21 years of age, the Children’s Mental Health Division and Minnesota Department of Health have reviewed and recommended the following screening instruments:

· List of Mental Health Screening Instruments for Children Ages 6 to 21 Years (PDF) (July 2013)
· Detailed Table of Recommended Mental Health Screening Instruments for Child and Teen Checkup (6 - 21 Years) (PDF) (July 2013)

The Children’s Mental Health Division has initiated projects to develop procedures to increase the identification of depression for children and adolescents by improving collaboration among primary care clinics and mental health providers, and to improve access to services. Adolescent mental illness especially tends to be under-identified in primary care - as many as two in three depressed youth are missed by their primary care providers and are not currently receiving care, according to a 2006 study.

· Bulletin #12-53-01: DHS Implements Screening for Co-Occurring Mental Health and Substance Use (PDF) (January 2012)
Child welfare

The Children’s Mental Health Division works with the Child Safety and Permanency Division to implement requirements in 2003 legislation to integrate mental health screening into child welfare practices for children and youth (3 months to 18 years) receiving child protective services or in out-of-home placement. This intent of this integration is to identify and respond sooner to children and youth with mental health problems as well as decrease the need for child welfare services. Among children in the child welfare system, 55 percent or 4,279 received mental health screening in 2009.

The Division works with county child welfare systems to ensure all children with substantiated abuse receive mental health screening and appropriate assessments and treatments. This screening encourages collaboration among parents and systems serving children to reach better outcomes.

The commissioner of the Minnesota Department of Human Services approved the following tools for mental health screening of children and youth in the child welfare system:
· Ages and Stages Questionnaire: Social Emotional (ASQ: SE)

·
Pediatric Symptom Checklist (PSC)
· Strengths and Difficulties Questionnaire (SDQ)

Further resources
· Bulletin #09-53-05: DHS Provides Clarification on Child Welfare & Juvenile Justice Mental Health Screening (PDF) (December 2009)
· Training - Mental Health Screening for Child Welfare and Juvenile Justice Staff

Head Start

Federal Performance Standards require Head Start programs to develop systems for screening, identifying and treating children with emotional difficulties. This federal mandate also requires Head Start to contract with mental health professionals to offer consultation services for students with social or emotional problems. In recent years, the Minnesota Head Start Association (MHSA) has been aware of this mandate as well as increased levels of mental health needs among the children Head Start serves. The MHSA developed a Mental Health Action Plan in 2004 that selected a single mental health screening tool for statewide use (Ages and Stages Questionnaire: Social-emotional, or ASQ:SE), developed screening and referral protocols, increased the training levels of mental health consultants serving local Head Start agencies, mapped out all the mental health services available in their communities, and worked with the Departments of Human Services (Children’s Mental Health) and Health (Minnesota Children with Special Health Care Needs) to develop more services within each region of the state.

Head Start programs throughout the state are beginning to adopt mental health evidence-based practices such as the Incredible Years and Teacher Child Interaction Therapy (TCIT), as curricula and interventions within their programs to address the social emotional needs of their children.

· Developmental and Social-Emotional Screening Program Requirements

Juvenile justice

Seventy percent of youth involved with juvenile corrections have mental health disorders. The Children’s Mental Health Division partners with other state and local agencies to improve outcomes for these youth, ages 10 to 18 years. The 2003 Legislature amended the Minnesota Juvenile Code to require mental health screening for juvenile justice populations. Among youth in juvenile probation, 99 percent or 4,698 received mental health screening in 2009.

The commissioner of the Minnesota Department of Human Services approved the following tools for mental health screening of youth in the juvenile justice system:

· Massachusetts Youth Screening Instrument Version 2 (MAYSI-2)

·
Problem-Oriented Screening Instrument for Teenagers (POSIT)

As a member of the Minnesota Juvenile Justice and Mental Health Initiative, the division is currently planning with other state and local correction agencies ways to upgrade the screening process to include a post-screening protocol. This screening initiative brings systems together to integrate services for these youth and their families.
· Bulletin #09-53-05: DHS Provides Clarification on Child Welfare & Juvenile Justice Mental Health Screening (PDF) (December 2009)
Maternal depression

According to a national 2006 survey, 12 percent of Minnesota mothers who recently gave birth experienced frequent postpartum depressive symptoms. As early as one month old, an infant can sense whether or not a parent is depressed or angry and is affected by the parent’s mood. Children of depressed mothers are more likely than other children to have behavior, cognitive, socio-emotional and health problems. Untreated maternal depression can have major, lasting negative effects for the mother and her child.

Early detection and treatment of maternal depression can greatly reduce adverse consequences. There is an effort to make screening for material depression available as part of pediatric visits since a pediatric provider may be the only health provider a mother sees during the first year after delivery. Pediatric providers have the opportunity to identify symptoms of depression and refer mothers through routine screening at children’s Child and Teen Checkups (C&TC) or other pediatric visits.
Schools

Public schools and Head Start programs require that children receive early childhood screening, including social-emotional screening, before enrollment. The intent is to identify early any factors that might interfere with a child’s readiness to learn and grow.
Minnesota mandates public school districts to offer Early Childhood Screening to young children, ages 3 to 4 years, before kindergarten entrance. The screening is a quick, simple check of how children are doing and detects possible learning or health concerns so that children can get needed help before starting school.
· Developmental and Social-Emotional Screening Program Requirements[image: image1.png]

[image: image2.png]

[image: image3.png]

