

[bookmark: _GoBack]Mental Health in Education 2017
The Grace Hotel, 77 York St., Sydney NSW 2000

Confirmed speakers:
Br Steve Hogan, Principal, Oakhill College
Michael Turton, Director of Student Wellbeing K-12, Georges River Grammar
Duncan Kendall, Assistant Head of the Senior Preparatory School, The Scots College Sydney Bob Meakin, Deputy Head – Students, Newington College
Norma Fakhouri, Senior Counsellor, Sutherland TAFE Rene Poulos, Senior TAFE Counsellor, Randwick and Eora TAFE Greg Gebhart, Senior Trainer, Office of the Children’s eSafety Commissioner Professor Jennifer Hudson, Director Centre for Emotional Health, Macquarie University
 					
Invited and interested speakers:
Neil Worsley, College Principal, Northern Beaches Secondary College
Nicky Sloss, Director of Student Wellbeing, Association of Independent Schools (panel discussion)
Camilla Bird, Student Wellbeing and Disability Liaison Officer, Bendigo TAFE
Greg James, Psychologist and Counsellor, Kings School						 Phillip Heath, Headmaster, Barker College	 Milton Cujes, Headmaster, Trinity Grammar Liam Casson, Director Centre for Boy’s Health and Wellbeing, Christ Church Grammar School Ben Wilkes, Head of Allied Health and Wellbeing, Macquarie University Louise Rowling, Associate Professor, University of Sydney Dr. Jeanne Bathgate, Principal, Baulkham Hills High School Craig Comrie, National Director, Safe Schools Coalition					 Pauline Kotselas, Leader, Psychological and Wellbeing Services, Student Engagement and Interagency Partnerships, NSW Department of Education

Day One: 4th September, 2017

8:30 Registration, morning coffee and tea
8:50 Opening remarks from chair:

Setting the scene in mental health in education

9:05am: Opening Keynote:
Setting the scene in mental health in education	
· Trends in mental health in education
· Understand the academic perspective on mental health in education
· A discussion of targeted school programs:
· Preventing data in depression and anxiety in schools and tracking data
· Delivering treatment to troubled students and reducing stigma
· Clinical studies and randomized clinical trials
Confirmed: Professor Jennifer Hudson, Australian Research Council Future Fellow and Director Centre for Emotional Health, Macquarie University

[bookmark: _Hlk481742682]9:55am: eSafety update: Protecting students from cyber bullying
· Gain a strong understanding of cyberbullying
· Learn trends in cyberbullying
· Receive an update on Federal government programs and the cyberbullying complaints scheme
· Methods to ensure eSafety in your educational institution
Confirmed: Greg Gebhart, Senior Trainer, Office of the Children’s eSafety Commissioner

10:45 Morning tea
11:00: The NSW Government’s mental health in education agenda
· The NSW Department of Education and Training’s programs
· Understanding the NSW School-Link program
· Implementation of programs and the future

CASE STUDIES

11:50: The Victorian Government’s agenda in mental health in education
· The government’s mental health in education agenda
· State trends in mental health
· The importance of sound mental health to education outcomes

Lunch 12:40

1:40pm: CASE STUDY
Promoting mental health amongst the LGBTIQ community in education
· Understanding LGBTIQ issues amongst children and young adults in an educational context
· Methods for promoting the mental health of the LGBTIQ community
· Engaging with LGBTIQ students and ensuring a safe environment
· Educating students on LGBTIQ issues
2:30pm: CASE STUDY
Lessons from Georges River Grammar School in managing mental health issues
· Learn strategies for identifying mental health issues
· Learn programs implemented at Georges River Grammar School derived from the VIA character traits
· Understand the applicability of these strategies to your organisation
Confirmed: Michael Turton, Director of Student Wellbeing K-12, Georges River Grammar

3:20 Afternoon Tea
Resilience

3:40pm: CASE STUDY
Enhancing/the role of resilience in mental health
· Why resilience? The importance of resilience in promoting mental health amongst students
· Strategies for increasing student resilience
· Building resilience for life
Confirmed: Bob Meakin, Deputy Head of Students, Newington College

4:30pm:
Managing mental health issues and establishing programs: lessons from Scots College
· Understand mental health issues faced by Scots college
· Establishing risk and measurement guidelines
· Making the most of limited resources
· A discussion of the importance of rites of passage for young male students
· What can we learn from boys Rites of Passage to assist young female students? Is it needed?
Confirmed: Duncan Kendall, Assistant Head of the Senior Preparatory School, The Scots College Sydney

5:20 End of day one

Day Two: 5th September 2017

8:30 Registration, morning coffee and tea
9:00 Opening remarks from chair:

TAFE & barriers to reform
9:05am CASE STUDY
Lessons and strategies from TAFE Victoria
· How TAFE identifies mental health issues
· Strategies TAFE uses with limited resources
· Drawing lessons from TAFEs strategies and applying them to your institution
9:55am CASE STUDY
Sub Heading 5
11:00am
Mental health interventions at TAFE NSW
· The geographic variety of mental health issues amongst students
· Providing access to mental health infrastructure to worst-off students
· Strategies for providing in-house relevant vocational and personal counselling
· A discussion of “Student Minds”, a student led early intervention program
Confirmed: Norma Fakhouri, Senior TAFE Counsellor, Sutherland TAFE				 Confirmed: Rene Poulos, Senior TAFE Counsellor, Randwick and Eora TAFE
11:50am
Overcoming barriers to implementing programs and promoting coping strategies
· Techniques for identifying gaps in mental health programs
· Reducing stigma and normalizing mental health
· Methods for enhancing students’ coping strategies

Pending: Morgana Walker, School Psychologist, Scotch College

Lunch 12:40pm

1:40pm:
CASE STUDY
How educational institutions can play a role in preventing student mental health issues
· Promoting optimistic thinking amongst students
· Learn rigorous quantification techniques to measure psychological impact
· Strategies for training staff in resilience promotion
Interested: Neil Worsley, College Principal, Northern Beaches Secondary College

Universities & the wider community
2:30pm
Learning from universities experience in building mental health resources for students
· Understanding mental health issues amongst young adult students
· How to build mental health resources for students
· Enhancing understanding of mental health issues amongst students
· Lessons for other educational institutions

3:20 Afternoon Tea
3:40pm:
[bookmark: _Hlk481493262]Integrating your mental health initiatives into wider community strategies
· Working with government and mental health providers
· Promoting mental health in the household and educating parents
Interested: Liam Casson, Director Centre for Boy’s Health and Wellbeing, Christ Church Grammar School

4:30pm:
Lessons in mental health in education from the UK
· Trends in mental health issues amongst students in the UK
· Strategies implemented by the school
· Relevant government initiatives in the UK
· Lessons for Australian educational institutions
5:20 Close of conference

Enhancing identification/mental health skills amongst educators

CASE STUDY
Using pastoral care to respond to mental health issues
· A case study in responding to mental health issues
· Strategies by which pastoral care practitioners can respond to students’ mental health issues:
· Positive psychology
· Religious education
· Lessons for other educational institutions
Interested: Br Steve Hogan, Principal, Oakhill College

PANEL DISCUSSION
The Safe Schools agenda and promoting the mental health of LGBTIQ students
· A discussion of the Safe Schools program and related political controversies
· How to ensure positive mental health outcomes for LGBTIQ students
· The future of mental health promotion for LGBTIQ students
· A consideration of other groups efforts at promoting mental health of LGBTIQ students

[bookmark: _Hlk481581585][bookmark: _Hlk481581028]Invited: Craig Comrie, National Director, Safe Schools Coalition Australia

Managing students that have suffered traumatic events
· Learn methods for identifying students that have suffered traumatic events
· Understand the role your educational institution can play in providing counselling and treatment
· Liaising with psychologists and doctors
· Example: students from refugee backgrounds
Panel discussion on well being
Interest: Nicky Sloss, Student Wellbeing and PDHPE, Association of Independent Schools NSW
[bookmark: _Hlk481580006]
Promoting mentally healthy staff to enhance their ability as educators and builders of mental health
· Understand the importance of healthy educators in promoting mental health to students
· Learn methods to ensure mentally healthy staff
· Whole-of-organisation mental health strategies

Day Three: 6th September 2017

9.00am – 12.30am
Workshop A:
Lunch: 12:30
1:30pm – 5pm
Workshop B:

	Rhys Walker
Rhys.walker@konnectlearning.com.au
(02) 8038 7809

[image:]		
image1.jpeg

image2.jpeg
KONNECT)&.earning

DARETO KNOW

