
Table of Contents

I. Introduction
4

II. The Crisis Team
6

III. Common Forms for All Categories of Crisis
10

· Crisis Team Membership Form
11
· Community Resource List
12
· Crisis Team Emergency Kit
13
· Classroom Emergency Kit
14
· Crisis Team Annual Responsibilities Checklist
15
· Crisis Team Responsibilities During a Specific Crisis Checklist
16
· After Action Crisis Management Report
19
IV. Accidents
20

V. Bomb Threat
23

VI. Death
30

VII. Deployment
37

VIII. Emergency Evacuation
38

IX. Gangs
39

X. Hostage-Includes Lockdown
41

XI. School Violence
47

XII. Suicide Attempt
48

XIII. Terrorism, Antiterrorism, War
54

XIV. Resources and Websites
57

ACKNOWLEDGMENTS

This revision to the 1995 DoDDS-Europe Supplement to DS Manual 2943.0, DODDS School Action Plan for Crisis Intervention and Response to Death, was created to assist School Crisis Teams in performing their important task of managing sudden change--or crisis. This document does not supersede DS Manual 2943.0, but rather is designed to clarify what must be done in emergency situations, with a focus on current world crisis issues, such as terrorism and war. Some sections in this supplement are reproduced directly from the DS manual. Acknowledgment is given to the multidisciplinary team, consisting of counselors, school psychologists, school nurses, administrators, teachers, and students, whose contributions have made this a useful document.

Margaret Barry
Sue Krummrei

Debra Blank
Shirley Lips

Wayne Cox
Noreen Mantini

Elizabeth Green
Lynn Mattingly

Holly Hasenbuhler
Frank O’Gara

Gary Jones
Peter Price

Joanne Kalesnik
Gretchen Ridgeway

John Keating
Chris Tapia

Additionally, we appreciate the helpful suggestions from those teachers, administrators, parents and students whose experiences in managing crises have contributed to the important content in this guide.

//Original signed //

Diana J. Ohman

Director, DoDDS-Europe
I. Introduction

School interventions, done properly, can assist school staff in containing the crisis and mitigating the long-term effects on the school, its staff, and the students.

(Kendall Johnson, 1993)

The main goal of this guide is to ensure that each DoDDS-Europe school has an identified Crisis Team (CT) and a Crisis Management Plan ready for immediate implementation in the event a crisis should occur. This guide is a revision of the 1995 DoDDS-Europe Supplement, A Guide for Crisis Management, and an extension of DSM 2943.0 (February 1990) DoDDS School Action Plan for Crisis Intervention and Response to Death.

Crisis is a sudden change that disrupts normal functioning. Crisis can affect an individual, a group, or an organization. An emergency becomes a crisis when it disrupts cognitive, physical, or emotional functions. Tragic death, natural disasters, terrorism, and violent assaults may have a devastating effect on people. In addition, military related issues such as deployment, force protection, and high operations tempo can have a significant effect on school functioning that would require specific interventions.

Regardless of the origin of a crisis, the response must address the physical and emotional welfare of those individuals affected, and the protection of personal and institutional integrity. The response must deal with the concerns and anxiety experienced by the people who are in a crisis. Appropriate crisis intervention can minimize long-term effects on individuals, schools and communities. It is important to take time to plan to ensure the safety and well being of everyone in our DoDDS-Europe schools.

The school Crisis Team should be established by September 15th of each school year to insure that a plan is in place. A copy of each school’s Crisis Team membership should be sent to the District Superintendent’s Office by September 30 annually.

Safety is a broader issue, and not completely within the scope of this guide. DoDEA Safe Schools: A Handbook for Practitioners (1995) includes important information for administrators to facilitate the creation of a safe and secure learning environment in the face of increasing threats to students, staff and school property. This guide does not intend to duplicate information found in Safe Schools or the school’s Safety and Security Plan. There will be times when areas of interest overlap, because both the Safety and Crisis Management programs have as their most important consideration the health, safety and welfare of the students. The Crisis Team will need to know safety policies, and will have an interest in how those policies are implemented.

Crisis management is a time-limited, problem-focused intervention to identify, confront, and resolve a crisis, restore equilibrium, reduce emotional trauma, and support appropriate adaptive responses from the affected population. This guide provides specific recommendations to Crisis Teams (CTs) for annual responsibilities, specific crisis responsibilities, and for response to the main categories of crises that may affect a DoDDS-E school. The general crisis response procedures in terms of intervention are the same for any crisis situation, that is, the Crisis Team mobilizes and responds according to the procedures that had been planned.

Both this guide and the Safe Schools handbook contribute to the four goals of the DoDEA Community Strategic Plan (CSP): Goal 1-Highest Student Achievement, Goal 2-Performance-Driven, Efficient Management Systems, Goal 3-Motivated, High Performing, Diverse Workforce, and Goal 4-Network of Partnerships Promoting Achievement.

This Crisis Guide includes a description of the Crisis Team in Section II and common forms that can be used for all categories of crisis in Section III. These forms can be reproduced and placed with each crisis category section in a school crisis binder. Each section for a specific category of crisis, from Accidents to Terrorism, includes an Overview (A), Procedures (B) and Interventions (C) and Forms (D) specific to that category, if applicable.

II. The Crisis Team

A.
Crisis Team Role

The Crisis Team (CT) is a group of people with a variety of skills and experiences who have a commitment to help in times of crisis. They prepare for unforeseen events, identify available local resources, complete a local Crisis Management Plan, and implement that plan in an emergency in order to ensure the physical safety and emotional well being of students and staff.

B.
Membership

The Crisis Team (CT) is the focal point for all phases of crisis response, including prevention. The team includes the following members:

· Principal(Chairperson)

· School Nurse

· School Counselor(s)

· School Psychologist

· Faculty Member(s)

· Other School-based Personnel, e.g., School Liaison Officer

· Community-based Personnel

· Parent, as appropriate

· Students(s), as appropriate, e.g. Student Government Representative

In secondary schools, student government can participate in coordinating appropriate responses involving students. A member of the elected student government should be considered for involvement in the crisis team to successfully bridge between the team and the student population, when appropriate. Students can organize a task group to help mobilize appropriate responses that could include activities such as fund raising, memorials, expressions of condolence, expressions of appreciation, and organization of comfort centers. Peer counseling, mentoring, and role modeling during evacuation drills and exercises also could be provided.

The Crisis Team may be expanded to include community mental health providers who are skilled in crisis response and grief counseling and community agency representatives that provide logistical support, depending upon the nature of the crisis.

C. Training

Schools should coordinate with their District Superintendent’s Office and the DoDDS-Europe Director’s Office to assure that members of school-based Crisis Teams have been trained in basic procedures and necessary skills of crisis management. Training at the school level should occur annually after formation of the team.

DoDDS-Europe provides regular opportunities for professional development to Crisis Team members, providing up-to-date research, techniques, and skill development in the management of school crisis.

D. Team Responsibilities

The Crisis Team Chairperson is the School Principal. The Chairperson coordinates and delegates the main functions of the Crisis Team, as listed below:

1. Hold an organizational meeting in September. This meeting should include all Crisis Team members and representatives from community support agencies.

2. Complete the Crisis Team Membership Form (See Section III).

3. Stay in contact with the host military installation NEO Coordinator.

4. Update and maintain crisis management plans and guides.

5. Identify all local resources, to include contact names and phone numbers, and complete the Community Resource List (See Section III).

6. Conduct team training, as necessary.

7. Provide annual in-service for staff on crisis management. It is vital that all staff members (i.e. faculty and support staff) understand and have the opportunity to practice Emergency Evacuation and Lockdown procedures.

8. Assure that all teachers have made their emergency plans available for substitutes.

9. Serve as liaison between community agencies and the school.

10. Meet on a regular basis, at least once per quarter.

11. Maintain communication with the District Superintendent’s Office.

12. Update the Team Crisis Emergency Kit (See Section III).

13. Confirm that each classroom has an updated Classroom Emergency Kit (See Section III).

14. Follow Crisis Team Annual Responsibilities and Responsibilities During A Crisis Checklists (See Section III).

15. Complete After Action Crisis Management Report (See Section III).

16. Ensure timely response to general crisis related requests from other non- DoDDS agencies.

E. Crisis Response Coordinator

The Crisis Response Coordinator is an individual designated by the Crisis Team to lead and manage all crisis team interventions and procedures related to a specific crisis. The individual also serves as the contact with the administration for the Crisis Team during a specific crisis.

When a specific crisis occurs, one of the first tasks of the Team is to identity a Crisis Response Coordinator, if the magnitude of the crisis require one. This person might be a regular member or an adjunct member who under normal conditions serves as a resource or advisor to the Team. The primary function of the Coordinator is to implement the plan developed by the Team to respond to the specific crisis.

Selecting a Crisis Response Coordinator for a specific crisis involves the following practical factors:

· Should have a working knowledge of the particular school environment, physical plant, bell schedules, faculty, and climate.

· Should be available for the additional work, able to arrange schedules, and handle or delegate current tasks or projects.

· Consider not have the same coordinator every time a crisis occurs. A crisis can be physically and emotionally exhausting. Spreading the responsibility to several capable professionals provides needed relief. Availability can change over time as well.

· The coordinator should have an objective perspective on events. There are times when the crisis has a personal dimension that might make that objectivity difficult.

· The coordinator should probably not be one of the team’s resources for providing direct counseling services in the crisis. It is usually necessary for the coordinator to be available to handle a wide range of information and planning needs. Going behind closed doors for long periods of time for counseling sessions makes those tasks difficult to perform.

The Crisis Response Coordinator should have several skills to bring to the task:

· An ability to analyze and coordinate information that might have multiple sources. This includes the evaluation and response to rumor, assessment of the range of impact, and differential response strategies for different scenarios.

· An ability to coordinate resources. This might include shifting lists of volunteer counselors/therapists, contacts and interaction with community agencies, and the use of computers, copiers, and telephones.

· Knowledge of the core issues of grief and loss.

· An ability to communicate effectively to different populations, i.e. students, parents, teachers, administrators, mental health professionals, and media professionals. Even if everyone shares the same goal, each group has its own way of speaking and its own priorities in relation to the crisis.

· If possible, previous experiences with coordinating a crisis response. Often, the most experienced member will be the School Psychologist or School Counselor.

F. Team Responsibilities

1. Annual: The CT Chairperson coordinates and delegates the functions of the Crisis Team as stated on the Crisis Team Annual Responsibilities Checklist (See Section III).

2. Specific Crisis: The Crisis Team convenes and provides services as stated on the checklist, Crisis Team Responsibilities during a Specific Crisis (See Section III).

For every specific crisis, the Team should first assess the situation and determine if action on their part is warranted. If it is decided to act, they should determine the scope and level of severity of impact for particular populations (e.g. students, staff, parents, and the community). The Crisis Team Responsibilities Checklist (See Section III) should be followed in part or whole, depending on the nature of the particular crisis.

G. The School Crisis Team and the District Office

The District Office facilitates training for school-based Crisis Teams, provides needed support to schools in times of crisis, and organizes and mobilizes District resources to assist school staff and students, as needed. The District develops a plan to accomplish the necessary tasks. The District Plan is sent to the DoDDS-Europe Director’s Office by the end of the First Quarter of the School Year.

III. Common Forms for All Categories of Crisis

This section contains the following common forms that are referred to in the sections on various crisis situations. They can be reproduced to insert in each specific crisis section of a School Crisis Team Binder for ready access.

· Crisis Team Membership Form

· Community Resource List

· Crisis Team Emergency Kit

· Classroom Emergency Kit

· Crisis Team Annual Responsibilities Checklist

· Crisis Team Responsibilities During A Specific Crisis Checklist

· After Action Crisis Management Report

CRISIS TEAM MEMBERSHIP FORM*

Name of School:

School Year:

Team Members

Position
Name
 Work Phone
Home Phone Cell
Principal/

Chairperson:

Nurse:

Counselor(s):

School Psychologist:

Teachers:

Additional Members:

* This Team should be in place no later than September 15th of each year.

* A copy of this form is to be sent to the District Superintendents’ Office by September 30.

COMMUNITY RESOURCE LIST

NAME OF SCHOOL:

SCHOOL YEAR:

Resource
Contact Person
Telephone Number

District Superintendent’s Office

District Transportation Officer

School Liaison Officer

District Security Officer

Installation Commander

Host Military Installation NEO Coordinator

Military Police

Fire Department

Emergency Room

Community Mental Health/

Counseling Center

Social Work Services

Psychiatry/Psychology/CAPS

Adolescent Substance Abuse

Counseling Service (ASACS)

ACS – Family Service Center

Chaplain

Educational and Developmental

Intervention Services (EDIS)

Red Cross

Crisis Hotline

Other

Other

Other

Other

CRISIS TEAM EMERGENCY KIT

The following items should be maintained by the school’s Crisis Team in a designated area, usually the office of the Team Chairperson, and carried to an alternate site which may be designated:

 Crisis Team Binder that includes:

· Crisis Team Guide

· Crisis Team Plan

· Crisis Team Roster with contact phone numbers

· Community Resource List

· Floor plan of school that shows the location of all exits, telephones and telephone wall jacks, computer locations, and all other devices that may be useful in communication during an emergency

· Blue print of school building(s), including utilities

· Map of evacuation route(s) and rallying points

· Faculty/Staff Roster with school and home phone numbers

· List indicating staff with First Aid, CPR and/or EMT training

· School Telephone Tree, with link to Outlook addresses

Additional items to include:

· Cell phones or walkie-talkies

· Bullhorn with fully charged battery

· Flashlight(s)

· Spare batteries

· First aid supplies, to include latex gloves

· Keys to all doors in the facility

· Digital or video camera, if readily available

· Tape recorder, if readily available

CLASSROOM EMERGENCY KIT

· Class roster for all students in each class or section, with evacuation instructions for each student from the parent

· Emergency evacuation plan, including location of rallying points, safe havens, and specific destinations for inclement weather

· Names and phone numbers of Crisis Team members

· Flashlight

· Spare batteries

· Latex gloves

· First aid supplies

· Pen and paper

· Books and activities for students

Crisis Team Annual Responsibilities Checklist

1. Hold an organizational meeting in September. This meeting should include all CT members and representatives from community support agencies.

_____2. Complete the School Crisis Team Membership Form (See Section III).

_____3. Update and maintain crisis management plans and

manuals.

_____4. Complete the Community Resource List (See Section III).

_____5. Conduct team training and/or coordinate training

 opportunities.

_____6. Provide annual inservice for staff on crisis management.

_____7. Serve as liaison between community mental health agencies

and the school.

_____8. Meet on a regular basis, at least once per quarter.

_____9. Maintain communication with the DSO.

_____10. Update the Team Emergency Kit (Section III).
_____11. Confirm that all teachers have Classroom Emergency Kits.

_____12. Designate a Response Coordinator to manage each specific

crisis (This is not a one-time annual responsibility).

_____13. Ensure timely responses to general crisis-related requests

from non-DoDDS agencies.

_____14. Evaluate team’s effectiveness and make recommendations.

Crisis Team Responsibilities During a Specific Crisis Checklist

A. Initial Response Procedures

· Convene Crisis Team.

· Determine the population or individuals impacted.

· Gauge level of intervention needed, avoiding under- reaction and over-reaction.

· Contact DSO and Military Schools Liaison Officer.

· Obtain Public Affairs guidance from the local and DoDDS-E Public Affairs Office.

· Develop a statement to communicate to staff.

· Designate the Response Coordinator for this specific crisis.

· Initiate the phone tree.

· Contact other principals in the complex.

· Arrange for additional support staff, as needed (e.g. counselors, Psychologist, chaplains, substitute teachers).

· Prepare scripts and information for staff meetings.

· Designate counseling locations (tissues and water should be available).

· Establish record keeping procedures to document student contacts.

Prepare current and accurate student sponsor and emergency contact information for teacher use.

· B. Staff Meeting Procedures

· Conduct meeting where staff members receive scripts and information.

STAFF SHOULD BE GIVEN SUFFICIENT TIME TO INTERNALIZE INFORMATION PRIOR TO MEETING WITH THEIR STUDENTS.

· Identify staff members in need of extra support.

· Inform staff of at-risk students and provide indicators to recognize additional students who may be at risk.

· Inform staff of counseling locations and referral procedures.

· Distribute students’ sponsors and emergency contact information to their teachers.

C. Intervention Procedures

· Ensure teachers, at pre-arranged time, read statements to students and provide opportunities for student discussion and expression.

· Visit classrooms in support of teachers’ efforts.

· Triage students for services needed: immediate crisis intervention, safe room discussion group, classroom intervention with trained person.

· ​​In the event that there are casualties, determine and list their identities.

· Counsel students and others in need (student, staff and parent referrals). Record counseling contacts.

· Contact parents.

· Refer students and others to outside agencies as needed.

· Write information letter for parents.

· Conduct daily debriefing sessions with staff throughout crisis.

· Participate in daily debriefing sessions as a Crisis Team.

· Establish memorial committee or interface with such a committee to coordinate details and information (when appropriate to crisis situation).

· Hold memorial program or announce memorial arrangements (when appropriate to crisis situation).

D. Postvention Procedures

· Write thank you letters to community members who assisted with the interventions.

· Evaluate the effectiveness of the intervention procedures. Note any recommendations for future interventions.

· Debrief staff.

· Debrief CT members.

After Action Crisis Management Report

School and District:

Crisis Response Coordinator:

Crisis Team Chairperson:

Date:

This should be used to develop and document the specifics of a Team’s intervention and actions. Individual districts may require a copy. Because you might learn something from the experience that could benefit other schools, consider writing a summary to be used in a newsletter.

1. Identify the cause of the crisis (e.g. accidental death, natural catastrophe, violent

assaults, deployment, suicide):

2. List Team members, including non-core participants (e.g. chaplains, district personnel, and community agencies):

3. Describe your assessment of the needs generated by the crisis:

4. Describe the Team’s action (e.g. individual counseling, small groups, class meetings, faculty briefings, liaison with community, planning activities, and referrals):

5. Describe conclusions from final debriefing (e.g. long term follow-up needs, sharing of feelings by Team members, lessons learned):

IV. Accidents
A. Overview
When accidents resulting in medical emergencies occur in or around the school setting, it is often the nurse who is called upon to provide first aid, and if necessary, make arrangements for transferring the injured to the emergency room. Because a nurse is not always present or available when an emergency arises, teachers and other school personnel must know how to deal with such situations.

B. Procedures

Each school should have an emergency response plan. That plan should include:

1. The roles of school personnel in accidents resulting in medical emergency,

2. Availability of school personnel trained in First Aid/ CPR,

3. Availability of emergency medial services,

4. Availability of student’s emergency information.

 A sample Medical Emergency Procedures is provided at the end of this section.

Accidents resulting in injury are categorized as: Category 1 (fatal), 2 (permanent disability), 3 (temporary disability), and 4 (non-disabling). Category 1,2,or 3 accidents involving students and employees are reportable when the accident/emergency occurs:

· On school grounds

· At off-school locations as a result of school sponsored activities,

· On a school bus or van

· When a student is traveling to or from school and the school becomes aware of the accident.

Category 4 accidents are not reportable unless:

· The accident/injury is school bus/van related

· Patient is referred to a medical facility

· School nurse or administrator desires to more fully document an otherwise non-reportable injury.

The accident reporting form (DS Form 4801) should be completed printed and signed by the person completing the report and the Principal or his/her designated representative. The signed copy should be kept on file for three years. A report should be filed, electronically, within 5 working days to the DSO, Serious-Incidents-Europe and to Safety and Security Office-DoDEA. A current DS Form 4801 may be obtained from the District Safety & Security Officer or by e-mail “ Serious-Incidents-Europe.” A return copy is sent to respondents by return e-mail.

In addition to completing the DS Form 4801, a CA-Form 1 needs to be completed if the injured party is an employee who requires medical treatment or time away from the job. This form ensures continuation of pay and may be required for insurance purposes. The CA-1 is filed with the school’s Personnel Office. It may be forwarded to the DSO Personnel Office. The DS Form 4801 will need to be forwarded under separate cover to the DSO, Serious-Incidents-Europe and Safety & Security Office-DoDEA, if the accident is a category 1,2, or 3.

C. Team Interventions
Following an accident in resulting in medical emergency or injury, the Crisis Team should convene to decide if action on their part is warranted. If so, the tasks on the Crisis Team Intervention Response Checklist (Section III) should be initiated

As with any crisis, specific actions on the part of the Team may involve any or all of the steps outlined in the Response Checklist and will be adapted to those populations affected by the specific crisis.

D. Medical Emergency Procedures

All school staff members have the responsibility to respond to accidents resulting in medical emergencies as quickly and efficiently as possible. To provide prompt action, the following people should assume the following duties:

Teacher or Other Adult Observing an Incident:
· Stay with the victim and remain calm.

· Immediately send two responsible students (one to the Health Office and one to the Main Office). Ask the student messengers to request the help of the school nurse and of the administrator.

· Continue to remain with the victim: give first aid as appropriate: direct students at the scene as needed.

· When the nurse and administrator arrive, take the class away from the scene.

Nurse:
· Go directly to the scene of the accident or problem and assume leadership in administrating first aid and in directing people at the scene.

· After a quick initial assessment, determine if an ambulance is needed. If an ambulance is needed, send a student runner or adult to the Main Office to request an ambulance.

· Notify parents of the incident as soon as possible after emergency care is given.

· Complete the Accident Report. Follow up on cases and prevention needs.

Office Staff:

· Notify the administration of the incident and location. Relay the message that a request for immediate help has been made.

· Send a student messenger back to the scene to relay that help is on the way.

· Stand by in the Main Office for messages from the nurse/administrator.

· If the nurse requests an ambulance, PHONE FOR AN AMBULANCE IMMEDIATELY.

· Be sure to instruct emergency personnel regarding the reason for call, exact location of the incident, best means of reaching the scene, etc.

· Copy registration/health/emergency information for the injured party. Send the copies and message to the accident scene that the ambulance call has been made.

· Send designated person meet the ambulance and to direct emergency personnel to the accident scene.

· Notify parents of the incident as soon as possible, if nurse request.

· Continue to communicate to the accident scene as needed.

Administrators:
· Go to the scene of the accident and assist with first aid and rumor and crowd control.

· Provide necessary adult support needed to help the nurse with the emergency.

· If the nurse is not in the building, request help from a backup nurse at (have name, location, and phone available).

· Follow up on recommendations specified in the Accident Report for prevention of future occurrences.

V. Bomb Threat

A. Overview
Each school should have in place, local Standard Operating Procedures (SOP) for Bomb Threat. Bomb Threats are addressed n the AT/FP Plan, which are coordinated with the local military commander. An SOP for Bomb Threat typically includes full or partial Emergency Evacuation procedures. The local SOP should encompass all staff, including teachers, specialists, clerical, supply, janitorial, substitute teachers, and visiting itinerants. The local SOP should follow the generic format presented in this manual, yet be specifically tailored to the school itself and expectations set forth by the school’s DSO and Installation Command. All school personnel should receive instruction and practice in proper response procedures as well as other training deemed necessary on a local, DSO, and Installation Command level.

As part of the local SOP, individual schools must coordinate Bomb Threat response planning with community agencies such as installation command, military police, and transportation (e.g., DETD) authorities. Installation command and military police are always involved when there is a bomb threat. Regarding full or partial Evacuation Procedures in conjunction with a bomb threat, rallying points and safe havens need to be established outside the school setting to provide a place for students to gather and parents to receive information without impeding police interventions. A plan is needed when bus schedules are disrupted in order to know when and where students will be transported. Parents should be informed that the school has established a crisis plan for bomb threat and evacuation emergencies and has designated rally points for information.

B. Procedures

1. Bomb Threat Drills: Drills make crisis plans come alive and allow students and staff to practice and learn. Drills for bomb threat evacuation must include:

· Pre-established procedure, such as hand-signals or covering the phone mouthpiece, to be used by the person taking the phone call of a bomb threat in order to alert Administration while the call is still in progress, plus practice in completing the Telephone Procedures Bomb Threat Checklist (provided in Part D of this section) and practice in contacting the Installation Commander and military police;

· Pre-established message/method from Administration to signal staff of a bomb threat which, in turn, may trigger full or partial evacuation procedures;

· Mass movement of staff and students to predetermined locations/safe havens;

· Designation of rallying points for parents and for the dissemination of information. The military is responsible to identifying parent rallying points;

· Mechanisms for informing parents and local agencies of the school’s SOP for bomb threat and specific evacuation plan, including role of the military police and installation command.

· Coordination with DETD to practice plans for picking up and delivering students from safe havens and rallying points.

2. Immediate Action Responsibilities: In the event a bomb threat is called in, it is recommended that the following guidelines and procedures be followed. Some procedures will be accomplished simultaneously.

Person Receiving the Call:

Keep the caller on the phone as long as possible. Do not interrupt the caller. Listen. Be calm and courteous. Write out the message the caller gives in its entirety. Notify Administrator of the incident, preferably while the caller is still on the phone by using pre-established hand signals. Do not talk about the call to anyone except your Administrator. Immediately complete the Telephone Procedures Bomb Threat Checklist found under your telephone and/or at the end of this section in Part D.

Administrator:
Refer to Checklist for Administrators presented at the end of this section, Part D.

Make the decision to evacuate the school, fully or partially. If the threat is immediate, the Administrator makes the decision to evacuate. However, most installation plans state the Installation Commander makes the decision to evacuate. Advise personnel to evacuate to predetermined locations (safe havens, rallying points), either directly or via your designee (see below). Notify, or have your designee notify, the military Police Desk. They relay the information to the Installation Commander. Notify the DSO after all necessary emergency actions have been completed.

Collect the information received from the caller on the completed Telephone Procedures Bomb Threat Checklist. Advise person who took the call not to discuss the phone call with anyone until authorized to do so. A Serious Incident Report should be submitted to Serious Incidents Europe and Safety and Security within 24 hours, in accordance with DS 4700.2.Be sensitive to rumor control and take precautions against unnecessarily alarming students, staff, and parents.

All Staff Members:
· Make a quick visual check of your classroom, office, or respective area for any suspicious packages or devices.

· Take precautions against unnecessarily alarming students. Remain calm.

· Bring your most recent Class List and/or Emergency Evacuation Folder.
· Close the door to your room or office.

· Do not touch any objects or light switches.

· Do not lock your door.

· Evacuate in orderly manner to designated area (safe haven, rallying point).

· All students and staff will be accounted for. Call role. Report missing persons.

· Remain in your designated evacuation area until the all clear to return is given.

· No one will be allowed to return until the all clear is given.

Military Police:
Military police receive a call from the school of a Bomb Threat. In response, the Installation Commander, fire department, medical facility, and community crisis coordinator (if applicable) are alerted. Once on school grounds, military police take charge. They secure the area and ensure safety of all buildings, including those surrounding the school complex. Their primary point of contact with the school will be the Administrator.

C. Team Interventions
During evacuation procedures, Team members will likely be moving in different directions, performing pre-assigned evacuation roles and duties. The school’s Crisis Team should therefore convene as soon as possible following the all clear signal and student/staff return to school buildings, or if not all clear, then as soon as possible in a location away from the school designated by the Team Chairperson or Crisis Response Coordinator, who is the leader for this particular crisis.

As with any specific crisis, the Team should first decide if action on their part is warranted. If so, they should determine the scope and level of severity of impact for particular populations (students, staff, and parents). The Crisis Team Intervention Response Checklist should be initiated (see Section III) and followed in part or whole, depending on the nature of the particular crisis.

With bomb threat, specific procedures should also be identified by the Team, which minimize panic or fear and maximize feelings of safety and security. Promoting feelings of physical safety and emotional well being among students and staff should be the main focus.

D.1. Telephone Procedures Bomb Threat Checklist

*The person receiving the bomb threat call should complete this form.
Name of Person Receiving Call: __________________________

Position: ___________________

Receiving Telephone Number

Date

Time

Caller’s Identity:
Adult ___ Juvenile ___ Approximate Age ____ Male
__Female

Accent: ____American ____Foreign

Describe specifics: ___________________________

Ethnicity/Race: __

Origin of Call: ___Local ___Long Distance ____Booth ____Internal ___Cell Phone

Voice Characteristics: ___Loud ___High Pitched ___Raspy ___Intoxicated

____Soft ____Deep _____Pleasant
 ____Other

Speech: ___Fast ___Distinct
 ___Stutter ____Slurred ___Slow ____Distorted

 ___Nasal ____Lisp
 _____Other

Language Usage: ____Excellent
_____Good
 _____Fair
 _____Poor

 ____Foul
_____Other

Manner: ____Calm
_____Rational
 _____Coherent _____Deliberate

 ____Righteous ____Angry _____Irrational _____Incoherent

 ____Emotional ___Laughter

Background Noises:
____Factory Machines ____Bedlam ____Music

_____Trains
_____Animals
_____Quiet

_____Voices _____Mixed _____Party Atmosphere

_____Airplanes _____Street Traffic _____Other

1. When will the bomb explode? ________Certain Hour ________Time Remaining

2. Where is it located? Building______

 Area________________

· (Did the caller seem familiar with the building by his/her description of the bomb location?)
_____Yes
_____No

3. What does the bomb look like? _______________________________________

4. What kind of bomb is it? ___

5. What will cause it to explode? _______________________________________

6. Did you place the bomb? _____Yes _____No

7. Why did you place the bomb? __

8. What is your address? __

9. What is your name? __

Write the message out in its entirety.

__

Your Signature & Date

D.2. Administrator’s Checklist: Bomb Threat

Preparation:

· Have established a local SOP tailor made to school, installation, and DSO expectations.

· Have established notification procedures (e.g. hand signals) with office staff.

· Have placed Telephone Procedures Bomb Threat Checklists under or near telephones and trained staff in their existence and use.

· Have practiced making contact with local commander and MP’s and have their contact numbers clearly posted.

· Have conducted actual drills to allow students and staff to practice evacuation mass movement to predetermined safe havens, including calling class role, assigning runners, and reporting missing persons.

· Have notified parents about the existence of the school’s Bomb Threat SOP.

· Have established a plan with DETD regarding school’s Bomb Threat SOP.

Response:

· Makes decision to evacuate: give the signal/message to staff.

· Notify Military Police Desk and Installation Commander.

· Collect completed Telephone Procedures Bomb Threat checklist.

· Advise person who took call not to discuss with anyone until authorized.

· Function as on-scene commander until relieved by MP’s.

· Secure headcount from safe haven points to account for all students and staff.

· Identify missing persons.

· Provide accurate information; practice rumor control.

· Notify DSO and DETD, if applicable.

· Make appearance at parent rallying point, if possible.

· Submit Serious Incident Report within 24 hours.

· Make sure school’s Crisis Team has convened, Crisis Response Coordinator has been designated, and action plans have been established.

· Hold staff meeting to debrief, provide accurate information, and

 thank and support staff.

· Send letter home to parents.

VI. Death

A. Overview

Sudden death is shocking. When a death occurs (including a completed suicide), no preparation for the death has taken place. People need help to cope with loss and readjust to their daily routines. A response to death involves activation of the management plan by the Crisis Team. Initial and follow-up actions could continue for several weeks or months. The management plan is designed to help the school community cope with the impact of a death and to prevent or treat delayed stress reactions. The Team uses the crisis management plan to provide stability in an otherwise fragmented environment. This chapter contains guidelines and precautions to consider when developing a plan for response to death. Two documents which can be used in responding to a specific death crisis are presented at the end of this section in Part D: Checklist for Response to Death and Talking to Students about Death.

B. Procedures and C. Team Interventions
1. General Procedures and Team Interventions:

As in any crisis, the Team must first determine the degree to which their participation is warranted. If so, the Team can follow the steps outlined in the Crisis Team Responsibilities Checklist (See Section III), either in part, or whole, depending on the scope of the death crisis and level of intensity and impact on affected populations. In addition, general procedures are as follows:

· Notify the principal immediately. The principal will then convene the Crisis Team and contact the Community Commander, the District Superintendent’s Office, and other school principals in the immediate area. The principal will designate a person to contact the appropriate Public Affairs Office who will assist in disseminating information.

· Notify staff via telephone tree or schedule a faculty meeting as soon as possible. Present the facts to the faculty. Contact itinerant resource educators and non-school based members of the Team who provide additional support

· Hold Crisis Team meeting to appoint counselors, support staff, parent contacts, and hall monitors. Relieve team members from their normal duties for a possible 3-5 days. Review the crisis management plan with other schools that may be involved in the crisis.

· Brief the faculty before they meet with students. Anticipate students’ questions so that the faculty can provide appropriate responses. SCHOOL SHOULD NOT BE DISMISSED. Maintain stability of the school environment by continuing regular schedules.

· Verify all facts before releasing information Be as truthful as possible, but continue to respect the family’s right to privacy. Rumor control during staff meetings and during meetings with students is very important.

· Honor the family’s desires regarding public announcements and memorial services.

· Prepare a statement to read to the students. Do not use the public address system. Teachers should deliver the message simultaneously. Provide assistance to teachers who do not wish to deliver the message themselves. Make arrangements to counsel some students (e.g., close friends of the deceased) individually, as needed. It is important to deal with students’ emotions before continuing with scheduled instruction. For example, spend the first 10 to 15 minutes of class time on discussion. Please see Talking with Students about Death (presented at the end of this section in Part D) for suggestions for discussion.

· Tell students that counseling is available and how to access this help.

· Be aware that stress can aggravate physical conditions such as asthma, diabetes, and epilepsy. The school nurse is an important contact for students with these types of problems.

· Provide group and individual counseling at the school for several (3-5) days following a crisis. Maintain information cards that contain students; name, grade level, counselor, phone numbers, parent contacts, and the need for follow-up. Discuss confidentiality with faculty members. Release information on a strict “need-to-know” basis.

· Meet with faculty to discuss concerns about the crisis, review facts, and dispel rumors. Several faculty meetings might be necessary.

· Hold Team meetings for debriefing and planning. Several of these meetings might be necessary to ensure that personal needs and concern of Team members are met.

· Make individual counseling available to school personnel who have had personal relationships with the deceased.

· Be on the “lookout” for high-risk students. Check absentee lists, monitor halls and school grounds for the first week. This is very important for high-risk students.

· Notify the parents of students who are affected by the crisis. Provide information about the incident. Include a brochure that describes the warning signs of emotional difficulty and actions parents can take.

· Ensure that students have an opportunity to attend memorial services.

· Provide follow-up counseling. Check rotation dates and recommend continued support for students needing counseling at their next assignment location.

· Send letters of appreciation to agencies and individuals involved in the response.

· Meet as a Crisis Team one last time to evaluate policies and procedures.

· Use the After Action Crisis Management Report (See Section III) to document Crisis Team activities. Individual districts may require that a copy be sent to the DSO.

· Debrief members of the Team. Consider a debriefing conducted by someone employed outside the school, possibly from another agency.

2. Additional Considerations:

Death of a Faculty Member

In addition to the above guidelines, the following considerations will help the Crisis Team to respond to the confirmed death of a faculty member:

· Convene a faculty meeting to provide information and review the Crisis Plan. Encourage faculty to support one another as they respond to the loss of their colleague.

· Assign substitutes. Students enrolled in classes previously taught by the deceased might be more willing to express their feelings to a familiar staff member rather than to a substitute.

· Provide assistance to substitutes in preparing lessons and in preparing strategies to use with grieving students.

· Decide who should be informed and in what manner depending on the ages and the grade levels of students.

· Plan a memorial service using the checklist below.

Planning a Memorial Service for a School Staff Member: The Nuts and Bolts

_____Decide on the place: chapel or other than chapel. Consider the individual’s religious orientation and the degree of student involvement/attendance at the service.

_____Decide on the time of the service. After school hours are preferable. If individuals will be traveling some distance to attend, schedule a later time.

_____ Contact the family and inform them of the plans for a memorial service. Invite them to attend. Ask for their input.
_____Identify close friends of the individual and include them in the planning.

_____Email DoDDS employees informing them of the death and the information about the memorial service.

_____The school will be responsible for the production of the printed program. Decide who will coordinate the items and order of the program.

_____Meet with students who may want to take part in the memorial service.

_____Determine who will play the music and what music will be included.

_____Solicit funds from the Social Committee to purchase a guest book and flowers.

_____Prepare a guest book for individuals to sign and make comments. Pictures or mementos may be added. The book is to be given or sent to the family.

_____Identify 2-3 people to serve as ushers/greeters.

_____Prepare an article for the Stars and Stripes and send it to the PAO.

_____Review the program sequence with the chaplain.

_____ Make arrangements for the service to be video taped.

_____Make arrangements for a reception/gathering after the service. Identify an individual to coordinate the reception.

_____Mail items (i.e. extra printed programs, items from a memorial wall, video, guest book) to the family.

Prepared by: Holly Hasenbuhler and Lynn Mattingly

Death of a Family or Community Member

When a student’s family member or a well-known community member dies, the Team anticipates the response of the students and/or faculty. The intensity of management and involvement by the Team will vary according to circumstances. The Team reviews the guidelines above and specifies the steps required.

D. 1. CHECKLIST FOR RESPONSE TO DEATH

1. Notification

· Principal

· DSO and Area

· District Crisis Team Coordinator (if applicable)

· CT Chairperson and team members

· Community members of an expanded CT

· Other principals

· Faculty (via telephone tree)

· Schools Officer

· District PAO

· Parents of students who were close to victim to advise them to

 monitor their children (re: violent death or suicide)

2. Information Dissemination

· Faculty meeting for briefing

· Prepared statement to be read to students (assistance for teachers provided)

· Statement/letter for parents

· Suggestion for responses to anticipated questions

· Developmentally appropriate responses to death information for students

3. Counseling Services

· Triage students for services needed: immediate crisis

· intervention, safe room discussion group, classroom intervention with trained person

· High priority and at-risk students and staff identified (e.g. friends, teammates, etc.)

· “Comfort Center” established (tissues and water should be available)

· Recordkeeping procedures established to document student contacts

· Individual, faculty and parent referrals

· Classroom discussions

· Parent contacts

· Outside referrals

4. Management Issues

· CT Coordinator determined

· Office contact arranged

· Substitute coverage arranged

· Hall monitors arranged (to “sweep” hallways/bathrooms to identify students who need assistance)

· Statement for teachers to read/share with their students

· Letter for parents

· Brochure describing warning signs of emotional difficulty and actions parents could take

· Letter for CT members (including expanded CT with community resources)

· Phone numbers of parents of students who were close to victim (to advise them to monitor their children)

· Documentation of student counseling contacts (e.g. index card)

· Reports filed (e.g. After Action Crisis Report)

5. Follow-up

· Faculty debriefing

· Contact family/families of deceased

· Contact chaplain and command for memorial arrangements (e.g. time, transportation, location)

· Thank you notes written to community members involved in intervention

D.2. Talking to Students about Death
· Tell students about the death in a quiet, direct manner, using the words “dead, dying, death.” Avoid phrases that soften the blow such as “went away” or “God took him”, as they can be confusing and scary. Do not offer unnecessary details, but do answer all questions. Don’t be afraid to say, “I don’t know.”

· Explain the cause of death (e.g. accident, illness, and old age) within the limits of the students’ understanding. Explain that the illness was very serious, or the accident unusual, and that they are unlikely to die just because they get sick. Reassure them that not all sicknesses or hospitalizations end in death. If the death was violent, reassure them about their safety. Reassure them that they did not cause the person’s death.

· Model the way you express your feelings. Give students permission to express their feelings.

· Keep in mind that most people, including children, react to sudden death in a stereotypical manner. As with adults, some children may react to a death immediately, while others might have a delayed reaction Emotions tend to pass through stages. The stages include shock or denial, anger, remorse, depression and hopelessness, and resolution or recovery. The denial stage is typically the most difficult for parents and teachers to deal with because children at this stage resist help or support. When this resistance occurs, focus on relationship building and empathy. Child and adult grieving stages are similar. However, children do grieve differently as a result of their limited life experiences and developmental immaturity that cause them to misunderstand aspects of death.

· Prepare students to understand that, they might be flooded with waves of emotion. There is no one correct way to feel. Accept that students will display a range of motions. Be sensitive to the students’ ages and levels of understanding. They might lack the words to express their thoughts and feelings.

· Remind students that people have different beliefs. Demonstrate respect for others’ religious beliefs.

· Request assistance from a member of the Crisis Team if you are unable to discuss these matters with students.

· Set time aside to talk with the grieving student when he or she returns to school. Use the decreased person’s name or title (e.g., mother, grandfather) when referring to her or him. Ask the student to tell you about a happy memory of time spent with that person. Ask if there is something the student would like to say to that person. Assure them that they are using their strengths and are coping well. Ask them if there is anything they want to know that has not been explained. Advise them of external resources available to them. Leave the door open for further talks. Remember that:

· Returning to school is an important step forward for the grieving student. It signals a return to a more normal life. It is appropriate to allay the student’s worries about being behind in schoolwork.

· If a deceased student’s schoolwork is displayed, do not remove it immediately. When it is removed, return it to the family.

· It might be healing for some students or teachers to reach out to the family by sending condolences.

· Give all work and student’s belongings to the family.

VII. Deployment

A. Overview
For many service members and their families, deployments rank as the most challenging and tumultuous times of military life. The degree of difficulty a family or individual faces can very greatly, depending upon the nature of the order. Deployment can cause great worry and stress for children. Separation of any kind affects family life. School can be a comforting place for children. Their friends are there, a peer support network is available, and approachable adults are accessible to students.

Particularly in the case of deployment, students of single- or dual-military families need to be identified and a roster created of their names, assigned custodians, new living arrangement, new address and phone number, and other information deemed pertinent to their altered home life, as indicated.

B. Procedures
The following list contains suggestions for developing a response to deployment:

· Conduct staff in-service providing helpful hints for teachers.

· Hold parent meetings to explain strategies for helping their children cope with stress.

· Identify students who live in single parent homes or who have dual military parents and monitor their behavior.

· Conduct support groups for students who might be having adjustment problems.

· Refer students to activities sponsored by community agencies.

· Develop a support group for staff with deployed spouses.

· Be prepared to respond to death of deployed family members.

· Work closely with community agencies.

C. Team Interventions
During or following disruption to school routine and atmosphere due to deployment, the Crisis Team should convene to decide if action on their part is warranted. If so, the tasks on the Crisis Team Responsibilities Checklist should be initiated (see Section III). As with any crisis, specific actions on the part of the Team may involve any or all of the steps outlined in the Checklist and will be adapted to those populations specifically affected.

Use of the following pamphlet, available through Army Community Service (ACS), is recommended: Deployment and Reunion: Challenges and Opportunities (1996), Family Forum Library, Bureau For At-Risk Youth, phone: 1-800-99-YOUTH.

VIII. Emergency Evacuation

For evacuation procedures due to local emergencies, refer to Safe Schools guidance.

Evacuation of Employees due to Danger Areas Abroad (NEO)

It is vital that the school administrator be in contact with the local military command, as that is the unit that will be in charge of physical evacuation and logistical support. School employees should be included in the local military command NEO briefings. Please refer to answers to questions about NEO provided by the DoDDS-E Personnel Division.

IX. Gangs

A. Overview
 A “gang”, as opposed to a clique or group of friends, is organized around anti-social acts promoted by peers. Lawlessness can range from vandalism to “jumping” (beatings), indiscriminate and often predatory sexual activity, drug abuse and weapons possession. Affiliate level and hard-core gang activity is often supported and promoted by outside influences. Gang activity in a school is often difficult to determine. Gang “fascination”, as demonstrated by clothing, language and symbolism, doesn’t necessarily mean gangs are present. It does suggest, however, a vulnerable population. If this is the case the safety and security of all students is compromised whether or not gangs are evident. The power of a gang is in its secrecy. Unless members or those with knowledge of gang presence speak up, the only way to make a determination is for educators to share observations with administration who will contact investigative agencies

B. Procedures
 Notification:

· Teachers who suspect gang activity in a school should report specifics to administration or Crisis Team representative. Maintain copies of writings or symbols by students. Provide examples of behaviors, dress and students involved.

· CID/OSI or local investigative agency with gang task force is contacted by administration or designated Team representative.

· Contacting parents of students involved is done on a discretionary basis after conferring with investigators.

 Meetings/Briefings:

· Arrange for a briefing by the local command to update staff on gang activity in the area and to inform regarding dress, behaviors, signs, and symbols.

· As local needs dictate, arrange for dissemination of educational information to students.

 Assignments:

· Make counseling available to students.

· Disseminate discussion prompts or suggestions for teachers on as needed basis

· Organize a local gang task force within the school for the purpose of maintaining continued updated information.

· Develop strategies for working with students at risk for gang involvement and students fearful of gang activity

· Work to control rumors!

· Evaluate current dress codes with student involvement. Develop strategies for consistent enforcement of dress codes.

 Follow-up:

· Meet with faculty to continue to assess threat of gang activity.

· Follow-up with community and investigators.

 Important Considerations:

· Remain attentive to students who may appear fearful, depressed or who could be targeted for gang membership.

· Gang activity isn’t gender specific. Remain attentive to girls who may begin t withdraw, become hostile or show any dramatic change in demeanor.

· In the event of a gang fight, elevate protocol to School Violence procedures.

· As appropriate, involve student leaders in the school to assist in coordinating strategies to combat gang activity.

· If there is a suspicion of gang activity, report it.

C. Team Interventions
During or following disruption to school routine and atmosphere due to gang activity, the Crisis Team should convene to decide if action on their part is warranted. If so, the Crisis Team Responsibilities Checklist should be initiated (See Section III). As with any crisis, specific actions on the part of the Team may involve any or all of the steps outlined in the Checklist and will be adapted to those populations specifically affected.

X. Hostage Situation
A. Overview
Each school should have in place, local standard operating procedures (SOP) for Hostage Situation. An SOP for Hostage Situation may also include Lockdown or Emergency Evacuation procedures, and involve simultaneously occurring crises such as Shooting or Death.

The local SOP for Hostage Situation should encompass all staff, including teachers, specialists, clerical, supply, janitorial, substitute teachers, and visiting itinerants. The local SOP should follow the generic format presented in this manual, yet be specifically tailored to the school itself and expectations set forth by the school’s DSO and Installation Command. All school personnel should receive instruction and practice in proper hostage response procedures as well as other training deemed necessary on a local, DSO, and Installation Command level.

As part of the local SOP, individual schools must coordinate hostage situation response planning with community agencies such as installation command, military police, and transportation (e.g., DETD) authorities. Installation command and military police are always involved when there is a hostage situation. Regarding lockdown and evacuation procedures in conjunction with a hostage situation, rallying points and safe havens need to be established outside the school setting to provide a place for students to gather and parents to receive information without impeding police interventions. A plan is needed when bus schedules are disrupted in order to know when and where students will be transported. Parents should be informed that the school has established a crisis plan for hostage situation and lockdown/evacuation emergencies and has designated rally points for information.

B. Procedures

Hostage Situation Drills: Drills make crisis plans come alive and allow students and staff to practice and learn. Practice drills for hostage situation with lockdown procedures or partial to full evacuation must include:

· Practice for staff in methods of contacting main office in the event of hostage situation (e.g., intercom signal, runners, phone codes, cell phone use);

· Practice for main office in contacting the installation commander and military police;

· Means by which school and MP hostage team interface on a preparedness level;

· Pre-established messages/methods from Administration to signal school of a “hostage situation” which may, in turn, trigger a lockdown or partial to full evacuation;

· Practice for students and staff in lockdown procedures;

· Practice for students and staff in partial to full evacuation (mass movement) to predetermined locations (safe havens);

· Designation of rallying points for parents and for the dissemination of information in the event of both lockdown and full to partial evacuation;

· Mechanisms for informing parents and local agencies of the school’s SOP for hostage situation and specific lockdown and evacuation plans, including role of the military police and installation command.

· Coordination with DETD to practice plans for picking up and delivering students from safe havens and rallying points.

Immediate Action Responsibilities: In the event a hostage situation, it is recommended that the following guidelines and procedures be followed. Some procedures will be accomplished simultaneously.

· Person/Class Being Held Hostage:
Attempt to signal and inform others of your situation, exact location, and group composition. If possible, try to keep an open line of communication to the outside (cell phone turned on, intercom on speaker mode). Keep clear of the perpetrator(s). Follow perpetrator’s directions. Do not interrupt or become argumentative. Listen. Be calm, remain focused, and model this for others. Await arrival of military police and hostage team. Once communication has been established between perpetrator and hostage team, follow directions as specified in negotiations and proceedings.

· Administrator:
Refer to Checklist for Administrators presented at the end of this section, Part D.

 Make the decision for (1) lockdown, or (2) partial to full evacuation of school. Advise personnel accordingly, either of lockdown or to evacuate to predetermined locations (safe havens, rallying points). If necessary, assign notification duties to designee {see below}. Notify, or have your designee notify, the installation commander, military police, and DSO of the situation and the exact procedures being used in response (lockdown or full to partial evacuation). A Serious Incident Report should be submitted to Serious Incidents Europe and Safety and Security within 24 hours, in accordance with DoDEA Regulation 4700.2. Be sensitive to rumor control and take precautions against unnecessarily alarming students, staff, and parents.

· Administrator’s Designee :
When directed by the Administrator, call the installation commander, military police, and DSO and advise them of the situation and school’s response action (lockdown or partial to full evacuation). You may also be directed to alert staff and students to evacuate to predetermined evacuation locations (safe havens, rallying points) using the school’s pre-established message/method of alert.

· All Staff Members – for Lockdown, follow these guidelines:

· If possible, have students hide under desks or tables or go to safest hiding area in room.

· Instruct everyone to be silent and still.

· Lock the door or doors leading into your room.

· If student or staff is trapped in hallway after door has been locked, be prepared to let them in.

· Turn out lights and turn off computer screens.

· Close blinds, if applicable, and if not a noisy procedure.

· Remain still, quiet, and in safest area of room.

· If you can call from a safe location, make call to report your status, location, and composition.

· Do not attempt evacuation unless instructed to do so.

· All Staff Members – to Evacuate, follow these guidelines:

· Make a quick visual check of your classroom, office, or respective area for presence, or impending presence of perpetrator (s). Proceed quickly.

· Take precautions against unnecessarily alarming students. Remain calm.

· Bring your most recent Class List and/or Emergency Evacuation Folder.
· Close the door to your room or office and if possible, attach a post-it to your outer door signifying your departure.

· Evacuate in orderly manner to designated area (safe haven, rallying point), unless such point is in pathway or direction of perpetrator. Keep students together in a group.

· All students and staff will be accounted for. Call role. Report missing persons to a previously designated person. It is suggested that there be a signal for staff to indicate that all students are accounted for, such as holding up a green sign.

· Remain in your designated evacuation area until the all clear to return is given.

· No one will be allowed to return until the all clear is given.

· Military Police:
Military police receive a call from the school. In response, the installation commander, fire department, medical facility, and community crisis coordinator are alerted. Once on school grounds, military police or the host nation police are in charge. They secure the area and ensure safety of all personnel and buildings, including properties surrounding the school complex. Their primary point of contact with the school will be the Administrator. A line of communication will be established with the perpetrator. Hostage negotiations will ensue. The area will be processed as a crime scene and school personnel questioned. Military police will coordinate with school administration for the reunion of students with parents (as applicable) and operation of the community crisis response team. Military police will be responsible for giving the all clear signal when the school facility is deemed safe and may be re-entered.

C. Team Interventions
During lockdown or partial to full evacuation procedures, Team members will likely be moving in different directions, performing pre-assigned lockdown or evacuation roles and duties. The school’s Crisis Team should therefore convene as soon as possible following the all clear signal and student/staff return to school buildings, or if not all clear, then as soon as possible in a location away from the school designated by the Team Chairperson or Crisis Response Coordinator, who is the leader for this particular crisis.

As with any specific crisis, the Team should first decide if action on their part is warranted. If so, they should determine the scope and level of severity of impact for particular populations (e.g. students, staff, and parents). The Crisis Team Responsibilities Checklist should be initiated (See Section III) and followed in part or whole, depending on the nature of the particular crisis.

With a hostage situation, specific procedures should also be identified by the Team, which minimize panic or fear and maximize feelings of safety and security. Promoting feelings of physical safety and emotional well being among students and staff should be the main focus.

When students re-enter school, they must be made to feel safe and secure and that the situation has been taken into full control and safely resolved. The Team should walk the halls and school grounds in the days and weeks following the hostage incident in order to maintain a high level of “visible support” and to monitor post-trauma reactions on the part of students and staff.

D. Administrator’s Checklist: Hostage Situation

Preparation:

· Have established a local SOP adapted to school, installation, and DSO expectations.

· Have established and practiced notification methods/signals with all staff.

· Practice making contact with local commander and MP’s and have their contact numbers clearly posted.

· Conduct actual drills to allow students and staff to practice lockdown procedures specifically related to hostage situations.

· Conduct actual drills to allow students and staff to practice evacuation mass movement to predetermined safe havens, including calling class role, assigning runners, and reporting missing persons.

· Notify parents about the existence of the school’s hostage situation SOP.

· Establish a plan with DETD regarding school’s hostage situation SOP.

Response:

· Make decision to Lockdown or Evacuate, partially or fully.

· Give the signal/message to staff.

· Notify Installation Commander and Military Police.

· Notify DSO, and DETD (if applicable).

· Have cell phone and classroom phone/intercom numbers in hand.

· Function as on-scene commander until relieved by MP’s.

· Provide accurate information; practice rumor control.

· Secure headcount from safe haven points to account for all students and

 staff. Identify missing persons.

· Make appearance at parent rallying point.

· Submit Serious Incident Report within 24 hours.

· Convene school’s Crisis Team and discuss short- and long-term intervention plans.

· Designate a Crisis Response Coordinator for this specific crisis.

· Hold emergency staff meeting to debrief, provide accurate information, and thank/support staff.

· Provide staff with sample scripts by grade level which they can use in their class debriefings.

· Send letter and/or pamphlet home to parents and students.

· Debrief yourself.

· Allow ongoing functioning of school’s Crisis Team to address post-trauma needs of staff and students.

XI. School Violence

A. Overview
Violence in schools can manifest in any number of ways from fist fighting to the use of weapons resulting in injury or death. The safety and security of the student population is the primary concern. If a violent act occurs, immediate steps must be taken to secure those in the school.

B. Procedures and C. Team Interventions
The Crisis Team encourages schools to develop comprehensive approaches to violence reduction and crisis response. Team functions can include the following:

· encourage implementation of prevention and intervention programs designed to reduce aggressive behaviors among youths;

· Consult with school staff implementing social skills programs and other programs designed to teach peaceful ways to resolve conflicts;

· Provide group process and consultation to help schools form effective safety planning groups;

· Counsel victims of violence;

· Conduct violence risk assessments of the school;

· Promote positive school discipline and support.

· Provide support for students exhibiting early warning signs of disruptive behavior.

· Intervening with students who experience significant school behavioral adjustment problems.

 Refer to the chapters on various components of coping with violence in the Preventing Violence and Responding to Violent Incidents in Schools (1999), prepared by the Heidelberg and Kaiserslautern Districts.

(reference to website in Section XIV).

XII. Suicide Attempt

A. Overview
An attempted suicide is defined as an instance where a student intentionally commits a self-destructive act sufficient to cause death, resulting in accidental survival due to intervention. Such an incident may or may not require extensive Crisis Team intervention. At the minimum, the team members should consult with personnel who may have worked with the student or who know the student well in order to determine an appropriate course of action. Response should also include interview with the student, parent notification, and referral to the appropriate community resource. Other activities may include follow-up with close friends and teachers, consultation with mental health professionals, and follow-up with the student. Individual districts may require the reporting of a suspected suicide attempt using a designated form, such as that found at the end of this section in Part D.

B. Procedures and C. Team Interventions

· Individual has concern about student’s behaviors, actions, words, etc. causing suspicion of suicidal thinking.

· Talks/refers to school counselor (if counselor is not available contact administration, nurse or school psychologist as determined by individual school SOP).

· Counselor elicits specific information from reporting individual.

· Quickly reviews student records looking for indicators of past concerns (e.g. frequent absences, teacher comments on behavior).

· Counselor interviews student and consults w/school psychologist.

· Risk determined ___ Yes _____No

If Yes:

1. Refers to school psychologist for further referral evaluation.

If No:

2. Counsels student, contacts parents re: Concerns, arranges plan to check on student.

3. School psychologist/counselor gives feedback to administration and CT.

4. CT reviews referral at meeting.

· Apparent danger? _____Yes _____No

If Yes: Go to “Active attempt”

If No: Follow steps 2-4 above.

· Active attempt? _____Yes _____No

If yes:

1. Immediate medical attention is obtained (ER/CAPS).

School psychologist notifies administration.

2. In cooperation with medical authorities, parents are notified.

3. School psychologist with counselor coordinates follow-up school intervention plan with mental health treatment provider.

4. CT members immediately conduct follow-up with staff.

5. CT does follow-up with student and parents.

6. Refer to CSC, if appropriate.

7. CT meets to process and complete necessary forms.

If No:

1. School psychologist notifies administration, CT, and parents.

2. A mental health assessment is initiated through the medical clinic as needed by parents with assistance by school psychologist.

YOUTH SUICIDE SIGNALS

A. Alerting Signs

1. Background:

a) Family history of suicide/depression. Exposure to peer/sibling suicide (imitation, exposure, clustering).

b) Prior attempt.

c) Significant change – anticipated or real (stress and unusual response to stress).

d) Parental conflict.

e) Temporary or permanent separation.

f) Parental pathology (abuse: substance/physical/sexual/etc.).

g) Sexual orientation other than heterosexual.

2. Current:

a) Risk takers.

b) Antisocial acting out behavior/authority conflict/involvement with legal authorities.

c) Depressed/withdrawal for several days and longer.

d) Hopelessness (convinced of failure).

e) Drug/alcohol/sexual abuse.

f) Rigid perfectionism/achievement demands.

g) Close friend of/identified with suicidal other.

h) Trapped/helplessness/humiliated/embarrassed.

i) Fearful of punishment.

j) Abused, molested, or neglected.

k) Learning impaired.

B. Is Suicidal Behavior a Possibility?

1. Communication Intent:

· Expression of ideation, words, writings, drawings (expressions preoccupied with suicide/questions out of context/termination behaviors).

2. Impulsive non-control (inability to stop self from behaviors).

· Rageful, violent, irritable, borderline, psychotic, high anxiety.

3. Mismatch between you and environment:

· Runaway/truant, perfectionist, family abuse/neglect, incongruity/marginality.

4. Dramatic, Inexplicable Affect Change:

· Attitude of despair, lack of interest, withdrawal.

5.Changes in School Behavior:

· Dwindling academic performance, abrupt change in attendance, sudden failure to complete assignments, sudden change in appearance.

1. Plan:

· Is there a plan? How serious/lethal? What means are available? What are rescue possibilities? What are the possible consequences?

2. Goal:

· What is the functional analysis of the motive?

Might Suicide be acted upon? _____Yes _____No

· If Yes, how imminent?

· Compulsion to act; impulse lack of control.

· Available/readily obtainable, in-character method.

· Note already written.

· Contradictions to Imminent Action

· Resources/supports/alliances (ability to ally with screener).

· Ability to form short-term “no suicide” agreement.

· Ability to think hierarchical.

· Ability to engage in cognitive rehearsal.

· Ability to engage in self-assessment, (see and tolerate gray areas, identify positives, etc.)

· Situational specificity of suicidal urge.

D. Report of Suspected Suicide Attempt

*Individual districts may require that this report be sent to the DSO.

School & District:

Date of Incident:

Age of Student:

Grade:

Gender:

Describe the incident:

 Action Taken:

Results of Parent Contact:

XIII. Terrorism, Antiterrorism, and War

A. Overview
DoDDS has a number of regulations and publications pertaining to force protection and terrorism. Planning documents containing specific procedures relating to a school facility should be kept in a separate binder for obvious security reasons.

The following DoDDS publications provide guidance with regard to anti-terrorism and force protection:

· Internal Physical Security (DS Reg. 4700.2) Policy, responsibilities, and procedures to protect against loss of life, destruction of property and disruption of activities.

· Staff Antiterrorism Awareness Guide (DoDEA 99-L-003), Security Measures for Elementary and secondary Students Guide

· Safe Schools-A Handbook for Practitioners (DynCorp and NASSP)

· Antiterrorism/Force Protection Program (DS Regulation 4700.1)

B. Procedures
In any force protection situation, our responses are coordinated with the command and governed by the security posture that the command sets. Specific guidance is contained in the individual school’s Antiterrorism/Force Protection Plan.

C. Team Interventions
As in any crisis situation, Teams can follow the steps outlined in the Crisis Team Intervention Response Checklist (See Section III). Additionally, Teams could incorporate the following guidance provided by the National Organization for Victim Assistance (NOVA):

Safety and Security

· Provide victims with a place where they can rest and feel secure—at least momentarily.

· Provide victims with protections from intrusive strangers or the media.

· Reassure victims of the availability of assistance in coping with the physical and emotional reactions to crisis.

Ventilation and Validation

· Allow victims to tell their stories and to talk about their reactions.

· Assist them in discussing what happened in chronological order.

· Encourage them to try to remember what they saw, heard, smelled, tasted or touched at the time the tragedy occurred and for each stage thereafter. Any of our senses may take a “traumatic imprint”.

· Assure them that most of their reactions are not uncommon for people in the midst of a crisis.

· It is not unusual for people to be in a state of shock for the days after a tragedy of a great magnitude.

· Fear and anxiety may characterize their days—they are struggling with regaining a sense of safety. Assure them that they can feel safe again.

· Reassure victims and survivors that they are not at fault for the tragedy or its consequences/

· Grief or sorrow will be overwhelming to many. Remember that tears are good. Tears relieve stress.

Prediction and Preparation

· Predict for those who are distressed or traumatized what will happen over the next weeks and months. It can be predicted that there will be a continuing need for assistance. Lives will never be the same, but they can be reconstructed for the future.

· Prepare those who are distressed by developing a plan for what will happened. Help people begin to plan for what will happen in their lives and to explore ways to overcome the problems facing them, their families and friends.
Suggestions for Educators from the United States Department of Education

In the aftermath of any act of terrorism or war, everyone involved in education faces a great challenge: helping our children to feel safe and secure.

There are children whose may be directly affected by terrorist attacks and will never be the same. Most of our children have seen terrifying images of destruction on television and the Internet. They read newspapers and have heard stories on the radio about the huge loss of life. Educators must offer students their undivided attention and unequivocal support.

If you are a principal, here are some things to consider doing at your school:

*Evaluate the counseling resources you have at school and consider what services and assistance may be available in your community. If you need help with counseling your students, community organizations can help.

*Meet with the faculty of your school as a group and individually. Many of your teachers and staff are feeling stress and anxiety, and your leadership can help to comfort them and build a strong sense of camaraderie that will assist them in meeting the needs of their students.

*When you meet with teachers, encourage them to listen to the questions and concerns of their students, and to answer their questions honestly with age-appropriate facts. Remind them that we can overwhelm young children with too much information.

*Share suggestions with your faculty about how to discuss the terrorist attacks with the students in their classrooms, and how to look for signs of distress or special needs among their students so they know where to direct extra help.

Teachers may want to consider the following suggestions:

· Listen to your students and watch their behavior. Sometimes the quietest child may be the most frightened. Some children may daydream or have trouble concentrating on their schoolwork. Some may act out. Others may be just fine.

· Take the time to reassure your students that their homes and schools are safe places. Show them that their school is functioning normally, and tell them that their government is working and that it will continue to protect them.

· Help students discuss the known facts and to separate fact from rumor. Avoid speculating, exaggerating graphic details, or stereotyping groups of people.

· Maintain structure and stability through the daily schedule and engage in classroom activities that do not focus on the recent attacks. Children are comforted by their normal routine, and “back-to-normal” activities will help them.

· Remember that the images on television are frightening, even to adults.

· Reduce or eliminate the presence of television in the classroom.

· Remind your students about the value of living in a country that respects individual liberty and the rule of law. Talk about the principles that led to the independence of our country, and why they are still important today.

· Engage in patriotic activities to give your students comfort. Say the Pledge of Allegiance, sing patriotic songs, or read books about courage.

· Encourage your students to participate in constructive activities relative to the tragedy. They can write notes to those in mourning or write about acts of courage or bravery. Give them the opportunity to come up with ideas about how they can help those in need.

· Teachers can also take care of themselves and their colleagues. Though some will show it more than others, teachers are feeling the effects of the terrorist attacks just as their students are.

###

XIV. Resources and Websites to Help Students, Staff and Parents Cope with Crisis

 National Association of School Psychologists (NASP) web site at www.nasponline.org. Updated daily, the site includes valuable handouts on creating age-appropriate activities to help with healing, including memorial opportunities; identifying and helping children cope with their emotions, including warning signs of suicide; educating about tolerance, and other materials translated into different languages.

Preventing Violence and Responding to Violent Incidents in Schools-A Guide for Schools-1999- DoDDS-E Kaiserslautern and Heidelberg Districts, can be found on this website from John Keating: http://204.218.82.41/keatinj/guides/htm
The Southern Poverty Law Center sponsors www.tolerance.org an excellent site with resources for parents, teachers and children to fight hate and promote tolerance.

Los Angeles County offers suggestions on tolerance from the Human Relations Commission at http://humanrelations.co.la.ca.us/Our_publications/index.htm

American Academy of Child and Adolescent Psychiatry

www.aacap.org/

Emergency Services and Disaster Relief Branch, Center for Mental Health

http://www.mentalhealth.org/cmhs/emergencyservices/
Federal Emergency Management Agency (FEMA)

http://www.fema.gov/
FEMA for Kids

http://www.fema.gov/kids/
Helping Children and Adolescents Cope with Violence and Disasters

http://www.nimh.nih.gov/publicat/violence.cfm
National Center for Post-Traumatic Stress Disorder

http://www.ncptsd.org/what_is_new.html
Post-Traumatic Stress Disorder (PTSD), Trauma, Disasters, and Violence

http://www.nimh.nih.gov/anxiety/ptsdmenu.cfm
Terrorism WebQuest.http://i.bigchalk.com/U/8-01370101/&Userid;
Although this fact sheet was originally written to help children deal with the trauma of school shootings, its mission is applicable to the September 11, 2001 terrorist attacks: http://i.bigchalk.com/U/8-01370105/&Userid;
One of the larger questions to come out of Tuesday’s tragedy is, “How do we talk about this with our kids?” This is an important and tricky issue not just for parents, but for teachers as well. “TIME for Kids” has created special resources to help kids, teachers and parents understand and cope with the attacks on America. Includes a special message board to help kids connect with one another and share their thoughts. http://i.bigchalk.com/U/8-01370106/&Userid;
Created by the Federal Emergency Management Agency (FEMA), this special site is a place where kids who have witnessed a disaster can “tell [their] story with poems, artwork and essays... and also hear what other kids have to say.” More than a dozen original works can be found here, along with instructions on how kids in grade eight and under can submit entries of their own to this growing online collection. http://i.bigchalk.com/U/8-01370107/&Userid;
According to childrennow.org, more than half of all kids reported feeling angry, sad or depressed after watching the news. With access to the latest breaking news 24 hours a day, seven days a week, we easily forget that our kids need special guidance in making sense of what’s going on around them. This site provides hands-on tips to help adults talk with kids about the news, including explore the facts, acknowledge complexities, share your feelings, create an open dialogue, select kid-friendly sources and more. http://i.bigchalk.com/U/8-01370108/&Userid:
Site for a Model Crisis Management Plan from Virginia Department of Education: http://www.pen.k12.va.us/VDOE/Instruction/model.html

Yokosuka Middle School has a link on their webpage. It is "Parent Resources for Helping Students Deal with Stress." You can find it at http://203.181.115.36
American Academy of Child and Adolescent Psychiatry

http://www.aacap.org/
Emergency Services and Disaster Relief Branch, Center for Mental Health

http://www.mentalhealth.org/cmhs/emergencyservices/
Federal Emergency Management Agency (FEMA)

http://www.fema.gov/
FEMA for Kids

http://www.fema.gov/kids/
Helping Children and Adolescents Cope with Violence and Disasters

http://www.nimh.nih.gov/publicat/violence.cfm
National Association of School Psychologists

http://www.nasponline.org
National Center for Post-Traumatic Stress Disorder

http://www.ncptsd.org/what_is_new.html
Post-Traumatic Stress Disorder (PTSD), Trauma, Disasters, and Violence

http://www.nimh.nih.gov/anxiety/ptsdmenu.cfm
U.S. Government Information and Resources in Response to September 11th

Events

http://www.firstgov.gov/featured/usgresponse.html

A GUIDE FOR

CRISIS MANAGEMENT IN THE SCHOOLS

DoDDS-EUROPE

December 2001

Revised Supplement

 to D.S. Manual 2943.0, DoDDS School Action

Plan for Crisis Intervention and Response to Death

February 1, 1990

Do not interrupt the caller. Listen. Be calm and courteous. Write down what the caller is saying. Attempt to notify your Administrator with a pre-arranged hand signal while the caller is still on the line. Do not replace phone on its cradle. Leave it off.

Pretend to have difficulty with hearing. Keep the caller talking. If the caller seems agreeable to further conversation, ask questions like:

Immediately notify your Administrator. Talk to no one other than instructed by your Administrator. Do not replace the phone on its cradle. Leave it off.

3
26

