[bookmark: _GoBack][image:][image: P1070330 01][image:]
[image:]
[image:]

[image: ICS Flowchart.eps][image:]
 NORTHWEST REGIONAL
EDUCATION SERVICE DISTRICT
 Draft
 10-20-10
TRAGEDY RESPONSE TEAM (TRT)

FLIGHT TEAM
 MANUAL

NORTHWEST REGIONAL
EDUCATION SERVICE DISTRICT

TRAGEDY RESPONSE TEAM (TRT)

FLIGHT TEAM
	MANUAL

DISTRICT FLIGHT TEAM

Kerri Smith – Flight Team Administrator

Office: 503-614-1473
Cell:
Home:

Lisa Bates – Flight Team Coordinator

Office:
Cell:
Home:

Ryan Garbutt – Public Safety Officer

Office:
Cell:
Home:

Published 2010

*This manual was developed with the help of the Washington County Tragedy Response Coordinating Team. The Beaverton School District extends their appreciation to the Hillsboro School District for their permission to utilize and modify their existing Flight Team Manual.
NORTHWEST REGIONAL EDUCATION SERVICE DISTRICT 5825 NE RAY CIR. HILLSBORO OR 97124

Introduction 	 5

Section 1 – Preparedness 	 7

Definitions	8

Site Rapid Response Team Form	9

Roles and Responsibilities	11
Flight Team Coordinator	11
Flight Team Leader	12
Flight Team Building Administrator	13
Flight Team Members	14
Rapid Response Team Administrator	15
Rapid Response Team Leader (Flight Team Activated)	17
Rapid Response Team Leader (Flight Team NOT Activated)	18
Rapid Response Team Members	19
Teaching Staff	20
Counselor 	 21
Public Communications Officer	22

Communications Guidelines	23
General Communications	23
Right to Privacy	23
Telephone Tree	24
Before-School Staff Meeting	24
Announcement to Students	24
Student Communications to Family	24
After-School Staff Meeting	25
School Communications to Parents	25
School Communications to Family	25
	
Support Room	26
Support Room at a Glance 	26
Supply Box – High School	27
Supply Box – Middle School	28
Supply Box – Elementary School	29

Section 2 – In Crisis	20

Checklists	26
Flight Team Director	26
Flight Team Leader	#
Flight Team Principal	#
Flight Team Members	#
Rapid Response Team Administrator (principal/designee)	27
Rapid Response Team Leader	#
Rapid Response Team Members
Staff – Elementary	#
Staff – Middle	#
Staff – High	#
Staff – Counselor	#
 staff – substitutes	#
 director of communications	29
 forms…………………………………………………………………………………………….	#
 rapid response team plan	#
 sample before school meeting agenda	#
 sample announcement to students	#
 sample letter to parents – english	#
 sample letter to parents – spanish 	#
 crisis intervention fact sheet	#
handling personal grief in the classroom……………………………………………..	#
section 3 – follow-up	#
follow up events………………………………………………………………………………	#
appendix	#
current flight team members contact list………………………………….	appendix a
crisis resource manual, cheri louvre, m.s………………………………..…	appendix b
right to privacy guidelines...…………………………………………………..appendix c
do/don’t list for subsitute teachers………………………………………...appendix d

TABLE OF CONTENTS
Section 2 – Response	31

Checklists	32
Flight Team Coordinator Checklist	32
Flight Team Leader Checklist	33
Flight Team Building Administrator Checklist	34
Flight Team Members Checklist	35
Rapid Response Team Administrator Checklist	36
Rapid Response Team Leader Checklist	37
Rapid Response Team Members Checklist	38
Elementary School Staff Checklist	39
Middle and High School Staff Checklist	40
Counselor Checklist	41
Substitutes Checklist	42
Public Communications Officer Checklist	43

Sample Agendas and Letters	44
Sample: Before-School Meeting Agenda	44
Sample: Announcement to Students	46
Sample: Letter to Parents – English	47
Sample: Letter to Parents – Spanish 	48
Sample: Flight Team and Staff Follow-up Agenda	49

Handling Personal Grief in the Classroom	50

Section 3 – Recovery	51

Follow-up	52

Memorials	53

Resource Materials – Protocols	54

Resource Materials – Miscellaneous	55

AppendiCES	56

TBA	Appendix A
Guiding Others Through the Healing Process	Appendix B
Ten Stages of Grief	Appendix C
Normal Manifestations of Grief	Appendix D
Signs of Recovery	Appendix E

 VERY	APPENDIX EFALING PROCESS FULLY AND ENJOY IT.IPS.ROWTH AND CREATIVEITY.ASK, FORGET WHAT IS BEING SAID IN THE

THE BEAVERTON SCHOOL DISTRICT'S MODEL FOR RESPONDING TO A TRAGEDY/CRISIS OR THE DEATH OF A STUDENT OR STAFF MEMBER IN A SCHOOL ALIGNS WITH THE DISTRICT’S EMERGENCY PROCEDURES HANDBOOK SYSTEM OF RESPONSE. THIS MULTI-HAZARD EMERGENCY PLANNING METHOD INCLUDES PREVENTION, PREPAREDNESS, RESPONSE AND RECOVERY.

THE PROCESS OUTLINED IN THIS MANUAL IS FURTHER BASED ON A COUNTY-WIDE MODEL DEVELOPED TO SUPPORT ALL WASHINGTON COUNTY SCHOOLS AND SCHOOL DISTRICTS EXPERIENCING A MAJOR CRISIS OR TRAGEDY. WHEN FACED WITH A TRAGIC LOSS OR EVENT IT IS IMPORTANT TO BE ABLE TO SUPPORT OUR NEIGHBORING DISTRICTS AS WE WOULD SUPPORT OUR OWN.

THIS FLIGHT TEAM MANUAL INCORPORATES TWO LEVELS OF RESPONSE/SUPPORT. THE RAPID RESPONSE TEAM LEVEL IS FOUND AT ALL BUILDINGS AND SHOULD BE THE FIRST LINE OF SUPPORT IN THE EVENT OF A CRISIS. DEPENDING ON THE SEVERITY OF THE TRAGEDY/CRISIS, THE RAPID RESPONSE TEAM ADMINISTRATOR MAY REQUEST A DISTRICT LEVEL RESPONSE BY ACTIVATING THE DISTRICT FLIGHT TEAM. THE DISTRICT FLIGHT TEAM (S) WILL BE MOBILIZED IN ALL SITUATIONS INVOLVING THE DEATH OF STAFF OF STUDENTS AS WELL AS ANY MAJOR INCIDENT OF TRAUMA.

*THIS MANUAL IS THE RESULT OF THE COLLABORATION OF THE MEMBERS OF THE WASHINGTON COUNTY TRAGEDY RESPONSE COORDINATING TEAM (WCTRCT). THIS TEAM INCLUDES REPRESENTATIVES FROM THE SCHOOL DISTRICTS OF WASHINGTON COUNTY, THE COMMISSION ON CHILDREN AND FAMILIES, WASHINGTON COUNTY MENTAL HEALTH DEPARTMENT AND THE NORTHWEST REGIONAL ESD. THE GOAL OF THIS ONGOING WORKING RELATIONSHIP AND SUBSEQUENT MANUAL IS TO DEVELOP AND IMPLEMENT A CONSISTENT AND FAMILIAR APPROACH OF RESPONDING TO TRAGEDIES IN OUR SCHOOLS. THIS, IN TURN, WILL ALLOW SCHOOL DISTRICTS IN WASHINGTON COUNTY TO SUPPORT ONE ANOTHER IN TIMES OF NEED.

INTRODUCTION
WHEN A CRISIS OR DEATH OCCURS ON A BEAVERTON SCHOOL DISTRICT CAMPUS THAT AFFECTS BEAVERTON SCHOOL DISTRICT STUDENTS OR STAFF, A DISTRICT FLIGHT TEAM AND A SITE RAPID RESPONSE TEAM WILL BE DEPLOYED TO THE AFFECTED CAMPUS.

District Flight Team (District Based)
District staff are recruited and trained for the Flight Team. This team includes the Flight Team Coordinator to support the Building Administrator and develop the response plan, Flight Team leaders to co-lead the responding team, and Flight Team members to respond after an incident of crisis or death.

Site Rapid Response Team (School Based)
Every year each Building Administrator designates a Rapid Response Team that includes trained staff prepared to carry out the District’s Incident Management and Response Plan. In most incidents of crisis or death, the Building Administrator will invite a District Flight Team to assist with managing response activities.

[image:]
[image:]

PREPAREDNESS
Definitions
Site Rapid Response Team Form
Roles and Responsibilities
Communications Guidelines
Support Room

SECTION 1
CRISIS: an event, major or minor directly affecting Beaverton School District, set within the guidelines of this manual (i.e.; death of staff or students, campus fire/destruction, etc.).

Flight Team (FT): District staff assigned to and trained for district-level and county-wide response and support to any significant crisis or death.

Flight Team Coordinator (FTC): District Designee assigned to coordinate the crisis
	response plan for the District.

Flight Team Leader (FTL): District staff assigned and trained for district-level and county-wide response and support to any significant crisis or death. Flight Team Leader responsibilities may be rotated throughout Flight Team members throughout the year.

Flight Team Member (FTM): District staff assigned and trained for district-level and county-wide response and support to any significant crisis or death.

Flight Team Building Administrator (FTBA): Building Administrator assigned to support the Site Administrator of the campus in crisis.

Rapid Response Team (RRT): a site-based response team designated and trained in
	advance to respond to a significant crisis at their campus.

Rapid Response Team Leader: a designated site-based leader of the Rapid Response
	Team, often the principal/designee of the school, who works closely with the Flight
	Team Leader and Site Administrator/designee for the school involved in the crisis.

Rapid Response Team Member: a designated and trained site-based staff member
	under the direction of the Rapid Response Team Leader.

Support Room: Locations designated on campus where students, staff, or parents can
	express concerns about the crisis. Generally, staff is asked to utilize the staff room as
	the support room location.

DEFINITIONS
Incidents that may require activating the Flight Team:
•	Death, serious injury
•	Potential suicide or suicide
•	Missing child
•	Trauma (i.e., natural disaster, accidents, crime)
•	Murder
•	Terminally ill/medically frail in the classroom
•	High coverage national media events (i.e., bombings, war)

Complete Form on Following Page

Attach:
•	Building lunch/class a schedule
•	Building extension list (updated)
•	Phone tree
•	Building map with Support Room, staff room, and restroom highlighted

(Note: Each year sites will submit this document to identify their current Rapid Response Team. Please submit by the end of the first week of the school year to the Public Safety Office.)

RAPID RESPONSE TEAM ASSIGNMENTS FORMS
RAPID RESPONSE TEAM ASSIGNMENTS (BUILDING LEVEL)

School
Main Phone
Principal

RRT Leader: Principal/Designee:
School Position
Phone	Alternate Phone	Cell

RRT Leader: Alternate Designee:
School Position
Phone	Alternate Phone	Cell

RRT Member:	
School Position
Phone	Alternate Phone	Cell

RRT Member:
School Position
Phone	Alternate Phone	Cell

RRT Member:	
School Position
Phone	Alternate Phone	Cell

RRT Member:
School Position
Phone	Alternate Phone	Cell

RRT Member:	
School Position
Phone	Alternate Phone	Cell

RRT Member:
School Position
Phone	Alternate Phone	Cell

FLIGHT TEAM COORDINATOR 	(DISTRICT LEVEL)

Preparedness
•	Establishes and maintains trained Flight Teams.
•	Provides ongoing professional development for Flight Teams, Rapid Response Team Leaders,
Building Administrators, and District Administrators to assure clear responsibilities and communication.
•	Assists Building Administrators with training for Rapid Response Team.
•	Monitors effectiveness of Rapid Response Plan, Rapid Response Team, Flight Teams, and
	related services and trainings.
•	Communicates with Flight Team members and Rapid Response Team leaders about keeping
manuals readily available.

Response
•	Sends accurate, detailed information to Regional Administrators and Public Safety Office.
•	Notifies and activates Flight Teams when needed.
•	Calls Flight Team Leader; decides if Flight Team Building Administrator is needed.
•	Coordinates school response activities with Site Administrator and Flight Team Leader.
•	Collects Support Room box from the District Office and brings to site.
•	Assists with directing the activities of the Flight Team and Rapid Response Teams and
	suggested classroom discussions and activities.
•	Assigns staff to order food/supplies to send to affected campus.
•	Works with Site Administrator to request substitutes to site.
•	Updates Flight Team Administrator and Public Safety Officer, as necessary.
•	Determine who needs notification within the district staff, community, and other personnel.
•	Public Communications Officer collaboration includes:
		-	If necessary, a media protocol is determined.
		-	Timely notification of District staff.

Recovery
•	Convenes de-briefing session of the Flight Team and Rapid Response Team after the response
activities have concluded (suggested mid-year and end-of-year).
•	Sends evaluation form to Flight Team and Rapid Response Team (returned within one week)
•	Keeps log of all written communications.
•	Sends evaluation form to Flight Team and Rapid Response Team, returned within one week.
•	Send thank-you notes to Flight Team Leader and Flight Team members.

ROLES AND RESPONSIBILITIES
FLIGHT TEAM LEADER	(DISTRICT LEVEL)

Preparedness
•	Appointed by Flight Team Administrator/Coordinator.
•	Coordinates Flight Teams with Flight Team Coordinator.
•	Assists and supports Rapid Response Team Administrator and Leader.
•	Works with the Flight Team Coordinator to organize the Flight Team throughout the crisis.
•	Communicates directly with Flight Team Coordinator during the day(s) of response.

Response
•	Assists and supports Rapid Response Team Administrator and Leader.
•	Works with the FTC to assign Flight Team roles, including the set up of the Support Room.
•	Co-oversees Flight Team throughout the crisis.
•	Co-leads before- and after-school staff meetings with Rapid Response Team Leader.
•	When possible, co-leads a pre-planning meeting with Flight Team Coordinator, Site Administrator, and Rapid Response Team Leader.
•	Co-leads, with the Rapid Response Team Leader, the before-school planning meeting attended by the Rapid Response Team, Flight Team, and other key personnel.
•	Checks staffing, Support Room, and food needs.
•	Wears Flight Team name badge.

Recovery
•	With the FTC, convenes de-briefing session of the Flight Team and Rapid Response Team after the response activities have concluded.
•	Keeps log of all written communications.
•	Sends thank-you notes to Flight Team members.
•	Assists the Rapid Response Team with organizing memorial activities and/or other
appropriate student and staff expressions of grief.

Additional Resources
Add resources here*****

FLIGHT TEAM BUILDING ADMINISTRATOR	(DISTRICT LEVEL)

Preparedness
•	Appointed by Flight Team Administrator.
•	Assists and supports Rapid Response Team Administrator and Flight Team Coordinator.

Response
•	Assists and supports Site Administrator and/or Rapid Response Team Administrator.
•	Helps Site Administrator follow through on expected protocols, run through checklists.
•	Attends before- and after-school meetings regarding crisis.
•	Participates in before-school planning meeting with Site Administrator, Flight Team, and Rapid Response Team.
•	Communicates directly with Flight Team Coordinator and Leader throughout the day.
•	Represents the District, along with the school principal, to facilitate unusual operational circumstances (ie; media, emotional parents, traffic, clergy).
•	Proofreads any written notices.
•	Performs other duties as determined by site needs.

Recovery
•	Assists and supports Rapid Response Team Administrator/Site Administrator.
•	Supports Site Administrator through the crisis.
•	Debriefs with Flight Team and Rapid Response Team.

FLIGHT TEAM MEMBERS	(DISTRICT LEVEL)

Preparedness
•	Cooperates with the Rapid Response Team Administrator and Flight Team Coordinator/Leader in carrying out response activities.
•	Assists with setting up Support Room(s).

Response
•	Maintains Support Room(s).
•	Assists with coordination and use of community volunteers.
•	Assists staff in classroom with difficult issues such as delivering announcement and fielding
initial student questions.
•	Attends pre-planning meeting.
•	Attends before- and after-school meetings with school staff to help plan and conclude
response activities.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]•	Assists with individual and group counseling of students and monitoring of high-risk students.
•	Maintains a list of students who are counseled.
•	Refers media inquiries to Administrator/Public Communications Officer or other as designated.
•	Wears Flight Team name badge.

Recovery
•	Gives list of students who were counseled to the Rapid Response Team Leader or counselors
and includes suggestions for parent follow-up.

 RAPID RESPONSE TEAM ADMINISTRATOR (Building Level)

Preparedness
•	Keeps crisis manuals and staff phone trees readily available.
•	Annually updates site-based staff telephone tree and the Site Rapid Response Team Form.
•	Creates building phone extension list for Flight Team.
•	Keeps updated schedule and building map.
•	Annually trains Rapid Response Team members and all staff on District processes and
procedures.

Response
•	Verifies information regarding the tragedy or crisis.
•	Confirms information for accuracy including siblings, parent information, other
schools attended, transportation information, etc.
•	Notifies Flight Team Coordinator and Regional Administrator.
•	Prepares a statement to notify staff in collaboration with the Flight Team Coordinator.
•	Notifies Rapid Response Team.
•	Activates staff telephone tree or special calling plan.
•	Gives building extension list to all Flight Team members.
•	Refers media inquiries to Public Communications Officer or Regional Administrator.
•	Holds planning meeting with the Flight Team and Rapid Response Team.
•	Contacts parent/legal guardian to clarify information to be released to public.
•	Co-facilitates before- and after-school staff meeting to discuss crisis and events of the day.
•	In conjunction with Flight Team Coordinator, prepares formal announcement given to teachers at the morning meeting to read to students in the classroom.
•	Emphasizes the need to use prepared statements to control rumors.
•	Collaborates with Flight Team Coordinator and Public Communications Officer to prepare written parent communication, which should include a list of resources for parents on how to support their child, to go home with students, including AM kinders.
•	Affirms regular school day schedule or makes changes, if needed.
•	Is highly visible and shows support and control of the situation.
•	Schedules and reminds staff of after-school staff meeting to debrief day.
•	Identifies staff members who are in need of support services with assistance from Flight Team.
•	Supplies substitute coverage for teachers in need of support/absence from classroom.
•	Attends debrief meeting with the Flight Team and Rapid Response Team to evaluate
the process.

•	Gives list of students who were counseled to the Rapid Response Team Leader or Counselors
and includes suggestions for parent follow-up.

RECOVERY
•	Helps with plans/authorizes a memorial service or other special activity at school to bring closure to the event, with assistance from Rapid Response Team.
•	Represents school at funeral or memorial services held by family.
•	Compiles all written communications, sending originals to Flight Team Coordinator and maintaining copies on file.
•	Reminds staff of the Employee Assistance Program for anyone who might need their own outside counseling support.
•	Sends thank-you notes to support personnel and community members (fire deparment, chaplain).

Rapid Response Team Leader (Flight Team Activated) (Building Level)

Preparedness
•	Keeps crisis manuals and staff phone trees readily available.
•	Identifies location of Support Room(s).
•	Reviews procedures for referring students to counseling or to the Support Room(s).
•	Attends Rapid Response Training.

Response
•	Works closely with Building Administrator and Flight Team Coordinator/Leader to organize and conduct response activities with staff and students.
•	Works with Flight Team Coordinator/Leader to coordinate activities of Rapid Response Team.
•	Advises Flight Team and Rapid Response Team of students or staff who may need special help.
•	Refers media inquiries to Public Communications Officer and notify Building Administrator.
•	Designates a Rapid Response Team member to coordinate with registrar or other office staff to purge any automatic notifications (i.e., absence, mailed notices regarding meal accounts, library books, senior pictures, etc.).
•	Helps to identify for Flight Team Coordinator/Leader the special departments and organizations that the student/staff member has been involved with (ie; after-school care, clubs, athletics, music).
•	Assists in suggesting classroom discussion or activities related to crisis.

Recovery
•	Assists Building Administrator in planning and implementation of memorial activity.

56
Northwest Regional Education Service District Flight Team Manual 2010

55
Northwest Regional Education Service District Flight Team Manual 2010

RAPID RESPONSE TEAM LEADER (Flight Team NOT Activated) (Building Level)

Preparedness
•	Keeps crisis manuals and staff phone trees readily available.
•	Identifies location of Support Room(s).
•	Reviews procedures for referring students to counseling or to the Support Room(s).
•	Attends Rapid Response Training.

Response
•	Works closely with Building Administrator to organize and conduct response activities with staff and students.
•	Coordinates activities of Rapid Response Team.
•	Advises Rapid Response Team members of students or staff who may need special help.
•	Refers media inquiries to Public Communications Officer.
•	Designates a Rapid Response Team member to coordinate with registrar or other office staff to purge any automatic notifications (ie; absence, mailed notices regarding meal accounts, library books, senior pictures, etc.).
•	Helps to identify for designated Rapid Response Team member the special departments and organizations that the student/staff member has been involved with (ie; after-school care, clubs, athletics, music).
•	Assists in suggesting classroom discussion or activities related to crisis.

Recovery
•	Assists Building Administrator in planning and implementation of memorial activity.

RAPID RESPONSE TEAM MEMBERS (BUILDING LEVEL)

Preparedness
•	Keeps crisis manuals and staff phone trees in car or at home.
•	Keeps Rapid Response Team contact information updated.
•	Attends Rapid Response Training.

Response
•	Assists Rapid Response Team Leader and Building Administrator as requested (ie; before-school meeting, greeting students, directing students in need of support, checking in with other staff to offer support).
•	Reports special circumstances or needs that occur during the day to Flight Team Leader.
•	Helps with follow-up phone calls to parents of seriously impacted students.
•	Helps maintain normal day activities once Flight Team is in place.
•	Assists in suggesting classroom discussions or activities related to crisis.

Recovery
•	Assists in coordination, planning and implementation of memorial activity.
•	Assists with after-school debrief meeting.

TEACHING STAFF

Preparedness
•	Receive annual training on Rapid Response Team and Flight Team. (This should be included as a topic area during back-to-school orientation staff meetings.)

Response
•	Attend before-school staff meeting to hear plans for the day.
•	Read aloud to the class the written announcement of the incident. Field initial student responses and questions, and implement activities as appropriate. Request help from the
Flight Team if needed.
•	Refer students to Support Room if needed.
•	Ask for help if you need it.
•	Take note of absenteeism and notify a Flight Team member regarding students not in class who may be having difficulty.
•	Refer media inquiries to the Building Administrator for referral to the Public Communications Officer.
•	Send letter to parents home with students if appropriate.

Recovery
•	Attends after-school meeting.

 COUNSELOR

Preparedness
•	Attends Crisis Response Training.
•	Assists school principal on Rapid Response Team.

Response
•	Attends pre-planning meeting.
•	Attends before- and after-school staff meeting.
•	Assists Flight Team in Support Room(s) or in affected classroom.
•	Screens students requesting to go home.
•	Contacts parents of students who are at high risk for needing continuing support.
•	Supports teachers in the classroom.
•	Identifies teachers and students who may need immediate or continued support.

Recovery
•	Attends Rapid Response Team and Flight Team debrief meeting.

PUBLIC COMMUNICATIONS OFFICER

Preparedness
•	Attends Crisis Response Training.

Response
•	Assists, when appropriate, to verify facts of crisis.
•	Plans parent communications, when appropriate, with Flight Team Coordinator and Building Administrator on the morning of response. Be sure to include possible translations and get out to AM kindergarten.
•	Develops a media protocol for incident and coordinate communications with media.

Recovery
•	Assists Superintendent with providing updated information to School Board and District Administrators, if needed.

GENERAL COMMUNICATIONS

Media communication is coordinated by the Public Communications Officer in collaboration with the Flight Team Coordinator and Regional/Building Administrator. District and outside agency communications are coordinated by the Flight Team Administrator/Coordinator. Building communications to staff and students are the responsibility of the Building Administrator in collaboration with the Flight Team Coordinator.

The function of all communication is both to disseminate accurate information and to provide rumor control. Within the school, it is essential that each staff member has immediate access to new information as it comes in. It is important that all staff know that they are not to talk to the media and to refer inquiries from the media to the Building Administrator/Public Commications Officer. When appropriate the Public Communications Officer will establish a media protocol at the outset of the planning process.

Right to Privacy

All responses to a crisis shall be designed to protect the privacy of the individual and family. The school or District must not report anything that might be perceived as degrading or embarassing by the individual or family. The Building Administrator, with support from the Flight Team Coordinator, is responsible for verifying the facts, obtaining information regarding family preferences and determines what information should be shared. It may be necessary to ask for sensitive information regarding circumstances associated with the tragedy to combat rumors.

Only information that is necessary and appropriate for managing the crisis shall be made known to the students and staff. Keep a copy of all written communications. Photos of students should not be included with written communication. Information to the media must be checked for accuracy and nothing shared that is not part of public record.
COMMUNICATIONS GUIDELINES
Telephone Tree

The school will develop and distribute a telephone tree which includes the names and phone numbers of staff. The Building Administrator is responsible to activate the Crisis Response telephone tree with a specific script as soon as possible after receiving news of the crisis. The caller is responsible for making the calls and reading the exact script. If someone cannot be reached, do not leave the crisis response message on a voicemail.

Before-School Staff Meeting

The before-school staff meeting is a time for staff to receive information, to appraise the impact of the crisis, and to organize the response. This is also a time for staff to share mutual support and caring (See sample Before-School Meeting Agenda on page 44).

Announcement to Students

Sharing information about the event is best done in the classroom setting. A pre-written statement will be read by the classroom teacher. If the teacher is unable to read this statement and field initial student response and questions, the Flight Team Leader will assign a Flight Team member to this role. The focus of the written statement is to provide accurate and factual information about the crisis. A discussion about what kinds of feelings students might
be experiencing should occur as well. Students also need to hear about the Support Room, conditional rules for this period of time, and the reasons for those rules. Most importantly, students need time and a forum to ask questions and voice concerns. (See sample Announcement to Students on page 46).

Student Communications to Family

Students can process some of their own grief issues by writing letters or making cards for the family. This could be done in the classroom or the Support Room. Student products should be screened before they leave the school to be certain the messages/pictures are appropriate.

After-School Staff Meeting

If possible, all staff members should attend an after-school meeting for the purpose of de-briefing the day and assessing subsequent needs. The following Information should be included:

•	Events of the day, including new information about the tragedy.
•	Identify and discuss students who may need special attention.
•	Review any new information and discuss plans for the next day.
•	Share feelings.
•	Share ideas that worked well and those that wouldn’t be recommended again.
•	Set up plans to monitor students for delayed reaction.
•	Disseminate list of District and community resources available to staff and students.

School Communications to Parents

The Flight Team Coordinator and Building Administrator will determine if a letter or email notifying parents of the crisis is appropriate. A letter or email message can provide accurate information about the crisis, share response activities, and provide suggestions for follow-up with their children at home. (See sample Letter to Parents on pages 47-48.)

Support Room

Support Room At a Glance

[image:] 	Stick to the facts of the event and minimize or correct non-factual information.
[image:] 	Students sign in/out. Passes are included in Support Room box.
[image:] 	Encourage students to stay under adult supervision.
[image:] Encourage students to take a break (recess, lunch).
[image:] 	Encourage and have available a variety of activities for expressing feelings and grief.
[image:] 	Track extremely emotional students who may need follow-up.
[image:] 	Listen to students. After a death, many children want to share their story. They may
want to tell you what happened, where they were when they were told about the
death, and what it was like for them. Telling their story is a healing experience. One
of the best ways adults can help young grievers is to listen to their stories. As adults,
we’re often too quick to offer advice, give opinions and make judgements, however, while we’re busy talking, sometimes we miss important messages from children about what they need and how we can best help them. Suggestions for being a good listener:
	•	Reflect back at what the child said using the child’s words.
	•	Don’t give advice or make judgements.
	•	Paraphrase the child’s words.
	•	Ask clarifying questions.

Additional Resources
**Add resources from staff here. 	
	

Supply Box – High School

[image:] Flight Team and Rapid Response Team identification lanyards (bright colors)

[image:] Books (The following are examples)
	•	The Grieving Teen (a guide for teenagers and their friends)
	•	Healing Your Grieving Heart (100 practical ideas)
	•	Straight Talk About Death for Teenagers (how to cope with losing someone you love)

[image:] Games
	•	Uno
	•	Hoyle Cards
	•	Yatzee (dice/score pads)

[image:] Paper

[image:] Washable markers

[image:] Pencils (sharpened)

[image:] Cleaning clothes/wet-wipes

[image:] Sign-in sheets or legal pad

[image:] Teacher checklists
	•	Support Room Checklist
	•	Teacher Checklist

[image:] Hall passes, pre-printed to include:
	•	Start time – out
	•	End time – in
	•	Student name
	•	Class
	•	Signature

[image:] Kleenex

[image:] Bottled water

[image:] Tape

[image:] Stuffed animals

[image:]Supply Box – Middle School

[image:] Flight Team and Rapid Response Team identification lanyards (bright colors)

[image:] Books (the following are examples)
	•	The Grieving Teen (a guide for teenagers and their friends)
	•	Healing Your Grieving Heart (100 practical ideas)
	•	Straight Talk About Death for Teenagers (how to cope with losing someone you love)

[image:] Games
	•	Uno
	•	Hoyle Cards
	•	Yatzee (dice/score pads)

[image:] Paper

[image:] Washable markers

[image:] Pencils (sharpened)

[image:] Cleaning clothes/wet-wipes

[image:] Sign-in sheets or legal pad

[image:] Teacher checklists
	•	Support Room Checklist
	•	Teacher Checklist

[image:] Hall passes, pre-printed to include:
	•	Start time – out
	•	End time – in
	•	Student name
	•	Class
	•	Signature

[image:] Kleenex

[image:] Bottled water

[image:] Tape

[image:] Stuffed animals

[image:]Supply Box - Elementary School

[image:] Flight Team and Rapid Response Team identification lanyards (bright colors)

[image:] Books (the following are examples)
	•	When Dinosaurs Die (a guide to understanding death)
	•	Help Me Say Goodbye (activities for helping kids cope when a special person dies)
	•	I Miss You (a first look at death)
	•	Lifetimes by Bryan Mellonie

[image:] Games
	•	Uno
	•	Kids’ cards in a tin including Go Fish, Crazy Eights, Old Maid
	•	Silly Putty

[image:] Paper (ream)

[image:] Washable markers

[image:] Pencils (sharpened)

[image:] Cleaning clothes/wet-wipes

[image:] Sign-in sheets or legal pad

[image:] Teacher checklists
	•	Support Room Checklist
	•	Teacher Checklist

[image:] Hall passes, pre-printed to include:
	•	Start time – out
	•	End time – in
	•	Student name
	•	Class
	•	Signature

[image:] Kleenex

[image:] Bottled water

[image:] Tape

[image:] Stuffed animals

Checklists
Sample Agendas and Letters
Handling Personal Grief in the Classroom

Response
SECTION 2

Checklists
Flight Team Coordinator Checklist

[image:] 	Get accurate incident and family information.
[image:]	Create a phone message with Building Administrator to communicate with staff.
[image:]	Set meeting time with Flight Team and Rapid Response Team.
[image:] 	Notify Flight Team Leader, designate Flight Team members.
[image:] 	Arrange for extra counseling staff and location for Support Room, as needed.
[image:] 	Arrange for Flight Team Building Administrator, if necessary.
[image:] 	Notify Regional Administrator of affected region.
[image:] 	Notify other schools/departments affected by the crisis.
[image:] 	Notify Central Office personnel and remind them to notify the following as necessary:
	•	School Board
	•	Technology Services
	•	Nutrition Services
	•	Facilities
	•	Special Education
	•	Athletics
	•	Business Office
	•	District Office classified staff
[image:] 	Along with the Building Administrator, prepare written statement to be used with students and help conduct staff meeting to advise staff regarding:
	•	Facts
	•	Confidentiality/what to expect and do: warning signs, describe grief process, how
 	to talk about loss, handouts, etc.
	•	Tragedy Reponse Plan: Support Room location and procedures for students and
 	staff to access
	•	Media communications.
[image:] 	Attend after-school staff meeting to debrief. Make plans for next school day(s) with Flight Team Leader.
[image:] 	Attend a follow-up session with Flight Team and Rapid Response Team.
Flight Team Leader Checklist

[image:] 	In conjunction with Flight Team Coordinator, identify Flight Team members.
[image:] 	Notify Flight Team members and arrange for meeting time.
[image:] 	Wear Flight Team badge.
[image:] 	Obtain photo of student/staff involved and distribute to Flight Team, provide for
 	Support Room.
[image:] 	Distribute checklists to all Flight Team members and put staff information/checklists
in boxes or distribute at AM meeting.
[image:] 	Assign other Flight Team members to and monitor Support Rooms.
[image:] 	Assist in preparation of written statement to be used with students and attend staff
 	meeting to advise staff regarding:
	•	Facts
	•	Confidentiality/what to expect and do: warning signs, describe grief process, how
 		to talk about loss, handouts, anticipate questions students might have, etc.
	•	Rapid Reponse Plan: Support Room location and procedures for students and
 		staff to access.
[image:] 	Support Building Administrator in planning and leadership of the morning staff meeting.
[image:] 	Assure that there is staff assigned to monitor halls, playground and restrooms. Direct
 	students to class or Support Room.
[image:] 	Monitor needs of teachers in classrooms.
[image:] 	Co-lead before- and after-school staff meetings.
[image:] 	Co-lead Flight Team and Rapid Response Team debrief after the staff meeting.
[image:] 	Assist in determining further needs of the Flight Team.
[image:] 	Screen students wishing to leave school and contact parents to seek professional
 	help.
[image:] 	Add an Information Room for parents. No parents in the Support Room or classroom.
[image:] 	See Rapid Response Team Leader for additional information, when needed.
Flight Team Building Administrator Checklist

[image:] 	Attend before-school planning meeting.
[image:] 	Attend before- and after-school staff meetings.
[image:] 	Review Building Administrator checklist.
[image:] 	Determine needs of Site Building Administrator and provide support as needed.
[image:] 	Support Site Building Administrator with daily school operations (supervision, discipline, parent communication, and direction of staff).
[image:] 	Work with Flight Team Coordinator to provide support for students and staff.
[image:] 	Monitor and redirect congregation of students, parents and staff.
[image:] 	Assist with assignment of substitute teachers.
[image:] 	Help monitor playground and cafeteria.
[image:] 	Help develop scripted response for incoming telephone calls and visitors for
 	office staff.

Flight Team Members Checklist

[image:] 	Set up and organize Support Room.
[image:] 	Wear Flight Team badge.
[image:] 	Attend pre-planning meeting and before- and after-school staff meetings.
[image:] 	Support teachers in delivering the initial message and fielding initial responses and
 	questions.
[image:] 	Dispel rumors, discourage glorification in case of suicide.
[image:] 	Allow expression of grief and questions for a period of time (request help if needed).
[image:] 	Monitor halls and restrooms. Direct students to class or Support Room.
[image:] 	Work with students in Support Room.
[image:] 	Identify friends and other high-risk students and advise Rapid Response Team Leader
and Counselor to suggest professional help.
[image:] 	Support teachers in classrooms as needed.
[image:] 	Attend after-school staff meeting to debrief. Assist in plans for next school day(s)
 	if needed.
[image:] 	Provide support for staff who are experiencing difficulty coping with the situation.

Additional Resources
Add resources here

Rapid Response Team Administrator Checklist

[image:] 	Verify information regarding tragedy.
[image:] 	Notify and coordinate with Flight Team Coordinator to prepare for the building response.
[image:] 	Notify Rapid Response Team.
[image:] 	Convene morning staff meeting before day of response. Lead or co-lead with Flight
 	Team Coordinator.
[image:] 	Activate building phone tree. Activate total staff phone tree if tragedy occurs outside
 	regular school day.
[image:] 	Contact affected family member(s) to obtain accurate information to be released to public.
[image:] 	Contact parents of classmates if appropriate.
[image:] 	In collaboration with Flight Team Coordinator, prepare written statement for staff:
	•	Facts
	•	Confidentiality/ What to Expect and Do: warning signs, describe grief process, how
 		to talk about loss, handouts, etc.
	•	Rapid Reponse Plan: Support Room location/procedures for students and staff to access.
[image:] 	With Flight Team Coordinator/Administrator, identify need for substitutes.
[image:] 	Gather photo of student/staff involved, building schedule and map, and phone
 	extensions for Flight Team Leader.
[image:] 	Hold planning meeting with Flight Team and Rapid Response Team as early as possible.
[image:] 	In conjunction with Flight Team Coordinator and/or Flight Team Building Administrator prepare written statement for students:
	•	Facts
	•	Confidentiality/ What to Expect and do: warning signs, describe grief process, how
 	to talk about loss, handouts, etc.
	•	Rapid Reponse Plan: Support Room location and procedures for students and
 	staff to access
[image:] 	Prepare written communication to parents of students with Flight Team Coordinator.
 	Include translation. Send by noon the day of response (for Kinders). If incident is
 	delicate, include the student communication read in class.
[image:] 	Co-lead with Flight Team Coordinator/Leader the after-school staff meeting to debrief and make plans for next school day(s).
[image:] 	Represent school or designate representative to attend funeral or memorial service.
[image:] 	With Rapid Response Team Leader and Flight Team Leader, debrief, evaluate, and follow up
 	on identified high-risk students and staff who are experiencing difficulty coping with crisis.
[image:] 	After an appropriate time, consider an official ending for the grieving process by holding a
 	memorial service or other special activity.
[image:] 	Counsel parent volunteers if appropriate.
Rapid Response Team Leader Checklist

[image:] 	Attend pre-planning meeting with Flight Team and Building Administrator.
[image:]	Dispel rumors, discourage glorification in case of suicide.
[image:] 	Allow expression of grief and questions for a period of time (request help if needed).
[image:] 	Monitor halls and restrooms. Direct students to class or Support Room.
[image:] Attend before- and after-school staff meeting. Assist in making plans for next school
 	day(s).
[image:] 	Attend Flight Team and Rapid Response Team debrief after staff meeting.
[image:] 	Debrief, evaluate, and follow-up on identified high-risk students. Provide support for
 	staff who are experiencing difficulty coping with the situation.
[image:] 	After an appropriate time, consider an official ending for the grieving process by
 	holding a memorial service or other special activity.

Rapid Response Team Members Checklist

· Dispel rumors, discourage glorification in case of suicide.
[image:] 	 Allow expression of grief and questions for a period of time. Request help if needed.
[image:] 	 Monitor halls and restrooms. Direct students to class or Support Room.
[image:] 	Identify friends and other high-risk students and advise counselor of students needing
professional help.
[image:] 	 Encourage teachers in classrooms to send students to Support Room.
[image:] Attend before- and after-school staff meetings. Make plans for next school day(s).
[image:] 	 Attend Flight Team and Rapid Response Team debrief after staff meeting.

Elementary School Staff Checklist

[image:] 	Attend before- and after-school meetings.
[image:] 	Read written statement to students and share facts in classroom as directed.
[image:] 	Dispel rumors, discourage glorification in case of suicide.
[image:] 	Maintain routine of the day/expectations as much as possible.
[image:] 	Allow student expression of grief and questions for a period of time. Request help if
 	needed.
[image:] 	Be mindful of your own grieving needs, especially in front of students; request back-
 	up if needed. If you need outside resources for support, contact a Flight Team
 	member.
[image:] 	Dismiss students to Support Room as appropriate, accompanied by another person.
[image:] Do not send students home or allow students to call home from the classroom.
[image:] 	When sending students to Support Room, have sign-out sheet with time released.
[image:] Monitor halls and restrooms. Direct students to class or Support Room.
[image:] 	Help identify close friends and other high-risk students. Refer to Flight Team Leader or 	Rapid Response Team Leader to contact parents if necessary.
[image:] 	Send written parent communication from Building Administrator home with the students, if appropriate.
[image:] 	Remember, the better we are at compassion in the classroom, kids will be able to
 	access associated grief.

Middle and High School Staff Checklist

[image:] 	Attend before- and after-school meetings.
[image:] 	Read written statement to students and share facts in classroom as directed.
[image:] 	Dispel rumors, discourage glorification in case of suicide.
[image:] 	Maintain routine of the day/expectations as much as possible.
[image:] 	Allow student expression of grief and questions for a period of time. Request help if
 	needed.
[image:] 	Be mindful of your own grieving needs, especially in front of students; request back-
 	up if needed. If you need outside resources for support, contact a Flight Team
 	member.
[image:] 	Encourage students to stay at school and seek help in the Support Room or see
 	counselor who can determine best actions.
[image:] 	Dismiss upset students to Support Room as appropriate, accompanied by
 	another person.
[image:] 	When sending students to Support Room, have sign-out sheet with time released.
[image:] Monitor halls and restrooms. Direct students to class or Support Room.
[image:] 	Help identify close friends and other high-risk students. Refer to Flight Team Leader or 	Rapid Response Team Leader to contact parents if necessary.
[image:] 	Send written parent communication from Building Administrator home with the students, if appropriate.
[image:] 	Remember, the better we are at compassion in the classroom, kids will be able to
 	access associated grief.

[bookmark: _LastPageContents]

[image:]

[image:]Counselor Checklist

[image:] 	Attend pre-planning meeting.
[image:] 	Attend before- and after-school meetings.
[image:] 	Assist Flight Team in student and staff Support Rooms or affected classrooms.
[image:] 	Screen students requesting to go home and contact parents of students needing
 	continuous support.
[image:] 	Support teachers in classrooms as needed and identify teachers and students who
 	are needing immediate support.
[image:] 	Help identify close friends and other high-risk students. Refer to Flight Team Leader or 	Rapid Response Team Leader to contact parents if necessary.
[image:] 	Be mindful of your own grieving needs, especially in front of students; request back-
 	up if needed. If you need outside resources for support, contact a Flight Team
 	member.
[image:] 	Allow Flight Team members to provide the majority of staff and student support.
[image:] 	Communicate with Flight Team Leader regarding contacting affected family/close
 	friends (i.e., phone call, home visit).
[image:] 	Attend Flight Team and Rapid Response Team debrief after staff meeting.

Substitutes Checklist

[image:] 	Wear ID badge at all times.
[image:] 	Check in at the office and ask to meet with the Building Administrator or Flight Team Building Administrator for assignment and briefing.
[image:] 	Attend before- and after-school meetings if able.
[image:] 	Cover classrooms or duties as directed by Flight Team Coordinator/Leader, Flight Team Building Administrator, or Building Administrator.
[image:] 	Allow student expression of grief and questions for a period of time. Request help if
 	needed.
[image:] 	Be compassionate, but do not attempt to soothe by using religious or personal
 	beliefs.
[image:] 	Dismiss students to Support Room, accompanied by another person.
[image:] 	When sending students to Support Room, have sign-out sheet with time released and
 	appropriate hall pass.
[image:] 	Dispel rumors, discourage glorification in case of suicide.
[image:] 	Maintain routine of the day/expectations as much as possible.
[image:] 	Be mindful of your own grieving needs, especially in front of students; request back-
 	up if needed. If you need outside resources for support, contact a Flight Team
 	member.
[image:] 	Monitor halls and restrooms. Direct students to class or Support Room.
[image:] 	Help identify close friends and other high-risk students. Refer to Flight Team Leader or 	Rapid Response Team Leader to contact parents if necessary.
[image:] 	Send written parent communication from Building Administrator home with the students, if appropriate.
Public Communications Officer Checklist

[image:] 	Assist Superintendent with follow-up, communicate to Board members and
 	Regional Administrators.
[image:] 	If needed, plan parent communications with Flight TeamCoordinator and Flight Team Building Administrator on the morning of the response.
[image:] 	Develop a media protocol for incident and prepare media release when requested by
 	Flight Team Coordinator/Administrator.
[image:] 	Review and edit draft of parent letter. Arrange for translation, if needed.
Sample: Before-School Meeting Agenda

Attendees
(Flight Team Coordinator, Flight Team Administrator, Flight Team Leader, Flight Team Members, Rapid Response Team, Building Administrator)
•	Building Administrator
•	Classified staff
•	Certified staff
Meeting Preparation
•	Provide tissues.
•	Provide Support Room for staff and identify Rapid Response Team.
•	Print staff checklists and handouts.
Introduce Flight Team and Rapid Response Team
•	Explain role of Flight Team.
•	Review facts of death or crisis.
•	Review “Right to Privacy” guidelines (see page 23) and Guiding Others Throughout the
 	Healing Process (see Appendix B).
•	Review specific circumstances.
•	Describe specifics of Support Room.
•	Designate staff gathering place; Flight Team and Rapid Response Team can staff rooms.
•	Discuss cultural/religious sensitivities.
•	Pass out staff checklists.
•	Anticipate questions students might have and brainstorm possible answers.
Discuss Staff Duties
•	Share written statement provided by Building Administrator with students.
•	Lead discussion about their feelings and experiences.
•	Keep semblance of schedule, but make accommodations.
•	Send students to Support Room, as appropriate.
•	Expect confusion, crying, disruptive behavior; act compassionately.
•	Be prepared for questions students might have.
•	Respect the wishes and privacy of the family.
•	Discuss impact of the unfortunate event (you may wish to suspend regular curriculum
 	for a bit).
•	Be available as the situation demands.
•	DO NOT TALK TO THE PRESS.
•	Get coverage for a class if you are feeling overwhelmed; being mindful that
 	expression of your own grief can impact students.
•	Contact the office if you cannot speak to the students of this event.
Sample Agendas and Letters
Sample: Before School Meeting Agenda (cont.)

Discuss what staff is NOT expected to do:
•	Solve all problems; take the hurt away.
•	Become instant counselors.

Other Details
•	Possible beginning thoughts/phrases.
•	Tentative arrangements for memorial.
•	What can Flight Team and Rapid Response Team do to be of greatest support?
•	Give time/place of after-school meeting.

Sample: Announcement to Students

Today we received tragic (or sad) news. We were informed that one of our students, _____________________________died by__________________. (Give basic appropriate elaboration without too much detail). When things like this happen, people have all different kinds of reactions, like shock, sadness, fear, and anger. Those reactions may rise and fall throughout the day, and even for days to come. Some of us will want to have quiet time alone and others may want time to talk with peers or adults. Some of you who didn’t know___________________ may be ready for teachers to return to academics (or lessons) sooner than others. We all just need to practice patience and respect for each other.
We can take some time to talk about this. When most of you are ready to return to learning, those who still wish time to talk or think about this may go to the Support Room, which is ____________________________(tell where it is). You will have to sign out of your class as you leave and sign in to the Support Room as soon as you arrive. (If there are other supervised gathering places, such as the commons, state that here). We recognize the need for you to gather with friends to talk, so we are providing (this place/these places) for you to be. It is important that all students be in some setting that has an adult present. For those of you who wish to talk one-on-one with the school counselor, she/he will be in his/her office and will see students during the day. Sign up for time at_______________________(where).
The school day will remain on schedule, but teachers in any class may suspend regular classroom activities in order to allow you to talk about this event.
At this point, we know the following about the memorial/funeral arrangements; (give details).
We will continue to keep you updated as this unfolds. Further news will come by (give details on how updates will be handled.)

Sample: Letter to Parents – English

Dear Parents:
As you may or may not have heard, our district/school has experienced a crisis/tragedy/event that has affected us deeply. Let me briefly review the facts of this situation.
(Describe incident briefly. Give known facts as appropriate.)
Students and staff will react in different ways to these types of events. We, therefore, should expect, try to understand, and accept a variety of emotions and behaviors. The most important thing we should do is to be supportive and to encourage discussion about the event, the feelings it gives rise to, and ways of responding to it.
We have implemented a plan for responding to this situation and helping our students and their families. This plan has evolved from our district’s experience with crisis. Our staff has been/will be briefed on our plans and guidelines for discussing the incident and reactions to it. Our school’s staff (and other district personnel) will be available to the students who need special attention and support. We will try to maintain as normal a routine and structure as the situation allows, and we encourage you to do the same. If you feel that your child(ren) or family needs assistance in anything else, please contact us and we will do everything we can to help.
If you have questions or needs, please contact us by calling the school office (GIVE PREFERRED PHONE NUMBER). We will try to keep you informed of the situation as it progresses, any specific actions that we will take (i.e. parent/community meetings, memorial funds, funeral arrangements), and any other information that we feel you should have or that will be of help to you and your child(ren). (GIVE INFORMATION/DETAILS THAT ARE AVAILABLE OR THAT PARENTS SHOULD HAVE AT THIS TIME)
We know that you will join us in our concern, support, and sympathy for those involved in and affected by this incident. We also greatly appreciate your cooperation and assistance.
Sincerely,
Principal and Staff (This letter can be put on a disk for each school to add/delete as necessary.)

Sample: Letter to Parents – Spanish

Estimados Padres:
Como tal vez estarán informados, nuestro Distrito/escuela ha experimentado una crisis/tragedia/evento que nos ha afectado profundamente. Permítanme referirme a la situación brevemente.
(Describa el incidente brevemente dando datos conocidos según sea apropriado)
Los estudiantes y el personal docente reaccionarán en diferentes maneras ante este tipo de acontecimientos. Nosotros, por lo tanto, debemos esperar, tratar de entender y aceptar una variedad de emociones y reacciones. Lo más importante que debemos hacer es dar apoyo e invitar al diálogo acerca de lo sucedido, los sentimientos que ocasiona y las maneras de responder a ellos.
Hemos implementado un plan para responder a esta situación y ayudar a nuestros estudiantes y a sus familias. Este plan se ha desarrollado con base a las experiencias de nuestro distrito en casos críticos. Nuestro personal ha sido/será informado de nuestros planes y guías para la discusión del incidente y reacciones al mismo. El personal de nuestra escuela (así como personal adicional del distrito) estará a la disposición de los estudiantes que necesiten atención y apoyo especial. Trataremos de mantener una rutina y estructura tan normal como la situación lo permita y les invitamos a hacer lo mismo. Si sienten que su(s) hijo(s) o familia necesita ayuda o alguna otra cosa, por favor pónganse en contacto con nosotros que haremos todo lo que este de nuestra parte para asistirlos.
Si tienen preguntas o necesidades, por favor pónganse en contacto con nosotros llamando a la oficina de la escuela (Dé el número telefónico preferido). Trataremos de mantenerlos informados de la situación a medida que se desarrolla, cualquier medida especifica que tomemos (ej. juntas con los padres/la comunidad, fondos en honor, arreglos de funeral), y cualquier otra información que consideremos ustedes deban tener o que sería de ayuda para ustedes y para su(s) hijo(s). (Dé la informacion/los detalles disponibles que los padres deban tener en ese momento.)
Bien sabemos que ustedes se unen a nuestra preocupación, apoyo y comprensión por aquellos involucrados y afectados por este incidente. Asimismo agradecemos enormemente su cooperación y asistencia.
Muy atentamente,
El/ La Director(a) y EL Personal Docente

Sample: Flight Team and Staff Follow-up Agenda

•	Give note cards to staff with two or three questions to reflect on the day (optional to turn into Flight Team)
		What happened for you today?
		What worked well?
		What could be improved or how could you have felt more supported?
		What additional resources do you/your school need in the near future?
•	Give a chance for staff to share what they wrote.
•	Have small group debrief with staff and have groups share one thing.
•	Ask staff, “What was the hardest part, for you, when you look back at the day?”
•	Take the opportunity to diffuse misunderstandings or acknowledge issues.
•	Catch them up on details from the day.
•	Give them updates or news of plans for funeral arrangements, if known.
•	Determine the next day’s plan. Ask staff what their needs are.
•	Review emergency evacuation and/or protection plans, if appropriate.
•	Review responsibility of staff. Provide handouts if appropriate. Possibly go over
	signs of depression, difference between sadness and depression.
•	Ask what staff would like for ongoing support.
•	Make a list of students of concern or describe referral process.
•	Remind all school staff to keep an eye on at-risk students and report concerns to the
 	school counselors/psychologists.
•	•	Remind them of support services and tell them to take care of themselves, as well
 	as students.
•	•	Share your appreciation of some things which went well or efforts of others, as well
 	as students.
•	Ask staff what they saw that went well.

Additional Resources
*****Add resources here*****

Handling Personal Grief in the Classroom
Action List

	• Read the announcement provided.
· • Emphasize that there are no right or wrong ways to feel. If you are more comfortable convening class, say so…recognizing that not everyone in the room will be able to do the same. Acknowledging that each of us will experience different feelings (disbelief, sadness, anger, confusion, helplessness, guilt, panic). Identify the Support Room and ask if there are students who need additional support. Send those students to the Support Room, using your judgment as to whether they should be accompanied or not.
· • When students are where they need to be, acknowledge your plan to continue with lessons
 	 as planned, or for the brave of heart try a different approach.
· • Talk with students as a group.
· • Offer choices such as writing letters, writing in journals, discussion of other losses.
· • Have a quiet time.
· • Write a eulogy.
· • Create a class banner as a memorial.
· • Discuss the stages of grief.
· • Have students write notes to the family.
· • Share memories of the student; thinking of all the good experiences and positive memories is important.
· • Discuss ways to cope with loss.
· • Allow students to talk in small groups.
· • Allow students to write the things they wish they could have said to the deceased.
· • Direct energy to creative pursuits, physical exercise, or verbal expression if anger arises.
· • If a sibling will be returning to your class, discuss their return and how you will acknowledge
 	 their loss.
	• Encourage mutual support and respect for each other’s feelings.

Additional Resources
***** Add Resources here*****

Follow-up
Memorials
Resource Materials – Protocols
Resource Materials – Miscellaneous

Recovery
SECTION 3
Follow-up
Counselor Follow-up

	• Drop-in “rap” groups in the counselor’s office or over lunch.
• Distribute grief and loss materials (found in Appendix B–E, these items will be modified) as needed.
• Student check-ins.
• Referrals to School Psychologist as needed.

Additional Resources
******Add Resources here******

Memorial Events (This should be reviewed and modified)

The intent of a memorial event is to pay tribute to the life of the deceased. It is an important
opportunity for students to make amends and for the community to bring closure to the
formal period of grief.
•	Any memorial event held on a Beaverton School District campus has to be done in collaboration with the Flight Team Administator/Coordinator.
•	School-sponsored memorials should be consistent and include all students.

Additional Resources
*****Add Resources here******
Memorials
Resource Materials – Protocols

Resource MaterialsResource Ma Resource Materials – Protocols
terials – Miscellaneous
APPENDICES

Appendix A
[image:]
Appendix B

Guiding Others Through the Healing Process

Helpful questions to ask the bereaved:
What can I do to help you?
If I were to ask your family, what would they say about how you have been doing?
If I were to ask your friends, what would they say about how you have been doing since the death/crisis/tragedy?
Is there someone you feel understands you?
If you were to ask someone to help you with this, who would it be?
Can you tell me about an average day? What happens? What do you do?
What thoughts help you to get out of bed in the morning?
What are you thinking of when you have the most problems?
Tell me the things you do to release your pain and grief.
Are there some good memories of (the lost person) that you could tell me about?
Will you tell me a story you remember about (the deceased)?
Are there family members you are worried about? Who?
Feeling guilty after a death happens to some people. Where are you in this area?
Some people feel angry. Have you felt anger?

Appendix C

Ten Stages of Grief (Review and modify)

1. Shock / The initial stage of grief is usually experienced even if the loss has been expected. There is only so much physical or psychic pain that an individual can endure; when that limit is reached, the mental/emotional system shuts down. There is often denial, which can last for some time. This is often expressed as a “numbness” or as a sense of unreality.
2. Emotional Release / As the shock wears off, there is a need to release all the emotions that have been building up. This release may be verbal or physical, and while this is healthy, care should be taken to ensure the safety of the individual, others, or personal property.
3. Depression / There are often feelings of loneliness and utter isolation that come with depression. The feeling of “there is no help for me” is normal and very common. There is a push/pull situation, wanting to be alone and yet feeling a need for people at the same time.
4. Physical Symptoms of Distress / The initial stage of grief is usually experienced even if the loss has been expected. There is only so much physical or psychic pain that an individual can endure; when that limit is reached, the mental/emotional system shuts down. There is often denial, which can last for some time. This is expressed as a “numbness,” or a sense of unreality.
5. Anxiety / A common response to loss; a significant loss creates uncertainties that must be dealt with whether this loss is from death or is symbolic.
6. Hostility / God is often a target of rage which many people have a difficult time accepting.
7. Guilt / This emotion can be imaginary or exaggerated, but should not be ignored. It is a common experience for the survivor to remember only the negative aspects of the relationship such as those times when harsh words were exchanged in anger. Seldom does the bereaved pause and remember the beautiful times when all the love and tenderness were evident.
8. Hesitancy to Renew Normal Activities / There is often a fear of returning to the regular routine of living. This fear may take a variety of forms. There could be concern about how people will respond, a desire to talk about the loss, a fear of rejection, etc.
9. Healing Memories / There is a slow realization that the painful memories are part of the healing process and must be integrated into the life of the bereaved. It is a time of reaching out, to embrace fully all that has happened and to accept that life must change if it is to continue.
10. Acceptance of One’s New Role in Life / Loss brings about changes. Whether it is the resumption of single life after years of marriage, or going on without a parent or friend, there must be the realization that a new role is to be accepted and lived.

Appendix D

Normal Manifestations of Grief (review and modify)

•	Loss of appetite
•	Feeling of emptiness in the stomach
•	Lump in the throat
•	Tightness in the chest
•	Feeling of weakness
•	Palpitations
•	Inability to sleep, early morning awakening, extreme fatigue
•	Grinding the teeth during sleep
•	Dryness of the mouth
•	Inability to concentrate, forgetfulness regarding what is being done in the middle of a task,
forget what is being said in the middle of a sentence
•	Loss of time perception
•	Difficulty with remembering or maintaining a schedule
•	Intense sense of loneliness and feeling of social isolation
•	Overwhelming sense of sadness
•	Longing for life to return to the way it was
•	Crying at unanticipated times
•	Oversensitivity to noise
•	Breathlessness, frequent sighing
•	Restlessness, inability to complete normal tasks or read a book
•	Experience occasions of resentment that “life goes on” for others
•	Hear, smell, see loved one particularly in familiar settings
•	Need to retell the details of the loss again and again
•	Experience a feeling of anger at the loved one for dying
•	Temporarily attempt to preserve life “as it was” for the loved one
•	Have recurrent feelings of guilt or remorse
•	Assume characteristics, mannerisms of the loved one
•	Have a sense of unreality about life and the death of the loved one
•	Irritability, feeling “on edge” G.H.2/15/89, Revised 1/7/93 KMK

Appendix E

Signs of Recovery

There are signs of recovery from grief and grieving, some of which are:
The person freely ventilates feelings whenever he/she needs to express the pain of grief.
The person owns the painful reality of separation from a loved one.
The person asks for and accepts help from others.
The person realizes that grief is a process and recovery is a choice.
The person acknowledges that bereavement offers an opportunity for growth and creativity.
The person develops a new sense of self and renewed vigor.
The person understands his/her life has taken a new direction.
The person discovers that he/she is able to make new relationships.
The person can accept the changes that growth causes.
The person makes an effort to live each day fully and enjoy it.

image5.png

image6.png
Incident

Commander
Incident
Commander

Ageno
o

image7.png

image8.png

image9.png

image10.wmf

image3.jpeg

image4.jpeg

