

Tweet Your Brain with Care: Best Practices for Men's Mental Health Campaigns on Social Media

This research is supported by the Cooperative Agreement Number, 1 U01 CE002661-01, funded by the Centers for Disease Control and Prevention. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the Centers for Disease Control and Prevention or the Department of Health and Human Services.

House Keeping

- Questions
- Handouts
- Surveys
- Follow up

Panelists

Dr. Sally Spencer-Thomas: Clinical psychologist, mental health advocate, faculty member, patient, and survivor

Paige Beaufort: project coordinator from **Cactus Inc.**, marketing agency behind Man Therapy and contractor on the Healthy Men Michigan campaign.

Courtney Miner, MPA: Contracts and Partnership Manager at Screening for Mental Health and Program Manager for Healthy Men Michigan

Dr. Jodi Jacobson Frey: Associate Professor at University of Maryland, Baltimore School of Social Work and Principal Investigator of Healthy Men Michigan

Agenda

- Healthy Men Michigan Review
- National Suicide Prevention Week Approach & Messaging Strategies
 - Best Practices for Social Media Campaigns
- Healthy Men Michigan Campaign and Outreach Strategies
 - Taking Action
 - Thank You

Working-Aged Men and Depression

“Although men in the middle years (MIMY)—that is, men 35–64 years of age—represent 19 percent of the population of the United States, they account for 40 percent of the suicides in this country. The number of men in this age group and their relative representation in the U.S. population are both increasing. If the suicide rate among men ages 35–64 is not reduced, both the number of men in the middle years who die by suicide and their contribution to the overall suicide rate in the United States will continue to increase.”

Suicide Prevention Resource Center (2016).
Preventing suicide among men in the middle years:
Recommendations for suicide prevention programs.
Waltham, MA, Education Development Center, Inc. p. 3

Healthy Men Michigan

Comprehensive online screening and referral intervention, integrating two existing, and promising, online programs

Screening for Mental Health

Man Therapy

National Suicide Prevention Week Approach

STEP 1: Unified Message

#BeThe1To

www.bethe1to.com

TAKE 5
TO SAVE LIVES
www.take5tosavelives.org

BeThere
YOUR ACTION COULD SAVE A LIFE
www.veteranscrisisline.net/BeThere

#BeThere

National Suicide Prevention Week Approach

STEP 2: Partnership Engagement

Messaging: Safe

DON'T

- Don't show or describe suicide methods or locations.
- Don't use data or language that suggests suicide is inevitable, unsolvable or an "epidemic"
- Don't reinforce negative stereotypes myths, or stigma.
- Don't romanticize or glamorize
- Don't blame on single cause

DO

- Do offer helpful resources.
- Do suggest help-seeking is a reasonable course of action.
- Do use non-stigmatizing language.
- Do suggest everyone can do something to prevent suicide.
- Do shape a positive narrative for suicide prevention.

Safety concerns don't mean we should avoid messaging. Communicating to the public about suicide is critical; what's important is how we message about it.

Messaging: Positive

- Action-oriented
- Prevention works
- Resilience and recovery are happening
- Effective programs and services exist
- Help is available

LIVED EXPERTISE

Hope
Connection
Healing
Resilience
Recovery
Support
Help

Messaging: Effective

- Know self/audiences
- Meet your audience where they are
- “Manly language”
- Value congruent

*Hammer? **Check.** Hard hat? Check.*
HealthyMenMichigan.org? Check, and mate. Know all the tools in your arsenal with
HealthyMenMichigan.org

Are you trying to outrun your feelings by throwing yourself into activities such as fitness or work? Those could be signs of mental fitness concerns. Take a quick anonymous online mental health screening
HealthyMenMichigan.org

Leverage What You Have

“Bake it in. Don’t bolt it on.”

- Monthly newsletters
- Promotional posts
- Prescheduled
- Trending hashtags, topics
- Tie existing content to talking points

What gets the most engagement?

- Visual content
- Humorous/compelling/clever
- Resource links in content

Webinars

Podcasts

Blogs

Videos

Engagement

Twitter Chats

The #ElevateTheConvo Influencers

Top 10 by Mentions

- @action_alliance 876
- @sspencerthomas 850
- @800273talk 635
- @rmirecc 611
- @jedfoundation 497
- @aasuicidology 489
- @trevorproject 457
- @sprctweets 312
- @jfclaude 159
- @stoptxsuicides 155

 Tweet

Top 10 by Tweets

- @sspencerthomas 303
- @grace_durbin 263
- @kidsmatterok 236
- @uncommongraces 235
- @whisperindream 235
- @twistedshock01 235
- @justrestinlove 235
- @janemariouse 235
- @jaiesjourneyinc 235
- @olivia_hopes 235

 Tweet

Top 10 by Impressions

- @grace_durbin 4.7M
- @trevorproject 3.6M
- @lovelostherway 3.1M
- @justrestinlove 2.2M
- @sspencerthomas 1.8M
- @heavenlysins66 1.3M
- @800273talk 1.3M
- @aasuicidology 688.2K
- @jedfoundation 639.1K
- @kidsmatterok 566.8K

 Tweet

The Numbers

27.017M

5,588

439

233

13

 Tweet

 Like

Twitter data from the #ElevateTheConvo hashtag from Thu, August 24th 2017, 11:35AM to Fri, August 25th 2017, 11:35AM (America/Denver).

● ● ●
symlur

Tweet Activity on #ElevateTheConvo

3000

Broad Content Calendar

- Focus area
- Content
- General Learnings & Current learnings
- Engage when you can, community management
- Specific reach of partner organizations

	SUN	MON	TUE	WED	THU	FRI	SAT
		1	2	3	4 <i>Firefighter's Day</i>	5	6
	7	8	9	10	11	12 <i>Military Spouse Appreciation Day</i>	13
	<i>National Anxiety and Depression Awareness Week (7-13)</i> <i>National Correctional Officers Week (7-13)</i>						
	14	15 <i>National Peace Officers Memorial Day</i>	16	17 <i>Older Michiganders Day</i>	18	19	20 <i>Armed Forces Day</i>
	<i>National Police Week (14-20)</i> <i>SAMHSA's National Prevention Week (14-20)</i>						
	21	22	23	24	25	26	27
			<i>EMS Week (21-27)</i>				
	28	29 <i>Memorial Day</i>	30	31			

MAY
 • Family Support Month
 • Mental Health Month
 • National Military Appreciation Month

Boosted Facebook Posts

Former NFL QB Drew Bledsoe wants to start a conversation about mental health. "Reaching out for help when we need it is NOT a sign of weakness." Reduce the stigma around men's mental health. Start with a free online screening at HealthyMenMichigan.org.

Drew Bledsoe Shares Powerful Message In Wake Of Tyler Hilinski's Death

Drew Bledsoe wants to start a conversation. The sports world tragically lost a member Tuesday afternoon, as Washington State quarterback Tyler Hilinski was...

NESN.COM

 126 people reached

[Boost Post](#)

 Like Comment Share

 3 Shares

Boosted Facebook Posts

Page Reach: Organic vs. Paid

You can't fix your mental health with duct tape.

We can help!

Healthy Men
MICHIGAN.org

The Lapeer County Suicide Prevention Network

[WEBINARS](#)[RESOURCES](#)[TAKE A SCREENING](#)[DOWNLOADABLE RESOURCE CENTER](#)[PRIVACY POLICY](#)

Welcome to Healthy Men Michigan

Healthy Men Michigan is a website created to make it easy for men in Michigan to get and stay mentally fit.

Men—it takes just three easy steps to check your mental fitness:

1. Take a free and anonymous online screening.
2. Get real time customized results and see if you are eligible for a paid, voluntary research study.
3. Check out local Michigan resources to reduce stress and improve your overall well-being.

Jump Start Your Mental Fitness Today!

Take a Screening

Healthy Men Michigan's Downloadable Resource Center

[How are You Promoting Healthy Men Michigan?](#)

[Promotional Materials](#)

[Social Media](#)

[Healthy Men Michigan's One Year Anniversary](#)

[Emails](#)

[Lapeer County Billboard](#)

[Webinar PowerPoints](#)

[June is Men's Health Month](#)

[Construction Workers](#)

[Veterans](#)

[January 2018 E-news](#)

[December 2017 E-news](#)

[November 2017 E-news](#)

[October 2017 E-news](#)

[September 2017 E-news](#)

Downloadable Resource Center

Welcome to the Healthy Men Michigan Downloadable Resource Center, your central location for pre-written, customizable social media posts, emails, press releases, and more.

Spread the word about Healthy Men Michigan:

Healthy Men Michigan's Take 5 Campaign

- Healthy Men Michigan's one year anniversary of launch
- Call to action

Michigan Community Outreach

Marquette County
Health Department

Kiersten's Ride

Saginaw Survivors of Suicide

Kevin's Song

<https://www.facebook.com/HealthyMenMichigan/>

<https://twitter.com/HealthyMenMI>

<http://healthymenmichigan.org/>

healthymenmichigan@mentalhealthscreening.org

Men in Michigan Are Taking Action

Here's How You Can Help

1. Social Media and Word of Mouth are how men are hearing about the campaign
Send promotional emails and social media posts to members of your community by using the Downloadable Resource Center at HealthyMenMichigan.org/toolkit
2. Michigan is a big state with lots of different areas to cover!
Help spread the word with free promotional materials while you are out across Michigan shop.mentalhealthscreening.org/collections/healthy-men-michigan
3. The workplace is another great place to promote the campaign!
Add a link to www.HealthyMenMichigan.org on your organization website and newsletter
Send a link to www.HealthyMenMichigan.org to your employees/colleagues
4. Connect with us and stay up to date on the Healthy Men Michigan campaign
Email us at healthymenmichigan@mentalhealthscreening.org to sign up for the e-Newsletter

Spread the word about men's mental fitness in Michigan!

For more information...

About the Research

Dr. Jodi Jacobson Frey

410-706-3607

[Healthymenmichigan
@ssw.umaryland.edu](mailto:Healthymenmichigan@ssw.umaryland.edu)

About the Campaign

Courtney Miner

781-239-0071

[Healthymenmichigan
@mentalhealthscreening.org](mailto:Healthymenmichigan@mentalhealthscreening.org)

Thank you!