
2221

Do
DE

A

NEWSLETTER

Volume IV - Issue 9 May 2004

Inside This Issue

News & Updates
DoDDS-Europe Workshops Whirlwind......... 1
Pictorial: DoDDS-Europe Workshops........... 2

Safe School Planning
Physical Security Options............................. 3
IRP: Lockdown Q&A...................................... 4

Education Issues
Suicide Program Reviewed........................... 5
ADD and Safety... 5

Free Bullying Support for Teachers.............. 5

Prevention Programs
Free Suicide Prevention Program................. 6
Sexual Assault Prevention Tips.................... 6

In March, trainers traveled across Europe to complete the DoDEA Safe
Schools Workshops. Administrators participated in ten workshops in five
districts. During the workshops, administrators shared their safety and
security challenges. Trainers provided on-the-spot technical assistance and
continue to provide follow-up support.

Some overarching concerns voiced by administrators at the workshops
include: school bullying, suicidal ideation, gangs, girl-on-girl bullying, pro-
tective actions, a desire to integrate all of the “required plans;” and the
challenge of attempting to coordinate the Incident Command System (ICS)
with emergency responders.

The Mediterranean District workshops took place March 11 and 12,
facilitated by Superintendent Tom Ellinger. Chief of Staff Kathy Zdanowski
worked with District Safety & Security Officers (DSSO) Alan Young and
Timothy Krause to arrange the workshops. On March 16 and 17, Assistant
Superintendent Elaine Grande welcomed participants to the Kaiserslaut-
ern District workshops coordinated by DSSOs Bill Fahy and Tom Anderson.
Assistant Superintendent Frank Rohl opened the March 18 and 19 Heidel-
berg District workshops. Chief of Staff Terry Emerson organized workshop
preparations with DSSOs Gene Hindle and Dennis Ryan.

Superintendent Linda Curtis and Assistant Superintendent Gary Gersterner
welcomed participants to the Isles District workshops on March 22 and
23. Chief of Staff Walter Wilhoit, DSSOs Ron Arnold and Kris Villarreal sup-
ported logistics for the workshops. In
the Bavaria District, Superintendent
Dr. Ron McIntire introduced the work-
shops on March 25 and 26. Assistant
Superintendent Mike Thompson, and
DSSOs John McCoy and Bill Heiges
arranged the rooms. Feedback from
the workshop evaluations indicated
that participants found the training
extremely valuable and worthwhile.

DoDDS Europe Workshops Whirlwind

DoDEA Safe Schools Program Managers
Ed Englehardt, Rose Chunik

Safe Schools Newsletter Editorial Staff
Bob Michela, Jennifer Bloom, Brian McKeon

This is an unofficial publication produced by DynCorp, Inc. on
behalf of the Department of Defense Education Activity Office of
Safety and Security. The material herein is presented for infor-
mational purposes and does not constitute official policy of the
Department of Defense. All comments and questions should be
directed to Bob Michela at: rmichela@csc.com.

2

News and Updates

3

Safe School Planning

uuu Pictorial: DoDDS Europe Workshops uuu

Vicenza, Italy Kaiserslautern, Germany

Heidelberg, Germany

Lakenheath, UK

Bamberg, Germany

2

News and Updates

3

Safe School Planning

Physical Security Options

In the January issue of American School and University Magazine, journalist Mike Kennedy discusses physical
security measures that many schools have found to be effective in enhancing their campus security. Perhaps you
are already implementing some of these measures. Review your incident worksheets, surveys and security objec-
tives to verify that the options you select address your school’s needs. Use the checklist below to determine if there
are measures that you are not currently using that you should consider.

r Access Control – Access cards help schools control who has access to a building
and can alert school officials when there is a potential breach in security, such as
when a door is propped open in a remote area.

r Communications – Cell phones, two-way radios, pagers, PA systems; and enhanced
intercom systems can provide the most remote area of the school building with a
lifeline in the event of an emergency.

r Limited Public Use – Be cognizant of the security risks that can arise from increas-
ing access to your school during off-hours. Restricting use to a small part of the
facility during these times may be the best solution.

r Crime Prevention Through Environmental Design (CPTED) – Encourages the follow-
ing measures: minimizing the number of campus buildings, limiting the number
of building entrances, establishing boundaries between the school’s property and
any adjoining properties; and ensuring that administrative offices have a clear line
of sight to the main entry, parking lots and play areas.

 r Lighting – Helps monitor outside areas of school property and wards off any tres-
passers.

For more information on these security measures, see: http://asumag.com/mag/university_providing_safe_
schools/ . Refer to Chapter 3, Section 3 of the DoDEA Safe Schools Handbook for additional ideas on physical
security equipment.

4

Safe School Planning

5

Education Issues

IRP: Lockdown Q & A

During a phone conference the DoDEA Safe Schools Technical Assistance Team (safeschools@csc.com) and
DoDEA administrators discussed challenges experienced while planning their lockdowns. Below are frequently
asked questions regarding internal communications and student accountability procedures during lockdowns.

Q: How should we alert the school playground monitor that a lockdown is taking place?
(This could include a PE teacher who is outside with a class.)

A: Communications options identified (in order of preference) are:
 1. A walkie-talkie/cell phone call from the front office (walkie-talkies cost
 about $40.00 per pair)
 2. An air horn signal to the monitor (air horns cost about $5.00 each)
 3. A human runner (as a last resort)

Q: How often should we communicate during a lockdown?

A: During a lockdown that lasts several hours, update each classroom hourly to check
their status and share ongoing emergency response efforts.

Q: We have teachers designated to check the bathrooms and halls for missing stu-
dents, but how can we be certain we have accounted for all students?

A. Accounting for all students at the beginning of a lockdown is critical; missing stu-
dents might be either casualties or the perpetrators.

 1. Determine an overall status of attendance. Is anyone missing?
 2. Contact each teacher for their attendance report.
 3. If anyone is missing, have teachers check bathrooms, halls and one another’s
 classes for these possible “extra” students.

As you plan how you will alert everyone, decide how you will contact staff and students located in temporary
classrooms, and out buildings, etc. Check with your local security officials to find out if they have any additional
lockdown recommendations.

Obviously there are several additional topics to consider when planning lockdowns, such as dispensing medica-
tions to students, supporting students with disabilities, etc. Please send your questions to safeschools@csc.com
so they can be addressed in a future article. Special thanks to Valerie Cotter, School Psychologist, West Point
Elementary & Middle Schools for her assistance with this article.

4

Safe School Planning

5

Education Issues

Suicide Program Reviewed

During recent workshops DoDEA administrators expressed their concern over the issue of student behavior prob-
lems and potential classroom disruptions from students with Attention Deficit Disorder (ADD). In a recent interview,
Dr. Edward Hallowel, ADD expert and author of the book, Driven to Distraction, shared his insights on ADD to help
teachers and parents better understand ADD. He explained that those with ADD display three characteristics:
 1. Distractibility,
 2. Impulsivity; and
 3. Restlessness.

Hallowel further explained that the difference between ADD and everyday life lies in the
intensity and duration of the above characteristics.

Dealing with those afflicted with ADD is a challenge. Hallowel purports that education of the students’ teachers
and parents is essential to help them deal with their ADD in a positive manner. He stresses that adults must real-
ize that ADD is no excuse for misbehavior. Rather, ADD is the explanation for misbehavior. Says Hallowel, ADD
kids have trouble organizing their lives and need structure. Additionally, youth with ADD love to argue because it’s
stimulating and exciting – conflict stimulates their adrenaline.

Teachers can support students with ADD by providing them with structure. Parents can help by both providing
structure and posting reminders for chores and homework. Hallowel’s book, Driven to Distraction can provide edu-
cators and parents with more information on the inner workings of this psychological disorder and techniques for
coping with and supporting youth with ADD. To order this ADD resource, go to: www.amazon.com.

ADD and Safety

Researchers examined the effectiveness of the Signs of Suicide (SOS) prevention program in reducing suicidal
behavior. Twenty-one hundred students in 5 high schools in Columbus, GA, and Hartford, CT, were randomly
assigned to intervention and control groups. Students in both groups completed self-administered questionnaires
approximately 3 months after the program’s implementation.

Evaluation results showed lower rates of student suicide attempts. Greater knowledge and more adaptive attitudes
about depression and suicide were also observed among students in the intervention group. The modest changes
in knowledge and attitudes partially explained the beneficial effects of the program. For more on this study, con-
tact: aseltine@uchc.edu or visit: www.mentalhealthscreening.org/sos_highschool/#sponsor.

The Maricopa County Juvenile Probation Department in Phoenix, AZ developed a set of videos and Curriculum
Materials to target the adult understanding of bullying. According to the program’s developers, today’s attitudes
toward bullying have changed. Bullying is no longer just “part of growing up” and it does not “make a kid stron-
ger.”

Maricopa County’s program includes: a handbook entitled Fight Back With Love: Every Adult Has a Responsibility
to Prevent Bullying, a video that focuses on behaviors in Grades K-6, and another dealing with behavior in Grades
6-12. Curriculum Materials include: a Viewing Guide, a Reproducible Master copy of classroom materials, and
web site support for current research. To order a set of materials, e-mail: elvdav@juvenile.maricopa.gov or call:
602.506.4011 (MST).

Free Bullying Support For Teachers

6

Prevention Programs

Sexual Assault Prevention Tips

Free Suicide Prevention Program
In response to workshop participants’ requests for
information on suicide prevention, we have found a
resource that may be of use. The Jason Foundation,
Inc. offers a free program for the awareness, educa-
tion, and prevention of youth suicide for grades 7-12.
This program offers a teacher’s manual, an interactive
CD-ROM, a video, and materials that focus on the pre-
vention of suicide through peer support.

The Jason Foundation suggests that this program
should not be used following a suicide or an attempt.
These situations require professional counseling.
The Jason Foundation recommends waiting several
months between an incident and the presentation
of suicide prevention materials. Check with mental
health professionals for their recommendation as to
the type of peer support program to implement in the
aftermath of a suicide or an attempt.

This is a free program with only a $25 production fee.
To obtain a copy, go to: www.jasonfoundation.com.

If a school makes it tough for a perpetrator to find privacy, sexual assault can be thwarted. Below are some
simple ways administrators can work to prevent sexual assault. These include:

• Review all internal door locks – When a door can be locked from the inside of a
room, a perpetrator can keep people out of a room while committing an assault
and prevent someone from escaping.

• Lock any unused or rarely used rooms.
• Supervise students in out-of-the-way locations where assaults can easily occur

(i.e., locker rooms, rarely used hallways, and under bleachers).
• Don’t assume elementary students are safe, even from one another – a large

number of student-on-student cases go unreported.
• Check school bus activity – In Georgia, girl-on-girl sexual acts took place on a bus

for a whole quarter before adults were alerted.
• Ask students and staff periodically about areas in and around the school where

they feel vulnerable. Perpetrators may move to new locations.

DoDEA administrators can deter sexual assault by publicizing student reporting procedures and implementing
prevention programs that teach children to avoid or run away from suspicious people and report any abuse. The
information in this article was an amalgamation of ideas taken from an article by school safety expert Michael
Dorn and the security experts on the DoDEA Safe Schools Team.

- - - - - - - - - - FAST FACT - - - - - - - - -

4,000-5,000 youth suicides
occur every year.

From 1980-1997 suicides
among youth aged 10-14
increased by 109%.

Youth suicides tripled
from 1952-1995.

- From the Centers for Disease
Control and Prevention

