
Children’s Mental Health &
Academic Performance

 Kate Segala & Caitlin Nelson, Dr. Susan Wolfgram Faculty Advisor

University of Wisconsin-Stout

Research Problem
According to the research done by DeSocio and Hootman (2004), the
number of children with mental health disorders in the United States
has been steadily increasing since the 1970s; currently, 21% from
ages nine to seventeen.
• Having a mental health disorder compromises the quality of life for

children: academically, socially, and cognitively
• The majority of children who need mental health services do not

receive them at all.

.

Research Question
How does a mental health disorder in male and female elementary
school aged youth affect academic achievement?

 Purposes of Review of Literature
1) To investigate the relationship between elementary aged children with
mental health disorders and their academic achievement.
2) Add to existing research
3) To increase awareness of different academic success intervention
techniques for school counselors

 Theoretical Framework
Conflict Theory
According to Conflict Theory, if an organization or structure of a school is
set up in a competitive manner, conflict is bound to occur.
As applied to our review of the literature, there are limited resources to
meet the needs of different types of students. This can create a
competitive environment that can lead to conflict.
It is assumed that conflict takes place in any type of social group (White &
Klein, 2002)
 Methods
•Ebscohost
•We selected studies that pertain to students with mental health
disorders and how it affects academic success
•Key words: elementary, mental health, academic success,
intervention, emotional disturbances, school based services
•Selected years: 2007-2014
•Preliminary review of the literature identified 15 relevant articles to our
Research Question that focused on following topics:

• Social and school support play a vital role with assisting students
with mental health disorders.

• Intervention is shown to significantly help students with mental health

disorders
• Students with mental health disorders are at risk of lower academic

achievement.
• Students identified as at-risk at an early age are more likely to

struggle with mental health disorders in the future.
• Standardized test scores tend to be lower for students with mental

health disorders.

References
• Anderson, J., Houser, J. , & Howland, A. (2010). The full purpose partnership model for
promoting academic and socio-emotional success in schools. The School Community
Journal, 20(1), 31-54.
• Carlson, L. & Nathalie. (2013). Mental health services in public schools: a preliminary study
of school counselor perceptions. Professional School Counseling, 16(4), 211-221.
• Demaray, M. & Jenkins, L. (2011). Relations among academic enablers and academic
achievement in children with and without high levels of parent- related symptoms of inattention,
impulsivity, and hyperactivity. Psychology in the Schools, 48(6), 573-583. doi:
10.1002/pits.20578
• Doll, B., Spies, R., Champion, A. (2012). Contributions of ecological school mental health
services to students' academic success. Journal of Educational and Psychological Consultation,
22, 44-61. doi: 10.1080/10474412.2011.649642
• Earhart, J., Jimerson, S., Eklund, K., Hart, S., Jones, C. N., & Renshaw, T. (2009). The
california school psychologist. Examining Relationships Between Measures of Positive
Behaviors and Negative Functioning for Elementary School Children, 14, 97-103.
• Frazier, S., Abdul-Adil, J., Atkins, M., Gathright, T., & Jackson, M. (2007). Can't have one
without the other mental health providers and community parents reducing barriers to services
for families in poverty. Journal of Community Psychology, 35, 435-446.
• Guzman, M., Jellinek, M., George, M., Hartley, M., Squicciarini, A., Canegguez, K., Kuhlthau,
K., Yucel, R. White, G., Guzman, J., & Murphy, J. (2011). Mental health matters in elementary
school: First grade screening predicts fourth grade achievement test scores. Eur Child Adolesc
Psychiatry, 20, 401-411. doi: 10.1007/s00787-011-0191-3
• Humphrey, N., & Wigelsworth, M. (2012). Modeling the factors associated with children’s
mental health difficulties in primary school: A multilevel study. School Psychology Review, 41(3),
326-341.
• McConaughy, S., Volpe, R., Antshel, K., Gordon, M., & Eiraldi, R. (2011). Academic and
social impairments of elementary school children with attention deficit hyperactivity disorder.
School Psychology review. 40(2), 200-225
• National Alliance on Mental Illness (2014). Mental illness. Retrieved from
http://www.nami.org/Template.cfm?Section=By_Illness
• Puddy, R., Roberts, M., Vernberg, E.,& Hambrick, E. (2011). Services coordination &
children’s functioning in a school-based intensive mental health program. Journal of Child &
Family Studies. 948-962. doi: 10.1007/s10826-011-9554-0
• Racz, S., Wu, J., McMahon, R., King, K., & Withkiewitz, K. (2013). The predictive utility of a
brief kindergarten screening measure of child behavioral problems. Journal of Consulting and
Clinical Psychology, 81(4), 588-599. doi: 10.1037/a0032366
• Schoenfeld, N., & Mathur, S., (2009). Effects of cognitive behavioral intervention on school
performance of students with emotional or behavioral disorders and anxiety. Behavioral
Disorders. 34(4), 184-195
• Stewarst, T. & Suldo, S. (2011). Relationships between social support sources and early
adolescents’ mental health: the moderating effect of student achievement levels. Psychology in
the Schools, 48(10), 1016-1033. doi: 10.1002/pits.20607
• Valdez, C., Lambert, S., & Ialongo, N. (2011). Identifying patterns of early risk for mental
health and academic problems in adolescence: A longitudinal study of urban youth. Child
Psychiatry Hum Dev, 42(10), 521-538. doi: 10.1007/s10578-011-0230-9
• Vannest, K., Temple-Harvey, K., & Mason, B. (2009). Adequate yearly progress for students
with emotional and behavioral disorders through research-based practices. Preventing School
Failure. 53(2), 73-84

Themes
• Our research shows that there is a benefit to

academic intervention for children with mental
health disorders. With academic intervention,
academic performance improves

• The need for intervention Our research shows that
there is a lack of academic intervention in schools
for children with mental health disorders, and a
need for more interventions.

• Our research shows there needs to be training for
school counselors on how to conduct interventions
with students with mental health disorders.

Table Summary
• All 15 studies were completed between 2007 and

2013
• 14 of the studies were conducted in the U.S., and 1

was conducted outside of the U.S. (Chile).
• Methods:
• Mix of qualitative, quantitative and one of the

studies was review of the literature
• Data from school counselors, teachers, students, &

parents
• Thirteen studies were cross- sectional and two were

longitudinal
• The majority of our articles 8/15 focused on benefits

of intervention
• 6 articles focused on the need for intervention for

students with mental health disorders
• The remaining article focused on training school

counselors on how to perform intervention

•.

Limitations of the Review
•The majority of the participants in studies were
Caucasian.
•The majority of reviews were cross- sectional
 Best Practice Recommendations
•Training of school counselors/teachers to be better
prepared to work with children with mental health
disorders
•Screening at a young age for mental health
disorders. Research shows that mental health
disorders that are identified earlier, the better
outcomes for the students.
•School- wide awareness of mental health disorders
similar to anti- bullying a involvement
•More funding for schools awareness campaigns
•Parent education to support school interventions

Conclusion
Research shows that mental health disorders negatively affect school
performance. However, with proper intervention, academic performance can
improve in children with mental health disorders. There needs to be more
funding/ training for mental health services at schools. Also, our research
showed that the earlier the intervention takes place, the more successful
students with mental health disorders become.

	Children’s Mental Health & Academic Performance

