CRISIS AND SCHOOL SAFETY

Talking to Children About Violence: Information for Parents and Educators

Ensuring a healthy start. Promoting a bright future.

High profile acts of violence, particularly in schools, can confuse and frighten children who may feel in danger or worry that their friends or loved ones are at risk. They will look to adults for information and guidance on how to react. Parents and school personnel can help children feel safe by establishing a sense of normalcy and security and talking with them about their fears.

- Reassure children that they are safe. Emphasize that schools are very safe. Validate their feelings. Explain that all feelings are okay when a tragedy occurs. Let children talk about their feelings, help put them into perspective, and assist them in expressing these feelings appropriately.
- Make time to talk. Let their questions be your guide as to how much information to provide. Be patient; children and youth do not always talk about their feelings readily. Watch for clues that they may want to talk, such as hovering around while you do the dishes or yard work. Some children prefer writing, playing music, or doing an art project as an outlet. Young children may need concrete activities (such as drawing, looking at picture books, or imaginative play) to help them identify and express their feelings.
- Keep your explanations developmentally appropriate.
 - Early elementary school children need brief, simple information that should be balanced with reassurances that their school and homes are safe and that adults are there to protect them. Give simple examples of school safety like reminding children about exterior doors being locked, child monitoring efforts on the playground, and emergency drills practiced during the school day.
 - Upper elementary and early middle school children will be more vocal in asking questions about whether they truly are safe and what is being done at their school. They may need assistance separating reality from fantasy. Discuss efforts of school and community leaders to provide safe schools.
 - Upper middle school and high school students will have strong and varying opinions about the causes of violence in schools and society. They will share concrete suggestions about how to make school safer and how to prevent tragedies in society. Emphasize the role that students have in maintaining safe schools by following school safety guidelines (e.g., not providing building access to strangers, reporting strangers on campus, reporting threats to the school safety made by students or community members, etc.), communicating any personal safety concerns to school administrators, and accessing support for emotional needs.
- Review safety procedures. This should include procedures and safeguards at school and at home. Help children identify at least one adult at school and in the community to whom they go if they feel threatened or at risk.
- Observe children's emotional state. Some children may not express their concerns verbally. Changes in behavior, appetite, and sleep patterns can also indicate a child's level of anxiety or discomfort. In most children, these symptoms will ease with reassurance and time. However, some children may be at risk for more intense reactions. Children who have had a past traumatic experience or personal loss, suffer from depression or other mental illness, or with special needs may be at greater risk for severe reactions than others. Seek the help of mental health professional if you are at all concerned.
- Limit television viewing of these events. Limit television viewing and be aware if the television is on in common areas. Developmentally inappropriate information can cause anxiety or confusion, particularly in young children. Adults also need to be mindful of the content of conversations that they have with each other in front of children, even teenagers, and limit their exposure to vengeful, hateful, and angry comments that might be misunderstood.
- Maintain a normal routine. Keeping to a regular schedule can be reassuring and promote physical health. Ensure that children get plenty of sleep, regular meals, and exercise. Encourage them to keep up with their schoolwork and extracurricular activities but don't push them if they seem overwhelmed.

Suggested Points to Emphasize When Talking to Children

- Schools are safe places. School staff works with parents and public safety providers (local police and fire departments, emergency responders, hospitals, etc.) to keep you safe.
- The school building is safe because ... (cite specific school procedures).
- We all play a role in the school safety. Be observant and let an adult know if you see or hear something that makes you feel uncomfortable, nervous or frightened.
- There is a difference between reporting, tattling or gossiping. You can provide important information that may prevent harm either directly or anonymously by telling a trusted adult what you know or hear.
- Although there is no absolute guarantee that something bad will never happen, it is important to understand the difference between the *possibility* of something happening and *probability* that it will affect you (our school community).
- Senseless violence is hard for everyone to understand.
 Doing things that you enjoy, sticking to your normal routine, and being with friends and family help make us feel better and keep us from worrying about the event.
- Sometimes people do bad things that hurt others. They
 may be unable to handle their anger, under the influence
 of drugs or alcohol, or suffering from mental illness.
 Adults (parents, teachers, police officers, doctors, faith
 leaders) work very hard to get those people help and keep
 them from hurting others. It is important for all of us to
 know how to get help if we feel really upset or angry and
 to stay away from drugs and alcohol.
- Stay away from guns and other weapons. Tell an adult if you know someone has a gun. Access to guns is one of the leading risk factors for deadly violence.
- Violence is never a solution to personal problems. Students can be part of the positive solution by participating in antiviolence programs at school, learning conflict mediation skills, and seeking help from an adult if they or a peer is struggling with anger, depression, or other emotions they cannot control.

NASP has additional information for parents and educators on school safety, violence prevention, children's trauma reactions, and crisis response at www.nasponline.org.

© 2007, National Association of School Psychologists, 4340 East West Highway, Suite 402, Bethesda, MD 20814, (301) 657-0270.

The National Association of School Psychologists (NASP) offers a wide variety of online resources to parents, teachers, and others working with children and youth that promote effective strategies, greater collaboration, and improved outcomes on a

wide range of psychological, social/emotional, and academic issues. Visit the NASP website (*www.nasponline.org*) or use the direct links below to access information that can help you improve outcomes for the children and youth in your care.

About School Psychology—Downloadable brochures, FAQs, and facts about training, practice, and career choices for the profession.

www.nasponline.org/about_sp/spsych.aspx

NASP Resource Library—Online resources on a wide variety of topics.

www.nasponline.org/resources/index.aspx

Crisis Resources—Handouts, fact sheets, and links regarding crisis prevention/intervention, coping with trauma, suicide prevention, and school safety. www.nasponline.org/resources/crisis_safety

Culturally Competent Practice—Materials and resources promoting culturally competent school psychological services, recruitment of school psychologists from culturally and linguistically diverse backgrounds, and issues relating to English Language Learners and cultural diversity.

www.nasponline.org/resources/culturalcompetence

Mental Health—Articles, handouts, and links related to children's and adolescent's mental health and school-based mental health services.

www.nasponline.org/resources/mentalhealth

Advocacy—Information, resources, and advocacy tools for promoting school mental health services and learning opportunities for all children and youth. Important legislative, policy, and practice information and resources relating to key legislation including the Elementary and Secondary Education Act/No Child Left Behind (ESEA/NCLB) and the Individuals with Disabilities Education Improvement Act (IDEA).

www.nasponline.org/advocacy

Response to Intervention—Information, resources, and tools related to Response to Intervention www.nasponline.org/resources/rti

Links to State Associations—Easy access to state association websites.

www.nasponline.org/about_nasp/links_state_orgs.aspx

NASP Books & Products—Review tables of contents and chapters of NASP bestsellers and place orders. www.nasponline.org/publications

Position Statements—Official NASP policy positions on key issues.

www.nasponline.org/about_nasp/position_paper.aspx