Supporting Children & Families' Mental Health through COVID-19 & Beyond

Rose Perry, Ph.D.

Founder/Executive Director, Social Creatures

https://www.thesocialcreatures.org/

rose@thesocialcreatures.org

Social Creatures

An applied research nonprofit bridging science education, advocacy, and innovation to ensure any individual can socially connect with others, no matter the circumstances.

Social Connection:

"The opposite of loneliness, a subjective evaluation of the extent to which one has meaningful, close, and constructive relationships with others (i.e., individuals, groups, and society)."

Who We Are

- We are an interdisciplinary team of research scientists, clinicians, educators, writers, and creatives
- Dr. Perry:
 - Ph.D. Neuroscience & Physiology from New York University School of Medicine
 - 14 years of research experience
 - Short- and long-term impacts of early-life adversity
 - Social connections as sources of resilience

California Lutheran

Our Origins

- Formed in April 2020 with funding from the National Science Foundation, in rapid response to COVID-19.
 - Grave concerns over 'psychological fallout' of social distancing/school closures on children & families' health
- Launched science communication & advocacy newsletter to raise public awareness on importance of social connection.
- Rapid mobilization of computers, WiFi, tech support, & software to families and children without tech in the home.

Over \$60,000 worth of technology deployed within first two months of operation

Why Social Connection?

- Social isolation is associated with increased risk of depression, anxiety, suicide, and cognitive decline.
- ...and a greater risk of chronic inflammation, heart disease (29% increase), stroke (32% increase).
 - Individuals with weak social relationships are 50% more likely to die prematurely than people with strong social relationships.

We are facing a loneliness epidemic:

- National survey in Oct: 36% of Americans reported "serious loneliness." (61% for Americans aged 18-25.)
- 88% of Americans surveyed said they were practicing social distancing "always" or "very often".
- Recent meta-analyses indicate that quarantine/isolation heightens risk (2-3x) of depression, anxiety, stress-related disorders, and anger.

Equity Concerns

- Research shows that low-income and unemployed individuals stand to suffer the most from isolation.
- Viewing the digital divide through a social infrastructure lens: Lowincome families have decreased access to school, work, community, medical care and resources.
- Concerns realized:
 - Low-income individuals reporting significantly higher loneliness, stress and worse mental health problems (e.g., depression, anxiety, insomnia) during COVID-19.
 - 36% of low-income students had difficulties accessing school because they do not have a computer or internet in the home (versus 18% of higher-income).

Child & Adolescent Concerns

Breakdown of typical social-emotional supports:

- Nearly 60 million children in U.S. impacted by school closures.
- Youth and young adulthood represents a period of increased vulnerability for the emergence of mental health disorders.
- The social-emotional losses that children are experiencing as a result or as important than cognitive losses.

Rising caregiver stress:

- Can't talk about children's mental health without considering caregivers' well-being.
- Studies show stress can be readily transmitted from caregiver to child.
- Conversely, caregivers can strongly reduce or even eliminate their child's physiological stress response if given enough support.

Mental Health Impacts

Current:

- Pregnant mothers and those with young children are experiencing three- to five-fold increases in self-reported anxiety and depression symptoms.
- A recent survey of children and parents revealed that 70% of children are more overwhelmed, worried, and sad because of the pandemic. (2x higher in children from families learning under \$50,000 a year).
- Since the onset of the pandemic, emergency rooms have seen a 24% increase in mental health visits from 5 to 11-year-old children and a 31% increase in mental health visits from adolescents.

Possible Future Impacts:

- Research shows that loneliness and disease containment measures is associated with future mental health problems up to 9 years later for children, adolescents, and young adults.
- The length of loneliness appears to be a predictor of future mental health problems.
- Support of positive adult/older peer imparts resilience.

How We are Responding

Digital Safety Nets Initiative

Our foundational program, providing digital devices, broadband internet, video conferencing software to households without them.

949 donations made (and counting)

New Parent Support Program

Creating social infrastructure & connection for expectant and new parents.

Partners: Mount Sinai

Generational Youth Mentorship Program

Creating social infrastructure & connection for children, adolescents & young adults.

Partners: Mount Sinai & STEAMpark

Sitness Program

Creating social infrastructure & connection for adults of all ages. (Our oldest participant is 93!)

Partner: Mount Sinai

Providing equitable social infrastructure across the lifespan

Community-Based Partners

¡SUNSET SPARK!

Rapidly mobilized by working closely with communities, and leveraging the trusted relationships that CBOs provide

Barriers

- Ensuring equitable access to broadband internet
- Caregiver buy-in dependent on trusting, established relationships & caregiverconvenience design
- Need for social-emotional supports for children & caregivers outsizes existing infrastructure (we need more resilient infrastructure and centralized, top-down support)

Broadband Service in Home (%)

Silver Linings

- Finally addressing longstanding inequities (some receiving tech for first time)
- Tech-enabled programming/services improving accessibility
- Virtual social infrastructure is improving social connection & quality of life

Our Program Design Principles

Grounded in science of social connection

Backed by social neuroscience & developmental psychology

Universal Design

Services are made accessible to all people, regardless of age, background, disability or other factors

Culturally inclusive & safe

Designed with and for historically underrepresented communities

Caregiver-forward

Designed to support, not burden, caregivers (i.e., parents, teachers, healthcare providers/aids)

Contextualizing program creation from the ground up: designing for inclusion, convenience, and flexibility

Takeaways

- Supporting the social-emotional well-being of children and caregivers is critical to mitigating short- and long-term effects of COVID for children & adolescents.
- Robust social infrastructure (physical and virtual) = resilient communities
- Providing equitable social infrastructure requires coordinated "top-down" (e.g., government) & "bottom-up" (e.g., community-level) initiatives.

Recommendations

- Make design of caregiver-forward programs & policies an utmost priority (e.g., feasible, convenient, intuitive, flexible)
- Lower barrier to entry for "top-down" programs/policies (e.g., parity laws; repeal laws that restrict cities from providing their own internet)
- Invest in and collaborate directly with historically underrepresented communities and grassroot organization to create and strengthen social infrastructure.

Acknowledgements & Contact Info

Our Team

Rose Perry, PhD Natalie Brito, PhD Angelica Russo, LPC Ali Bennett, MPH David Putrino, PT, PhD Angela Riccobono, Ph.D. Seulki Ku, PhD Lauren Altenburger, PhD Denise Werchan, PhD Emma Hooper, PhD Annie Brandes-Aitken Stephen Braren Sarah Vogel Iill Gandhi **Ashley Greaves** Andrea Fields

Meriah DeJoseph
Divija Chopra
Chandon Waller
Srinidhi Ananth
Sydney Liang
Jackie Xiong
Jesse Jimenez
Jenny Wang
Zia Sansted
Claudia Ye
Jen Sainsbury
Sarah Buder
Katie Malone
Lily Cooke
Xinlin Bai

Get in touch

Email: rose@thesocialcreatures.org

Websites:

https://www.thesocialcreatures.org/

https://www.genyouthmentors.org/

7 Twitter: @socialcreaturz

oluminatagram: @socialcreaturz

Partner/Supporting Organizations

Charles Lazarus Children's Abilities Center, Mount Sinai STEAM Park, Inc. The Family Room Logitech

> Red Hook Initiative Sunset Spark

SNAP (Services Now for Adult Persons)

Carter Burden Network
Union Settlement

Blooming Health

United Spinal Association, New York Chapter National Science Foundation

BCID (Brooklyn Center for Independence of the Disabled)

References & Further Reading

Bu, F., Steptoe, A., & Fancourt, D. (2020). Who is lonely in lockdown? Cross-cohort analyses of predictors of loneliness before and during the COVID-19 pandemic. *Public Health*, 186, 31-34.

Evans, I. E., Martyr, A., Collins, R., Brayne, C., & Clare, L. (2019). Social isolation and cognitive function in later life: a systematic review and meta-analysis. *Journal of Alzheimer's disease*, *70*(s1), S119-S144.

Henssler, J., Stock, F., van Bohemen, J., Walter, H., Heinz, A., & Brandt, L. (2020). Mental health effects of infection containment strategies: Quarantine and isolation—A systematic review and meta-analysis. European archives of psychiatry and clinical neuroscience, 1-12.

Holt-Lunstad, J., Smith, T. B., & Layton, J. B. (2010). Social relationships and mortality risk: a meta-analytic review. *PLoS medicine*, *7*(7), e1000316.

Leeb RT, Bitsko RH, Radhakrishnan L, Martinez P, Njai R, Holland KM. Mental Health–Related Emergency Department Visits Among Children Aged <18 Years During the COVID-19 Pandemic — United States, January 1– October 17, 2020. Centers for Disease Control and Prevention website. November 13, 2020. Accessed March 16, 2021. https://www.cdc.gov/mmwr/volumes/69/wr/mm6945a3.htm?s_cid=mm6945a3_w#F1_down

Leigh-Hunt, N., Bagguley, D., Bash, K., Turner, V., Turnbull, S., Valtorta, N., & Caan, W. (2017). An overview of systematic reviews on the public health consequences of social isolation and loneliness. *Public health*, *152*, 157-171.

Loades, M. E., Chatburn, E., Higson-Sweeney, N., Reynolds, S., Shafran, R., Brigden, A., ... & Crawley, E. (2020). Rapid systematic review: the impact of social isolation and loneliness on the mental health of children and adolescents in the context of COVID-19. Journal of the American Academy of Child & Adolescent Psychiatry.

McQuaid, R. J., Cox, S. M., Ogunlana, A., & Jaworska, N. (2021). The burden of loneliness: Implications of the social determinants of health during COVID-19. *Psychiatry Research*, 296, 113648.

New ParentsTogether Survey Reveals Kids Face Mental Health Crisis as Pandemic Enters Sixth Month. ParentsTogether Action website. September 23, 2020. Accessed March 16, 2021. https://parentstogetheraction.org/2020/09/23/new-parentstogether-survey-reveals-kids-face-mental-health-crisis-as-pandemic-enters-sixth-month/

References & Further Reading

Patten, S.B. (2017). Age of onset of mental disorders.

Perry, R. E., Braren, S. H., Opendak, M., Brandes-Aitken, A., Chopra, D., Woo, J., ... & Family Life Project Key Investigators. (2020). Elevated infant cortisol is necessary but not sufficient for transmission of environmental risk to infant social development: Cross-species evidence of mother–infant physiological social transmission. Development and Psychopathology, 32(5), 1696-1714.

Qualter P., Brown S.L., Munn P., Rotenberg K.J. Childhood loneliness as a predictor of adolescent depressive symptoms: an 8-year longitudinal study. Eur Child Adolesc Psychiatry. 2010;19:493–501.

Smith, K. J., Gavey, S., RIddell, N. E., Kontari, P., & Victor, C. (2020). The association between loneliness, social isolation and inflammation: A systematic review and meta-analysis. *Neuroscience & Biobehavioral Reviews*, *112*, 519-541.

Valtorta, N. K., Kanaan, M., Gilbody, S., Ronzi, S., & Hanratty, B. (2016). Loneliness and social isolation as risk factors for coronary heart disease and stroke: systematic review and meta-analysis of longitudinal observational studies. *Heart*, *102*(13), 1009-1016.

Vaux, A., Kluch, S. Americans' Social Distancing Beliefs and Activity. Gallup website. May 19, 2020. Accessed March 15, 2021. https://news.gallup.com/opinion/gallup/311261/americans-social-distancing-beliefs-activity.aspx

Vogels EA, Perrin A, Rainie L, Anderson M. 53% of Americans Say the Internet Has Been Essential During the COVID-19 Outbreak. Pew Research Center website. April 30, 2020. Accessed March 15, 2021

https://www.pewresearch.org/internet/2020/04/30/53-of-americans-say-the-internet-has-been-essential-during-the-covid-19-outbreak/

Weissbourd R., Batanova, M., Lovison V., & Torres E. Loneliness in America: How the Pandemic has Deepened an Epidemic Loneliness and What We Can Do About It. Harvard Graduate School of Education Website. Feb 2020. Accessed March 15, 2021

https://static1.squarespace.com/static/5b7c56e255b02c683659fe43/t/6021776bdd04957c4557c212/1612805995893/Lone liness+in+America+2021_02_08_FINAL.pdf