


Scholar Perspective:
Impact of COVID-19 on
Student Learning and
Mental Health


Amity Noltemeyer, PhD, NCSP

Kristy Brann, PhD, NCSP

Miami University

Agenda


COVID-19 Context

Where have we
been?


Impact of COVID-19 on PK-12 Students

Where are we now?


Pathways to Resilience

Where can we go?


COVID-19
impacted PK-12
students' lives
inside and outside
of school

47 weeks of full
closures...48
weeks of partial
closures (UNESCO, 2021)


Starting March 27th, 97% of K-12
students had their school day
disrupted (Kennedy 2021)

Impacts of COVID-19 on Student Learning


Percentage of students teachers reported were "essentially truant"

(EdWeek Research Center Survey, 2020)


"In the past two weeks, my students' engagement levels have..."

(EdWeek Research Center Survey, 2020)


...showed a decrease in the percentage scoring proficient or higher on statewide assessments

(Ohio Department of Education, 2021)

Impacts of COVID-19 on Student Mental Health


Emergency
room visits

Hill et al., 2020; Leeb et al., 2020


Internalizing
symptoms

Breaux et al., 2021; Verlenden et al., 2021


Externalizing
symptoms


Breaux et al., 2021


Disparities

Increased symptoms
associated with virtual
instruction (Verlenden et al., 2021)


See Research Summary from National Association of School Psychologists


Statewide Needs Assessment

Data based on staff member report from 84 buildings

How have needs changed since COVID-19?


But it's not just the students...


"...Burnout, stress, anxiety,
depression, weight gain,
mental foginess, mental
strain, exhaustion"

-Survey respondent

"Mental health concerns...have
emerged, as well as adjustment
concerns such as decrease in job
satisfaction, damage to working
relationships, lack of focus and
energy, general grumpiness."

-Survey respondent


Pathways to Resilience

- The impact of COVID-19 depends on risk and protective factors
- Socio-ecological and equitable resilience framework


Essential Ingredients for Resilience Promotion

- Build relationships
- Encourage powerful identities
- Provide opportunities for power and control
- Promote social justice
- Improve access to basic material needs
- Develop a sense of belonging, responsibility for others, spirituality, and life purpose
- Encourage a sense of culture and historical roots


Questions or Comments?


Amity Noltemeyer, PhD, NCSP

anoltemeyer@miamoh.edu


Kristy Brann, PhD, NCSP

brannk@miamioh.edu


We would like to acknowledge Alyssa Rieman and the entire OSWI team for their contributions to this work.


Additional Resources

- ① ED COVID-19 Handbook: Roadmap to Reopening Safely and Meeting All Students' Needs (US DOE, 2021)
- ② Child and Adolescent Mental Health During the COVID-19 Pandemic (NASP, 2021)
- ③ The Traumatic Impact of COVID-19 on Children and Families: Current Perspectives from the NCTSN (NCTSN, 2021)

References

- Breaux, R., Dvorsky, M. R., Marsh, N. P., Green, C. D., Cash, A. R., Shroff, D. M., ... & Becker, S. P. (2021). Prospective impact of COVID-19 on mental health functioning in adolescents with and without ADHD: protective role of emotion regulation abilities. *Journal of Child Psychology and Psychiatry*. Advance online publication. doi: 10.1111/jcpp.13382
- Harold, B., & Kurtz, H. (2020). Teachers work two hours less per day during COVID-19: 8 key EdWeek Survey findings. Retrieved from <https://www.edweek.org/teaching-learning/teachers-work-two-hours-less-per-day-during-covid-19-8-key-edweek-survey-findings/2020/05>
- Hill, R. M., Rufino, K., Kurian, S., Saxena, J., Saxena, K., & Williams, L. (2021). Suicide ideation and attempts in a pediatric emergency department before and during COVID-19. *Pediatrics*, 147, e2020029280. doi: 10.1542/peds.2020-029280.
- Kennedy, M. (2020). Classes Dismissed: The Covid-19 virus pandemic has shut down virtually the entire U.S. education system and disrupted the lives of millions of students and staff. *American School & University*, 92(6), 14–17
- Leeb, R. T., Bitsko, R. H., Radhakrishnan, L., Martinez, P., Njai, R., & Holland, K. M. (2020). Mental Health–Related Emergency Department Visits Among Children Aged< 18 Years During the COVID-19 Pandemic—United States, January 1–October 17, 2020. *Morbidity and Mortality Weekly Report*, 69(45), 1675.
- Ohio Department of Education. (2021). Data insights: How the pandemic is affecting the 2020-2021 school year. Retrieved from <http://education.ohio.gov/Topics/Reset-and-Restart/Data-Insights-on-the-2020-2021-School-Year>
- UNESCO. (2021). *Education: From disruption to recovery*. <https://en.unesco.org/covid19/educationresponse>
- Ungar, M. (2018). *What works: A manual for designing programs that build resilience*. Retrieved from <https://resilienceresearch.org/whatworks/>.
- Verlenden, J. V., Pampati, S., Rasberry, C., Liddon, N., Hertz, M., Kilmer, G., ... & Either, K. A. (2021). Association of children's mode of school instruction with child and parent experiences and well-being during the COVID-19 Pandemic—COVID Experiences Survey, United States, October 8–November 13, 2020. *Morbidity and Mortality Weekly Report*, 70, 369-376. doi: 10.15585/mmwr.mm7011a1