MIAW FAITH TOOL KIT

Mental Illness Awareness Week is October 4-10, 2015
The National Day of Prayer for Mental Illness Recovery and Understanding is

Tuesday, October 6, 2015
Raising awareness is rewarding and easy. Gather one or two other advocates, talk to your faith leaders and get permission to plan a simple event or service. By taking the initiative, you will free up others to learn and talk about mental health issues which are often kept in the closet. You will bring hope and help to many people, some who may never have been given permission or words to speak about their struggles.
Select one of the suggested activities below:

 Plan a candlelight vigil using service ideas from www.nami.org/faithnet.
 Plan a program inviting an In Our Own Voice speaker or mental health care provider. Visit www.nami.org/ioov.
 Plan a study based on a book from the suggested reading list in the “for your library” fact sheet or at www.nami.org/faithnet.
 Donate one of the books from the list to your congregation’s library; write a short review of it for your congregation’s newsletter for October

 Invite a health care provider or peer support specialist from a Department of Veteran’s Affairs (VA) facility to speak about posttraumatic stress disorder (PTSD) and how congregations can support military families.

 Create a resource bulletin board using your local NAMI affiliate brochures, fact sheets ,a list of local mental health care providers and a bulletin insert

NATIONAL DAY OF PRAYER FOR
 MENTAL ILLNESS RECOVERY AND UNDERSTANDING

Tuesday, Oct. 6, 2015 of Mental Illness Awareness Week

The National Day of Prayer for Mental Illness Recovery and Understanding has been

designated as the Tuesday of Mental Illness Awareness Week, which is the first full week in

October. This year, the date is Oct. 6, 2015. Mental illness networks and faith leaders are urged to work together so that they may recognize and prepare for this day in a way that works best for

each faith community. The prayers and actions of both faith communities and secular

organizations (e.g. the National Alliance on Mental Illness, National Mental Health Association,

Depression and Bipolar Support Alliance, Obsessive-Compulsive Foundation, Anxiety Disorders

Association of America, etc.) are needed to restore mental wellness in America. By seeking

God's guidance we can recommit ourselves to replacing misinformation, blame, fear and

prejudice with truth and love in order to offer hope to all who are touched by mental illness.
PRAYER OF CONFESSION
Leader: We confess that we are still uninformed about mental illness and how it impacts

individuals and their families.
Response: At times, because of our lack of knowledge and understanding we find

ourselves separated from our sisters and brothers with mental illness, their families

and ourselves.
Leader: There are lines drawn between us because our definitions of wholeness are

distinctions made in word, not spirit.
Response: Because of our lack of knowledge we live cut off from sources of strength

and power that would help us to be present to people with mental illness. This

disconnect often makes us feel that we cannot act.
Leader: So many events, meetings and needs call to us, grabbing for our attention, that

we find ourselves stretched to a fine, thin line.
Response: In the face of all this, we continue to seek knowledge and understanding

of mental illness that will bring liberation and shalom to us and those we serve,

uniting us to action.
All: O God, our liberation and shalom, we seek the power of your Spirit, that we

may live in fuller union with you, ourselves and our sisters and brothers with mental

illness. Also grant that we may gain the courage to love and understand each other.

Amen.
PASTORAL PRAYER

Loving Creator, we come to you on this National Day of Prayer for Mental Illness

Recovery and Understanding because we know that you are a God of love and

compassion.
We come as people of all creeds and all nations seeking your presence, comfort and guidance. We come as individuals living with mental illness, family members, friends, co-workers and mental health professionals.
 We come this day because we believe that you, Divine One, love each one of us just as we are. You walk with us on our individual journeys through life. You see the ignorance and injustice that divide and separate persons living with mental illness and you weep with us.
Give us courage to face our challenges and open us today to the many ways you are

already working in our midst. Help us to identify mental illness as the disease it is, that

we might have courage and wisdom in the face of ignorance and stigma. Inspire us as we

seek to overcome fear, acquire knowledge and advocate for compassionate and

enlightened treatment and services.

Lead us as we open our hearts and homes, our communities and job opportunities, our

houses of worship and communities of faith. Enable us to find ways to include persons

living with mental illness in our everyday lives. Be with doctors, therapists, researchers,

social workers and all those in the helping professions as they seek to overcome

ignorance and injustice with care and compassion.
Sometimes, Divine Spirit, we feel discouraged and hopeless in the face of so many

challenges. Help us to see ourselves as you see us—persons of value and worth, persons

of creativity and potential.
May we come to understand the interconnectedness of mind, body and spirit in bringing about health and wholeness. And may we go forward into our communities with a renewed sense of vision, hope and possibility for the future .Amen.
--Reverend Susan Gregg-Schroeder
CANDLE LIGHTING SERVICE

We light the candle of truth that God will help us dispel ignorance and misinformation

about major depression, bipolar disorder, schizophrenia, severe anxiety and obsessive-compulsive disorder. (Silent prayer)
We light the candle of healing that troubled minds and hearts, broken lives and

relationships might be healed. (Silent prayer)
We light the candle of understanding that the darkness of stigma, labels,

exclusion and marginalization might be dispelled for the sake of those touched

by mental illness. (Silent prayer)
We light the candle of hope for persons and families living with mental

illness, for better treatment, for steadier recovery, for greater opportunity to

work and serve. (Silent prayer)
We light the candle of thankfulness for compassionate, dedicated caregivers

and mental health professionals, for new discoveries in brain research and

better medications. (Silent prayer)
We light the candle of faith to dispel doubt and despair for those who have

lost hope and are discouraged. (Silent prayer)
We light the candle of steadfast love to remind us of God’s love and

faithfulness and to remind us to share the light of love and service for those

living with mental illness. (Silent prayer)
- Carole J. Wills

Other Options

After lighting the candles, participants can be invited to come forward and light a votive

candle while saying the name of someone they wish to pray for aloud or in their heart.

Other types of candles can be used and a song can be incorporated.

Another option is to have a fountain or bowl of water in the center of the candles.

Participants can come forward and take a stone, colored marble or shell from the water

and take it with them as a reminder of their personal prayer

Websites for More Resources

NAMI FaithNet www.nami.org/namifaithnet
Mental Health Ministries www.mentalhealthministries.net
Pathways to Promise www.pathways2promise.org
FaithCEP NAMI Indianapolis www.congregationalresources.org/mentalhealth.asp
DÍA NACIONAL DE ORACIÓN PARA LA COMPRENSIÓN Y

RECUPERACIÓN DE LAS ENFERMEDADES MENTALES

El martes de la semana dedicada a las enfermedades mentales,

la primera semana en octubre
Al martes de la semana dedicada a las enfermedades mentales se le ha designado como el

Día Nacional de Oración para la comprensión y recuperación de las enfermedades

mentales, que sucede durante la primera semana de octubre. Se invitan a las redes de

salud mental y a los líderes de fe a trabajar unidos para dar el día la debida importancia y

prepararse en la forma que más beneficie a su comunidad de fe. Para restaurar la salud

mental en América, se necesita tanto a la ayuda de las comunidades de fe como la de las

organizaciones seculares—los siguientes son ejemplos de grupos escritos en español con

sus siglas en inglés: La Alianza Nacional de Enfermedades Mentales (NAMI),

Asociación Nacional de Salud Mental (NMHA), Alianza de Apoyo a Personas con

Depresión y Trastorno Bipolar (DBSA), Fundacion Obsesivo-Compulsivo (OCF),

Asociación de Trastornos de Ansiedad de los Estados Unidos (ADAA). Buscando a Dios

como guía, podemos comprometernos de nuevo a reemplazar la desinformación, la culpa,

el miedo y el prejuicio por el amor y la verdad, de tal forma que podamos ofrecer

esperanza a todos los que han sido tocados por las enfermedades mentales.

ORACIÓN DE CONFESIÓN

Líder: Confesamos que aún seguimos desinformados acerca de las enfermedades

mentales y de la forma en que ésta impacta a las personas y a sus familias.
Respuesta: A veces por causa de nuestra falta de comprensión y conocimiento nos

encontramos distanciados de nuestros hermanos y hermanas que viven con la

enfermedades mentales, de sus familias y de nosotros mismos.
Líder: La distancia entre nosotros puede resultar de nuestra costumbre de hacer

distinciones como la normalidad y la totalidad con las palabras, aunque el espíritu

subyacente no es diferente.
Respuesta: Por nuestra falta de conocimiento, vivimos alejados de recursos que

brindan fortaleza y poder y que podrían ayudarnos a estar más cerca de la gente

viviendo con enfermedades mentales. Esta carencia nos hace sentir, con frecuencia,

imposibilitados para actuar.
Líder: Existen tantos eventos, reuniones y necesidades que demandan nuestra atención,

que nos encontramos viviendo en una cuerda floja.
Respuesta: Ante todo esto, continuamos en la búsqueda por el conocimiento y la

comprensión que brindará paz y liberación a nuestros corazones y a los corazones

de los que servimos y nos motivará a actuar en consecuencia.
Todos: Dios, que eres nuestra liberación y nuestra paz, imploramos el poder de tu

Espíritu para que podamos vivir en una unión más profunda Contigo, con nosotros

mismos y con nuestros hermanos y hermanas que viven con enfermedades mentales.

Ayúdanos a obtener el valor y el amor que necesitamos para comprendernos

mutuamente. Amen.
ORACIÓN PASTORAL

Amado creador, venimos a ti en este día Nacional de Oración por la recuperación y

comprensión de las enfermedad mentales porque sabemos que Tú eres un Dios amoroso y

compasivo. Acudimos a ti—personas de todos los credos y naciones buscando tu presencia, tu consuelo y tu guía. Venimos como pacientes, familiares, amigos, compañeros de trabajo y profesionales de la salud mental.
Venimos en este día porque creemos que tu, Divino Dios, nos amas a cada uno tal y como somos y estás a nuestro lado en nuestro viaje por la vida. Tú ves la ignorancia y la injusticia que separa y divide a las personas que luchan con las enfermedades mentales y te unes a nuestro dolor.
Danos la fortaleza para enfrentar nuestros retos y la claridad para poder ver las distintas

formas en que te manifiestas en nuestro entorno. Ayúdanos a identificar a los trastornos

mentales como las enfermedades que son, para que actuemos con valor y sabiduría ante

la ignorancia y el estigma.
Inspíranos para sobreponernos al miedo, adquirir conocimientos y abogar para obtener servicios y tratamientos más actualizados y compasivos. Guíanos mientras abrimos nuestros corazones y nuestros hogares, nuestras comunidades y oportunidades de trabajo, nuestras casas de oración y nuestras comunidades de fe.
 Bríndanos la oportunidad de encontrar formas de integrar en nuestra vida diaria a las personas que viven con enfermedades mentales. Acompaña a los doctores, terapeutas, investigadores, trabajadores sociales y a todos aquellos que trabajan por el servicio social en su lucha por superar la ignorancia y la injusticia a base de cuidado y compasión.
Algunas veces, Divino Espíritu, nos sentimos desesperanzados y desanimados ante tantos

retos. Ayúdanos a vernos a nosotros mismos como Tú mismo nos ves… personas con

cualidades y valor… personas creativas y con potenciales. Que lleguemos a comprender

que la mente, el cuerpo y el espíritu están interconectados en una sola esencia para la

salud. Y que podamos actuar en nuestras comunidades con un renovado espíritu de

visión, de esperanza y de posibilidades para el futuro. Amén.
-Reverenda Susan Gregg Schroeder

CEREMONIA DEL ENCENDIDO DE LAS VELAS

Encendemos la vela de la Verdad para que Dios nos ayude a erradicar la ignorancia y la

desinformación acerca de la depresión mayor, el trastorno bipolar, la esquizofrenia, la

ansiedad severa y el trastorno obsesivo compulsivo. (Oración en silencio).

Encendemos la vela de Sanación para que las mentes y corazones atribulados, las vidas y

relaciones dañadas, sean sanados. (Oración en silencio).

Encendemos la vela de Comprensión para que la oscuridad del estigma, de las etiquetas, la

marginación y la exclusión sean desterradas para beneficio de aquellos que viven con

enfermedades mentales. (Oración en silencio).

Encendemos la vela de Esperanza por las personas que viven con enfermedades mentales y sus

familiares, por su recuperación y para que tengan acceso a mejores tratamientos y oportunidades

de trabajo y de servicio. (Oración en silencio.)

Encendemos la vela del Agradecimiento por los cuidadores y profesionales de la salud que nos

brindan su dedicación y su compasión, para que tengan nuevos hallazgos en la investigación del

cerebro y mejores medicinas. (Oración en silencio).

Encendemos la vela de la Fe para desterrar la desesperanza y la duda en aquellos que han perdido la esperanza y se sienten desanimados. (Oración en silencio).

Encendemos la vela del Amor Firme y Constante, que nos recuerda la fe y el amor de Dios, y

para no olvidar que debemos compartir la luz del amor y del servicio con aquellos que viven con

enfermedades mentales. (Oración en silencio).

-Carole J. Wills
Otras opciones
Después de encender las velas, se puede invitar a los participantes a acercarse y

encender una veladora mencionando, en sus corazones o en voz alta, el nombre de

aquella persona por la que desean orar. Se puede usar otro tipo de vela, y entonar

alguna canción. Otra opción es tener una fuente o un recipiente con agua en el centro de las velas. Los participantes pueden acercarse y tomar una roca, una canica o una concha del agua y

llevársela consigo en recuerdo de su oración personal.
Otros Sitios con más información
FaithNET NAMI www.NAMI.org/NAMIFaithNet
Mental Health Ministries www.MentalHealthMinistries.net
Pathways to Promise www.pathways2promise.org
FaithCEP NAMI Indianapolis www.congregationalresources.org/mentalhealth.asp
Creating Supportive Congregations

For individuals living with mental illness
[image: image1.emf]
www.nami.org/namifaithnet

1. Develop a Leadership Team

a. Get permission from clergy or leadership to develop a Mental Health Ministry (MHM)

leadership team. Don’t expect staff to take the lead, but do ask for support from them.

Include pastoral care ministries staff and lay leaders on your leadership team.
b. Become familiar with materials and resources from the following websites:

www.pathways2promise.org
www.mentalhealthministries.net
www.congregationalresources.org/mentalhealth.asp
www.nami.org/namifaithnet
c. Formulate short- and long-term goals and activities for ministry to and with individuals

living with mental illness. Find out what the congregation has done and is doing and what

it needs and envisions. Keep plans practical, relevant to current needs and feasible,

depending on your volunteer and financial resources.
2. Educate and Equip

a. Equip leadership staff and lay leaders with information and referral lists for local

mental health care providers, social service agencies and support groups in order to help

parishioners get treatment and assistance. Ask your local National Alliance on Mental

Illness (NAMI) Affiliate for assistance in creating the list.
b. Familiarize the clergy and leadership team with materials for services from the

websites listed in section 1b above. Service planning materials include sermon topics,

illustrations, readings, poems, songs, ideas for newsletter articles and bulletin inserts.

c. Plan a small group meeting for adults or youth.
1. Invite a guest speaker from NAMI or a mental health expert from the

community.

2. Use a book, DVD or film with facilitated discussions using books and videos

from one of the websites above.
d. Add or recommend books for the congregation’s library.
3. Promote Friendship, Inclusion and Support Ministries

a. Meet one-on-one (like Stephen Ministers, but less formally).

1. Be accepting, friendly and genuinely interested in the person living with mental

illness.

2. Visit them and get to know their dreams and needs.

3. Invite them out to church activities, small groups or family gatherings or to the

bowling alley, a movie or a walk in the park.

4. Offer transportation and other reasonable help within your own limitations.

5. Send cards, listen, encourage and assure.

6. Share your own humanity, but not your opinions or advice.

7. Ask if you can touch or hug; be mindful of others’ physical comfort zone.

8. Earn their trust over time; expect ups and downs.
b. Encourage church-sponsored friendship, inclusion and support ministries.

1. Train greeters and ushers how to welcome persons with disabilities of all types.

2. Sponsor a social club or drop-in center for persons with disabilities.

3. Recruit volunteers to assist in finding support services (e.g. transportation,

legal, medical, financial assistance, food or housing assistance).

4. Offer support groups for persons/families touched by mental illnesses. Ask for

Faith Communities Education Project [FaithCEP] patterns and guidelines

or ask your local NAMI Affiliate for referrals.

5. Offer volunteer work that is realistic but meaningful, providing supervision if

needed.

6. Offer employment opportunities in the church or community.

7. Provide opportunities to serve and contribute talents on committees, in music

groups, as ushers or readers of scripture, or through drama and other art

forms.

8. Offer respite care to families who cannot leave their loved one alone.

9. Open your doors to local NAMI support groups or other mental health support

group organizations.
4. Engage in Community Outreach and Advocacy

a. Sponsor a health fair and include mental health providers and your NAMI Affiliate.

b. Contact your local NAMI Affiliates or mental health association to see if they are planning events or have resources.

c. Offer meeting space to your NAMI Affiliate for their education courses, including

Family-to-Family, Peer-to-Peer and NAMI Basics groups.

d. Join your local NAMI Affiliate and participate in their advocacy work. Alert your

social justice committee or congregation to current legislation that will impact health and

social services, housing, insurance parity and other issues.

Ideas for a Service of Prayer for Healing and Hope

Scriptures (Can be read in unison or divided and read responsively)

“Praise the Lord, O my soul, and forget not all his benefits - who forgives all your sins and heals all your diseases, who redeems your life from the pit and crowns you with love and compassion, who satisfies your desires with good things so that your youth is renewed like the eagle’s.” Psalm 103: 2-5
“He who dwells in the shelter of the Most High will rest in the shadow of the Almighty. I will say of the Lord, “He is my refuge and my fortress, my god, in whom I trust.” …He will cover you with his feathers, and under his wings you will find refuge; his faithfulness will be your shield and rampart. “Because he loves me,” says the Lord, “I will rescue him; I will protect him, for he acknowledges my name. He will call upon me, and I will answer him; I will be with him in trouble, I will deliver him and honor him. With long life will I satisfy him and show him my salvation.” Psalm 91
A Meditation or Homily (Can be offered by a clergy or lay person)

A Song of Response Precious Lord, Take My Hand

Candle Lighting Ceremony (Seven candles are prepared on a table; people read the bold sections)
We light this candle of Hope to dispel the darkness of discouragement and despair.

Let us pray for those who have serious illnesses of mind and body. (Silent prayer)
We light this candle of Grace to dispel the darkness of guilt, blame, and loss.

Let us pray for those with broken lives and broken relationships. (Silent prayer)
We light this candle of Truth to dispel the darkness of stigma and misinformation.

Let us pray for ourselves and others as we learn more about their journey.

We light this candle of Justice to dispel the darkness of inequities and injustice. (Silent prayer)
Let us pray for those who are incarcerated and untreated with mental illness.

We light this candle of Faith to dispel the darkness of doubt and discouragement. (Silent prayer)
Let us pray for those who have lost hope and are in despair.

We light this candle of Peace to dispel the darkness of trauma and torment. (Silent prayer)
Let us pray for those who have experienced violence or abuse.

We light this candle of Love to dispel the darkness of indifference and judgment. (Silent prayer)
Let us pray for ourselves, family members, care givers, health professionals, church

leaders and lay counselors. (Silent prayer)
Prayer Vigil – (People write short prayer concerns on a small card received when they entered. While quiet music is played or sung, clergy and/or lay leaders are standing at various locations around the room, ideally with kneeling rails. Without being directed by ushers, those who wish to receive individual prayer go to one of the leaders, handing them the prayer card. The leader whispers a short prayer only heard by the congregant. Anointing with consecrated oil is optional. Music continues until no one else comes forward.)

Prayer of Thanksgiving and Commitment:

O God of Love, Light and Peace, thank you for spiritual healing that goes beyond the physical, for eyes to see beyond the here and now, for faith to claim your promises. We pray for all who dwell under the shadow of illness –mental or physical.
Give us courage to face the challenges and darkness that come uninvited, unpredictably. Make us willing to serve in ways we never envisioned. Through us, shine your light of faith into the lives of those who have lost hope. Open our minds to learn more about their needs

and dreams. Make us channels of your love and mercy, to the praise of your glory. Amen.
[image: image2.emf]
MULTI-FAITH MENTAL HEALTH MINISTRY RESOURCES

Anabaptist Disabilities Network - www.adnetonline.org

Catholic Archdiocese of Chicago, Commission on Mental Illness and Faith and Fellowship
for People with Mental Illness - www.miministry.org
Episcopal Mental Illness Network - www.eminnews.org/
Jewish Community Mental Health - www.jamiuk.org
Lutheran Network on Mental Illness/Brain Disorders - http://www.elca.org/Growing-In-Faith/Ministry/Disability-Ministries/Mental-Illness.aspx
Mental Health Ministries - www.mentalhealthministries.net
Mennonite Media- www.mennomedia.org
Mental Illness Education Project - www.miepvideos.org
Muslim Mental Health – www.muslimmentalhealth.com
NAMI FaithNet – www.nami.org/faithnet

One Mind Mental Illness Ministry – http://www.onemindmentalillnessministry.com/
Pathways to Promise – www.pathways2promise.org
Presbyterian Church Serious Mental Illness Network -

www.pcusa.org/health/usa/programs/seriousmentalillness.htm
United Church of Christ Mental Illness Network – www.min-ucc.org

Virginia Interfaith Committee on Mental Illness Ministries (VICOMIM)
http://www.vaumc.org/Page.aspx?pid=867
SUGGESTIONS FOR YOUR LIBRARY

From www.congregationalresources.org/mentalhealth.asp
Souls in the Hands of a Tender God: Stories of the Search for Home and Healing on the Streets, Craig Rennebohm with David Paul (Beacon Press, 2008)
For those who endeavor to better understand and minister to homeless people who live with mental illness, Souls in the Hands of a Tender God will challenge complacency and stereotypical thinking. Rennebohm and Paul's poignant stories demonstrate the value of each person and illustrate what true companionship looks like. Chaplain Rennebohm's own experience with serious depression has bequeathed him with deep insight into human frailty and God's gracious presence during difficult times. With or without the companion discussion guide,

Conversations, this book is excellent for personal reading or adult education classes, especially those in urban churches.
Caring for the Soul (R'fuat HaNefesh): A Mental Health Resource and Study Guide, Richard F. Address, Editor (URJ Press, 2003)

Caring for the Soul is a sensitively written resource for persons of all faiths. It presents a variety of suggested scriptures, sermons and services in the section titled, "How May We Use Jewish Liturgy to Address Mental Illness in Our Communities?" Other important questions are addressed in other chapters. Clergy and worship planners would benefit from adding this to their library.
A Relentless Hope: Surviving the Storm of Teen Depression,
Gary E. Nelson (Cascade Books, 2007)

Gary Nelson's storytelling gift, along with his experience as a pastoral counselor and father of a teen who lived with clinical depression, certainly hold the reader's attention. In addition, Nelson provides compassionate insights and practical suggestions for navigating the stormy years of teen depression. With depression affecting many of our young people, this book is a must-read for family, friends and others. It will give youth workers, church personnel and teachers a deeper knowledge of the illness, sympathy for the teens and families and sensitivity toward what helps and what hurts.
Wresting with our Inner Angels: Faith, Mental Illness and the Journey to Wholeness

Nancy Clare Kehoe, Ph.D.(Jossey-Bass, 2009)

How do you bridge the great divide between spiritual beliefs and the behavioral sciences? If you are like Dr. Kehoe, you become a Catholic nun and a Harvard psychologist. Wrestling with our Inner Angels recounts the journeys to wholeness of the men and women in a religious support group facilitated by Dr. Kehoe in a psychiatric day treatment program in Cambridge, Mass. By recounting their stories, the author allows us to feel their pain, victories and the value of their spiritual pilgrimage in their rehabilitation. The culmination of nearly 30 years of work, the book confirms what many individuals living with mental illness and their family members already know—and what many clergy and health professions need to incorporate into their daily practice: that discovering the religious beliefs and values of the people living with mental illness is often the key that unlocks the door to their recovery. This book is recommended for either personal reading or group discussion.
WHY WE CARE
“People living with mental illness are our neighbors. They are members of our

congregations, members of our families; they are everywhere in this country. If

we ignore their cries for help, we will be continuing to participate in the anguish

from which those cries of help come. A problem of this magnitude will not go

away. Because it will not go away and because of our spiritual commitments, we

are compelled to take action.” −Rosalynn Carter

One in four Americans will experience a serious mental disorder in his or her lifetime, including major depression, bipolar disorder, schizophrenia and severe anxiety disorders.
Mental illnesses are no-fault, biologically based brain disorders which cause disturbances in thinking, feeling and/or relating. Persons living with these disorders deserve the dignity of medical treatment and a wide range of supportive services from mental health care providers and caring congregations.
Though the majority of individuals living with mental illness can successfully be treated, stigma and misinformation continue to be significant barriers to treatment:
· One-third of the homeless are mentally ill.

· Ninety percent of persons who die by suicide have had a diagnosable serious mental illness.*
· There are more people with serious mental illnesses in jails and prisons than in state mental institutions.
A UNIQUE OPPORTUNITY FOR FAITH COMMUNITIES

Churches, temples, mosques and faith communities reach 70 percent of the American population each month. In the U.S., clergy outnumber psychiatrists by nearly 10 to one and are more equitably distributed geographically than health professionals.

The church can fight against misinformation, indifference and ridicule of people living with mental illness

by educating both youth and adult congregations. Families affected by mental illness are challenged by some serious faith questions, just as others going through experiences that ask much of them. Educated faith communities can offer emotional, relational and spiritual counseling to persons touched by mental illness.

Education and awareness are valuable keys to shattering the silence and barriers that surround treatment.
 By dispelling myths, ignorance and fear, congregations liberate persons touched by mental illness to share their struggles, seek help, regain hope and set out on a new course toward recovery.

 Recovery is possible. Faith communities can play a significant role in the healing process by bringing

solace and a sense of wholeness. Learn all you can; do all you can. Take action; speak out; advocate.

*National Institute of Mental Health. (2009). Suicide in the U.S.: Statistics and Prevention. July 14, 2009. http://www.nimh.nih.gov/health/publications/suicide-in-the-us-statistics-and-prevention/index.shtml
