Source: Marshall Memo 356

October 18, 2010

Dealing with Depression in Students

(Originally titled “Responding to a Student’s Depression”)


The average age for the onset of major depression in the U.S. is 14, say Canadian school psychologist Marc Crundwell and University of Michigan professor Kim Killu in this Educational Leadership article. Depression is closely tied to poor academic achievement and dropping out. The good news, say the authors, is that, “When depression is recognized early and when professionals provide treatment, young people can experience improved mood and function better in school and life.” 

It’s therefore crucial for school staff to be able to spot the warning signs. Here is the authors’ list of the symptoms of depression and how they manifest themselves in elementary and secondary schools:

In pre-adolescents:

· Physical/somatic complaints – Feeling sick, school absence, not participating, sleepiness;

· Irritability – Isolation from peers, problems with social skills, defiance;

· Difficulty concentrating on tasks and activities – Poor work completion;

· Short-term memory impairments – Forgetting to complete work, difficulty concentrating;

· Hypersensitivity – Feelings easily hurt, crying, anger;

· Poor performance and follow-through on tasks – Not finishing work;

· Inattention – Distractibility, restlessness;

· Forgetfulness – Poor work submitted, inconsistent academic performance;

· Separation anxiety from parents or caregiver – Crying, somatic complaints, frequent absence, school refusal.

In adolescents:

· Decreased self-esteem, feeling of self-worth – Self-deprecating comments;

· Irritability – Defiance with authority figures, trouble interacting with peers, argumentative;

· Negative perceptions – Pessimistic comments, suicidal thoughts;

· Peer rejection – Isolation, frequent changes of friends;

· Lack of interest and involvement in activities previously enjoyed – Isolation, withdrawal;

· Boredom – Sulking, noncompliance;

· Impulsive and risky behavior – Theft, sexual activity, alcohol or drug use, truancy;

· Substance abuse – Acting out of character, sleeping in class.


For students who are diagnosed with depression, Crundwell and Killu recommend the following:


• Establish a touchstone teacher. This teacher should have the flexibility to meet regularly with the student to coordinate services, review work, set goals, give feedback, and target four key areas that often cause difficulty: work completion, handing work in, social interactions, and physical activity. 


• Differentiate. Teachers should develop modifications and accommodations to respond to students’ fluctuations in mood, ability to concentrate, and the side effects of medications.

• Teach study strategies. Teachers should break academic work into manageable tasks, teach basic homework, study, and goal-setting skills, constantly monitor work, and help depressed students to self-monitor their frustration level, their need for physical activity or a break, or physical symptoms (such as a dry mouth from medications) and sto take the initiative to solve the problem.


• Maximize social interaction. Cooperative classroom projects and club activities can prod depressed students to interact more with their peers.


• Communicate with the family. The school should have a tracking system (perhaps a notebook that goes back and forth) to foster close communication with parents/guardians and keep them abreast of academic deadlines and school activities.


• Confront the issue of suicide. “For many students,” say Crundwell and Killu, “it’s important to develop a ‘no-suicide contract’ – an agreement between student and school in which a student promises that if he or she experiences suicidal impulses, the student will inform a health care professional, family member, or teacher rather than engage in self-injurious behavior.” The school should also frequently monitor whether the student has suicidal thoughts.

“Responding to a Student’s Depression” by Marc Crundwell and Kim Killu in Educational Leadership, October 2010 (Vol. 68, #2, p. 46-51); this article can be purchased at

http://www.ascd.org/publications/educational-leadership/oct10/vol68/num02/Responding-to-a-Student's-Depression.aspx 

The authors can be reached at marc.crundwell@gecsb.on.ca and kimkillu@umd.umich.edu. 
