


The School Behavioral Health Program

Delivers Behavioral Health care in the child's school environment

Improves resilience and wellness

Decreases school absence

Greatly improves access to care

Decreases burden on families to find services

Improves service efficiency, effectiveness and functional outcomes

Improves academic performance and decreases school behavioral problems

Targeted Prevention and Intervention Services

Intervention Services improve social-emotional skills and behaviors linked to positive mental health and educational success. Prevention services assist all students showing early signs and symptoms of risk or behavioral problems.

Intensive Intervention Services

Helps students effectively cope with social-emotional-behavioral issues that impact positive mental health and educational success. For the majority of patients interventions are problem-focused, time limited and available to Tricare beneficiaries.

Psychological/Psychosocial Evaluations

Psychological and/or Developmental Screenings

Individual/Family Therapies

Behavioral Health Care Coordination

Psychoeducational and Therapeutic Groups

School/Classroom Observations


DARNALL
ARMY MEDICAL CENTER


Contact: Referrals to the School Behavioral Health Program can be made through the School Counselor or through Child and Family Behavioral Health Services at 286-7079.