

The RENEW Model: Mental Health and School Professionals Working Together to Meet Youth's Goals

Jonathon Drake, UNH Institute on Disability

Daryll Tenney, Genesis CMHC

Ryan Sharp, Riverbend CMHC

RENEW
Rehabilitation for
Empowerment,
Natural Supports,
Education, and Work

Agenda

- Overview of RENEW
- RENEW Case Example
- School Referral Agency System

Rehabilitation, Empowerment, Natural Supports, Education and Work {RENEW}

- Developed in 1996 as the model for a 3-year RSA funded employment model demonstration project for youth with “SED”
- Focus is on community-based, self-determined services and supports
- Promising results for youth who typically have very poor post-school outcomes (Bullis & Cheney; Eber, Nelson & Miles, 1997; Cheney, Malloy & Hagner, 1998; Malloy, Sundar, Hagner, Pierias, Viet, 2010)

RENEW Goals

- High School Completion
- Employment
- Post-secondary Education
- Community Inclusion

RENEW Strategies

- Personal Futures Planning
- Individualized Team Development and Wraparound
- Braided (individualized) Resource Development
- Flexible, or Alternative Education Programming
- Individualized School-to-Career Planning
- Naturally Supported Employment
- Mentoring
- Sustainable Community Connections

Wraparound/RENEW Phases

Case Example: Using RENEW to Collaborate between Mental Health Centers and Schools

Case Study

Youth's Background

- Moved in with Biological Mother at 11
- Residentially placed from ages 12-13
- Referred to counseling at age 14 with severe age outbursts, high anxiety, and poor school performance
- Referred to RENEW by School and Clinician Collaboration
- Referral completed for RENEW facilitator at age 17

Youth's Future Plan

Youth's Future Plan

Youth's Future Plan

Youth's Future Plan

Youth's Future Plan

Youth's Future Plan

Youth's Future Plan

Youth's Future Plan

Youth's Future Plan

Youth's Team

Core Team:

- Youth
- RENEW Facilitator
- Therapist
- Guidance Counselor
- Mom
- Dad

Goal Members:

- English Teacher
- Vocational
Rehabilitation

Outcomes for the Youth

- Client obtained license before age 18. Funded by Vocational Rehabilitation.
- With ability to drive, client's job search began and was successfully able to connect with a job at a local Auto Repair Shop.
- After enough money was saved, client visited and applied to 4 technical colleges around the country.
- Client graduated High School With a 2.9 GPA and was accepted to Ohio Technical Institute

RENEW Assisted Referral Process

Agency Outcomes Since 2008 (n=184):

Agency Outcomes Since 2008 (n=184):

Met Probation Requirements (n=27)

Graduated/GED

Jobs Obtained

Jonathon Drake

UNH Institute on Disability

Jonathon.Drake@unh.edu

Ryan Sharp

Riverbend CMHC

Rsharp@RiverbendCMHC.org

Daryll Tenney

Genesis CMHC

Dtenney@Genesisbh.org