

Childhood Traumatic Grief Educational Materials

From the National Child Traumatic Stress Network
Childhood Traumatic Grief Task Force
Educational Materials Subcommittee

This project was funded by the Substance Abuse and Mental Health Services Administration,
U.S. Department of Health and Human Services

**Childhood Traumatic Grief
Educational Materials**

From the

**National Child Traumatic Stress Network
Childhood Traumatic Grief Task Force
Educational Materials Subcommittee**

Robin F Goodman, PhD, Judith Cohen, MD,
Carrie Epstein, CSW, Matthew Kliethermes, PhD,
Christopher Layne, PhD, Robert Macy, PhD,
Dottie Ward-Wimmer, MA

Dr. Goodman is a consultant to the NCTSN and Allegheny General Hospital. Dr. Cohen is with Allegheny General Hospital. Ms. Epstein is with the Safe Horizon-St. Vincent's Child Trauma Care Initiative.

Dr. Kliethermes is with the Greater St. Louis Child Traumatic Stress Program.

Dr. Layne is with Brigham Young University. Dr. Macy is with the Massachusetts Mental Health Institute.

Ms. Ward-Wimmer is with the Wendt Center for Loss and Healing.

National Child Traumatic Stress Network
www.NCTSNet.org

2004

The National Child Traumatic Stress Network is coordinated by the National Center for Child Traumatic Stress, Los Angeles, Calif., and Durham, N.C.

This project was funded by the
Substance Abuse and Mental Health Services Administration (SAMHSA),
U.S. Department of Health and Human Services (HHS). The views, policies, and opinions
expressed are those of the authors and do not necessarily reflect those of SAMHSA or HHS.

Childhood Traumatic Grief Educational Materials
National Child Traumatic Stress Network
www.NCTSNet.org

Contents

In-Depth General Information Guide to Childhood Traumatic Grief	4
Brief Information on Childhood Traumatic Grief	10
Information for Pediatricians and Pediatric Nurses on Childhood Traumatic Grief	12
Information for Parents on Childhood Traumatic Grief	16
In-Depth Information on Childhood Traumatic Grief for School Personnel	20
Brief Information on Childhood Traumatic Grief for School Personnel	27
Information for the Media on Childhood Traumatic Grief	29
Childhood Traumatic Grief Reference and Resource List	32

In-Depth General Information Guide to Childhood Traumatic Grief

Introduction

This guide presents an overview of childhood traumatic grief, a condition that can affect children's development, relationships, achievement, and later effectiveness in life if not treated or otherwise resolved. We begin by describing normal grief and the grieving process and then define psychological trauma and describe how traumatic experiences can affect children. We explain the differences between normal or uncomplicated grief and childhood traumatic grief. Finally, we present an understanding of what happens when a child experiences the death of another and reacts in ways that interfere with the intense normal course of grieving and present ongoing difficulties. The information will be useful for medical and psychological professionals, parents, caregivers, educators, and others working with children who are experiencing intense grief responses.

The child's perception, rather than the cause of death, plays the key role in determining the development of symptoms following the death of a significant person. Not every child develops traumatic grief after a death that happened in a particularly dramatic or threatening manner. On the other hand, some children may experience what most of us would consider an expected and normal death of another person as a traumatic event.

Because research and information about this special condition is still evolving, we do not yet know which children are most at risk for developing childhood traumatic grief. Signs that a child or adolescent is having difficulty coping with the death may be noticeable in the first few months, or may not be apparent until one or more years later. What we do know is that there are effective treatments for children experiencing childhood traumatic grief and that it is most important to recognize its signs and symptoms.

What Do We Mean by Grief?

Grief describes the intense emotional distress we have following a death. *Bereavement* refers to the state or fact of being bereaved, or having lost a loved one by death. *Mourning* refers to the encompassing family, social, and cultural rituals associated with bereavement. Thus, when you are bereaved, you feel grief, and mourn in special ways.

What Is the Typical Grieving Process?

There is no right or wrong way to grieve or "appropriate" length of time to experience grief following the death of a loved one. The process can vary from child to child and may change as the child grows older. Issues and questions may arise as children have new experiences and face new challenges that may remind them of an earlier loss. A toddler may have new questions about how his brother died when he reaches school age, a teenage son may miss his father when he learns how to drive, or a daughter may feel a new sense of longing on her wedding day for a mother who died when she was a preteen. With each new developmental challenge,

children are likely to experience their loss in new ways. Throughout their life, children continue to adjust to the loss and develop new ways of coping. Over time, it is helpful if children can relate to their loss in the following ways:

- Accept the reality and permanence of the death.
- Experience and cope with the painful emotional reactions to the death, such as sadness, anger, resentment, confusion, and guilt.
- Adjust to changes in their lives and identity that result from the death.
- Develop new relationships or deepen existing relationships to help them cope with the difficulties and loneliness that may have resulted from the death.
- Maintain a continuing, healthy attachment to the person by reminiscing, remembering, modeling behaviors, and maintaining a memorial.
- Make meaning of the death, a process that can include beginning to understand why the person died and what significance the loss has for the living.
- Continue through the normal developmental stages of childhood and adolescence.

What Is Common Following a Death?

Any death can be difficult for a child, and certain reactions are common. Children's difficulties with grief vary according to a child's age, developmental level, previous life experiences, emotional health before the death, and family and social environment. An uncomplicated bereavement response may include the following:

- **Emotional reactions:** feeling sad, angry, anxious, numb, lonely, guilty, powerless, ashamed, insecure, and remorseful
- **Changes in behaviors:** lack of interest and participation in usual activities, diminished self-care, unpredictable or odd behaviors, angry or aggressive behaviors, irritability and conflict with others, impulsivity, regression to more childlike or infantile behaviors, changes in sleeping patterns (such as increased sleep), difficulty sleeping or not being able to sleep alone, changes in appetite resulting in weight gain or loss, and changes in overall physical health
- **Interpersonal interactions:** withdrawal, social isolation, peer difficulties, clinging, irritability, difficulty sharing memories, difficulty participating in group or athletic activities, and general lack of interest in others
- **Changes in thinking:** constant thoughts and memories about the loved one, persistent thoughts about the death, disbelief about the death and the finality of death, constant or intrusive thoughts about death, preoccupation with one's own or another loved one's physical health, difficulty making decisions, confusion, impaired memory and concentration, lowered self-esteem and self-confidence, disillusionment, thinking that the death was one's fault, and survivor guilt
- **Altered perceptions:** believing the deceased is still present, feeling the person's presence nearby or watching over the living, seeing the person's face in a crowd, smelling the person's perfume, hearing the person's voice, and experiencing vivid dreams about the person

- **Physical reactions:** susceptibility to illness, loss of energy, fatigue, difficulty or changes in eating, physical complaints, and changes in physiological arousal (for example, increased heart rate, respiration, and startle response)
- **Changes in academic functioning:** poor school performance, difficulty studying or concentrating, and potential school failure

What Is Trauma, and How Do Children and Adolescents Respond to It?

Traumatic events can involve an actual death, other loss, serious injury, or threat to the child's well-being. These events could include natural or man-made disasters, interpersonal violence, car accidents, war, or terrorist acts, among many other possibilities. A child may be traumatized by directly experiencing or witnessing a traumatic event or by hearing about another person's experience with such an event. Children respond to trauma in different ways, and their responses can change over time. In the immediate aftermath of a traumatic event, children may experience feelings of terror, intense fear, horror, helplessness, lack of control, and physical stress reactions such as a rapidly beating heart or shakiness. Intense feelings such as fear and helplessness are likely to be experienced in the first weeks following a traumatic event or after repeated exposure, such as in child abuse. These acute responses can be disruptive to the child's functioning but may go away naturally over time.

For some children and adolescents, responses to traumatic events can have a profound effect on the way they see themselves and their world. These children may experience important and long-lasting changes in their ability to trust others, their sense of personal safety, their effectiveness in navigating life challenges, and their belief that there is justice or fairness in life. Traumatized children may develop changes in behavior that are often referred to as *externalizing* problems or *acting out*. They may become involved in fights or other conflicts with peers, have difficulty interacting with authority figures, become socially isolated or withdrawn, develop poor school attendance, and begin using illicit substances. They may also experience changes in their emotional and psychological functioning, referred to as *internalizing* problems, such as depression or anxiety. These internal changes may be more difficult for others to detect than external changes but can still cause significant impairment in functioning.

What Is Post-Traumatic Stress Disorder?

In some cases, the difficulties resulting from exposure to trauma persist over time and can result in what is called Post-Traumatic Stress Disorder (PTSD). PTSD is diagnosed when the child has specific symptoms that continue for a month or more following exposure to a traumatic event. Not all children exposed to a trauma will develop PTSD, and for some children PTSD symptoms will lessen naturally over time. However, children who experience the disorder often have a variety of symptoms that can significantly impact their day-to-day functioning. These symptoms fall into the following general categories:

- **Re-experiencing:** recurrent upsetting thoughts about the event, repeated distressing nightmares, or repetitive play in young children
- **Hyperarousal:** nervous, jumpy, or agitated behavior, irritability or anger, and hypervigilance or increased startle reaction
- **Avoidance:** avoiding thoughts, feelings, or places that remind the child of the trauma, withdrawing, becoming disinterested in activities, or developing emotional distance

If left untreated, PTSD can lead to more serious difficulties over time. PTSD has been linked to adult depression, substance abuse, eating disorders, and other psychiatric difficulties. If a child shows symptoms of PTSD, it is important that he or she be evaluated, and consultation with a qualified mental health professional is encouraged.

What Is Childhood Traumatic Grief?

Childhood traumatic grief may occur following the death of a loved one when the child perceives the experience as traumatic. The death may have been sudden and unexpected, or it may have been an anticipated death due to illness or other natural causes. Childhood traumatic grief is distinct from the normal bereavement process and PTSD, but it shares features of both. The distinguishing feature of childhood traumatic grief is that trauma symptoms interfere with the child's ability to navigate the typical bereavement process. A mental health professional with experience in childhood traumatic grief may be needed to distinguish between the sometimes overlapping symptoms of uncomplicated bereavement and traumatic grief. Children may show different signs of childhood traumatic grief at different ages. However, difficulties specific to childhood traumatic grief that commonly occur across developmental stages include the following:

- **Intrusive memories about the death:** These can appear through nightmares, guilt, or self-blame about how the person died or recurrent or intrusive thoughts about the horrifying manner of death.
- **Avoidance and numbing:** These can be expressed by withdrawal, the child acting as if not upset, or the child avoiding reminders of the person, the way she or he died, or the event that led to the death.
- **Physical or emotional symptoms of increased arousal:** These can include irritability, anger, trouble sleeping, decreased concentration, drop in grades, stomachaches, headaches, increased vigilance, and fears about safety for oneself or others.

In childhood traumatic grief, the interaction of traumatic and grief symptoms is such that any thoughts or reminders, even happy ones, about the person who died can lead to frightening thoughts, images, or memories of how the person died. Three types of reminders may trigger them:

- **Trauma reminders:** places, situations, people, sights, smells, or sounds reminiscent of the death. These may include the street corner where a fatal accident occurred, the bedroom where a parent died, or the sound of an airplane reminding a child of a mother who died in a crash.
- **Loss reminders:** people, places, objects, situations, thoughts, or memories that are reminders of the person who died—for example, photo albums or a new coach who has replaced a parent who previously headed a child's sports team.
- **Change reminders:** situations, people, places, or things reminding the child of changes in his or her life resulting from the death—for example, moving to a new house or having to walk home with a babysitter rather than with an older sibling who died.

These reminders may lead to the child re-experiencing the traumatic events that led to the death. The terror associated with these memories results in hyperarousal symptoms. The child then attempts to handle the distressing re-experiencing and hyperarousal symptoms through the use of avoidance or emotional numbing. Because traumatic aspects of the death are so upsetting, the child tries to avoid all reminders of the trauma, loss, or resulting changes so as not to stir up unpleasant thoughts or feelings.

For example, a younger child may be afraid to sleep alone at night because of nightmares about a tragic shooting, whereas an older child may avoid flying in a plane because it brings up painful memories about a father who died in a plane crash. Hence, the traumatic reactions make it difficult for children to:

- remember or enjoy positive memories of the deceased person,
- cope with the many life changes that occur as a result of the death, and
- continue with normal development.

What Additional Challenges Increase the Risk of Childhood Traumatic Grief? (Secondary Adversities)

Secondary adversities refer to related challenges, difficulties, and stressors that follow from the death or traumatic experience. Although the study of childhood traumatic grief is in its infancy, some evidence suggests that bereaved children who experience additional life adversities that result from the death, or who are already facing difficult life circumstances, are especially at risk for experiencing traumatic grief reactions. For example, following their father's fatal heart attack, children who must move due to changed financial resources are forced to contend not only with the ongoing absence of their father but also with disruptions and changes in their home environment and social network. A child who witnessed her mother's murder by her father may face a spectrum of severe secondary adversities, such as participation in legal proceedings, intrusive questions by peers, or placement in the home of relatives.

Example of a Child with Traumatic Grief

Five months after a ten-year-old boy's father was killed in a car accident, he began waking up in the middle of the night in fright and spending the remainder of the night in his mother's bed. He was difficult to arouse in the morning and had trouble leaving the house for school. His grades began to slip, and he was uncooperative with the tutor his mother had obtained. He also refused to drive with anyone except his mother, creating a burden for her and making it difficult for him to go on outings with friends. He refused to allow his mother to display pictures of his father in the house. In this example, the boy would at first glance be fearful of separation from his mother. However, on further assessment it became clear that he was having nightmares in which he saw speeding cars and heard cars screeching. He also experienced panic in any car other than his mother's. Before his father's death, he and his father had begun working together on his science homework, creating various experiments and projects. This was the last thing they did together before his father left the house the night of the accident. Thus the boy became upset whenever he had to do his schoolwork with someone other than his father, as it led to reminders of the last time he saw his father before the crash. His functioning at home, at school, and with friends was suffering from the intrusion of such traumatic symptoms, and he was unable to have happy memories of his father without thinking about the night of his death.

This boy is displaying several classic features of childhood traumatic grief. Rather than finding comfort from memories of his father, he is avoiding such memories because for him they trigger memories of the traumatic way his father died. He also avoids activities that are important to his ongoing development—such as doing homework and riding in friends' cars—because these also trigger traumatic memories. He is unable to work through the loss of his father and the pain associated with missing him, because he cannot tolerate any reminders of him, even seeing his picture. Thus, this boy is "stuck" due to the impingement of trauma symptoms on his ability to tolerate memories of his father and accomplish the tasks of normal grieving.

How Is Childhood Traumatic Grief Treated?

Fortunately, children experiencing childhood traumatic grief recover with appropriate help. Consultation with a qualified mental health professional is encouraged. Ideally, this professional should have experience working with children and adolescents and specifically with issues of grief and trauma. Treatment itself should address both the trauma and grief symptoms. In learning how to manage the trauma-related reactions, a child becomes better able to reminisce productively about the person.

Several treatment manuals have been developed by the NCTSN Childhood Traumatic Grief Task Force for treating this condition at different developmental stages. In general, all of these treatments incorporate components of evidence based treatments for trauma symptoms. These include affective regulation, stress management, and cognitive reprocessing skills, as well as encouraging the child to tolerate increasingly more detailed memories of the traumatic event that led to the death through the creation of a trauma narrative. These interventions also include grief-focused treatment components, such as acknowledging what has been lost in the relationship, exploring "unfinished business" with the deceased, memorializing the person who has

died, and committing to other relationships in the present. Treatments for children and younger adolescents include parents in treatment, while adolescent treatment is often provided in a group format. It is important for the caregiver to process and work on personal trauma and grief issues in order to best help a child. More information about these treatment models is available at NCTSNnet.org.

Further information about these topics, additional fact sheets, resources, and assistance in locating appropriate treatment is available from the National Child Traumatic Stress Network (NCTSN) at (310) 235-2633 and (919) 682-1552 and at the National Child Traumatic Stress Network Web site, www.NCTSN.net.

References

Cohen, J.A., Mannarino, A.P., Greenberg, T., Padlo, S. & Shipley, C. (2002). Childhood traumatic grief: Concepts and controversies. *Trauma, Violence & Abuse*, 3 (4), 307-327.

Pynoos, R. (1992). Grief and trauma in children and adolescents. *Bereavement Care*, 11 (1), 2-10.

Brief Information on Childhood Traumatic Grief

What Is Childhood Traumatic Grief?

This brief information guide to Childhood Traumatic Grief summarizes some of the material from the “In-Depth General Information Guide to Childhood Traumatic Grief,” which can be found at www.NCTSNet.org.

- Childhood traumatic grief is a condition that some children develop after the death of a close friend or family member.
- Children with childhood traumatic grief experience the cause of that death as horrifying or terrifying, whether the death was sudden and unexpected or due to natural causes.
- The distinguishing feature of childhood traumatic grief is that trauma symptoms interfere with the child’s ability to work through the typical bereavement process.
- In this condition, even happy thoughts and memories of the deceased person remind children of the traumatic way in which they perceive the death of the person close to them.
- The child may have intrusive memories about the death that are shown by nightmares, feeling guilty, self-blame, or thoughts about the horrible way the person died.
- These children may show signs of avoidance and numbing such as withdrawal, acting as if not upset, and avoiding reminders of the person, the way the person died, or the event that led to the death.
- They may show physical or emotional symptoms of increased arousal such as irritability, anger, trouble sleeping, decreased concentration, drop in grades, stomachaches, headaches, increased vigilance, and fears about safety for oneself or others.
- These symptoms may be more or less common at different developmental stages.
- Left unresolved, this condition could lead to more serious difficulties over time.
- Not all children who lose a loved one in traumatic circumstances develop childhood traumatic grief; many experience normal grief reactions.

What Is Normal Grief?

In both normal childhood grief (also called *uncomplicated bereavement*) and childhood traumatic grief, children typically feel very sad and may have sleep problems, loss of appetite, and decreased interest in family and friends.

In both normal and traumatic grief, they may develop temporary physical complaints or they may regress, returning to behaviors they had previously outgrown, like bed wetting, thumb sucking, or clinging to parents.

Both groups of children may be irritable or withdrawn, have trouble concentrating, and be preoccupied with death.

Children experiencing normal grief reactions engage in activities that help them adapt to life. Through the normal grief process children are typically able to:

- Accept the reality and permanence of the death
- Experience and cope with painful reactions to the death, such as sadness, anger, resentment, confusion, and guilt
- Adjust to changes in their lives and identity that result from the death
- Develop new relationships or deepen existing relationships to help them cope with the difficulties and loneliness that may have resulted from the death
- Invest in new relationships and life-affirming activities as a means of moving forward without the person being physically present
- Maintain a continuing, appropriate attachment to the person who died through such activities as reminiscing, remembering, and memorializing
- Make meaning of the death, a process that can include coming to an understanding of why the person died
- Continue through the normal developmental stages of childhood and adolescence

What Additional Challenges Increase the Risk of Childhood Traumatic Grief? (Secondary Adversities)

Some evidence suggests that bereaved children who experience additional challenges related to the death—called *secondary adversities*—or who are already facing difficult life circumstances are at risk for experiencing traumatic grief. For example, a child who must move after the death of a father must contend with both the absence of a parent and disruption of a social network. A child who witnessed the murder of her mother may face an array of severe additional adversities, such as participation in legal proceedings and facing intrusive questions from peers. Children whose lives are already very complicated and filled with challenges and adversities may be particularly susceptible to developing traumatic grief reactions.

What to Do for Childhood Traumatic Grief

Children with childhood traumatic grief often try to avoid talking about the deceased person or their feelings about the death, but talking about it may be important for resolving trauma symptoms that are interfering with the child's ability to grieve. If symptoms similar to those listed on this sheet persist, professional help may be needed. The professional should have experience working with children and adolescents and specifically with issues of grief and trauma. Treatment itself should address both the trauma of the death and grief symptoms. Effective treatments *are* available, and children can return to their normal functioning. If you do not know where to turn, talking to your child's pediatrician or a mental health professional may be an important first step. They should be able to provide you with a referral to a mental health professional who specializes in working with children and adolescents experiencing traumatic grief reactions.

Additional information is available from the National Child Traumatic Stress Network at (310) 235-2633 and (919) 682-1552 or www.NCTSNet.org.

Information for Pediatricians and Pediatric Nurses on Childhood Traumatic Grief

Introduction

This guide to childhood traumatic grief for pediatricians and pediatric nurses builds on the “In-Depth General Information Guide to Childhood Traumatic Grief” and “Brief Information on Childhood Traumatic Grief” and should be read in conjunction with them. Those guides provide essential material for understanding uncomplicated bereavement following a death, further background on childhood traumatic grief, and other reactions to trauma, and can be found at www.NCTSNet.org.

Medical professionals must work with a wide range of patients, many of whom have experienced traumatic loss. It is estimated that 25 percent of all children will face a significant traumatic event before the age of 16, many of which can involve the death of a significant person to them. The experience of a death from natural causes, such as cancer, can also prove to be traumatic for a child. Therefore, it is important to be able to recognize the signs of traumatic grief in children and know how to facilitate services for children and families in need.

Many patients are willing to seek help for physical complaints but reluctant to ask for psychological or emotional help. Pediatricians are in a unique position to discern the hidden need behind a child’s presenting problem. This guide does not call on pediatricians or pediatric nurses to take on the responsibility of conducting therapy with children who have childhood traumatic grief, rather it is offered to help medical professionals who are often the first professionals to see a child in need of psychological help, and therefore in the best position to make referrals.

When working with children who have experienced traumatic losses, it is natural to experience strong personal reactions and feelings related to the child’s loss. Medical personnel should monitor their own thoughts and feelings about the death and the child and family’s experience and seek support or input from other staff when needed.

Not every child who experiences a loss will experience childhood traumatic grief. Many children will experience an appropriate grieving response and in time, with adequate support, will adjust to the loss of the loved one. In some cases however, children may experience enduring difficulties that interfere with their ability to function. Every child is different.

What Is Childhood Traumatic Grief?

Childhood traumatic grief is a condition that some children develop after the death of a close friend or family member. Children with childhood traumatic grief experience the cause of that death as horrifying or terrifying, whether the death was sudden and unexpected (for example, due to homicide, suicide, motor vehicle accident, drug overdose, natural disaster, war, terrorism, and so on) or due to natural causes (cancer, heart attack, and so forth). Even if the manner of death does not appear to others to be sudden, shocking, or frightening, children who perceive the death in this way may develop childhood traumatic grief.

In this condition, even happy thoughts and memories of the deceased person remind children of the traumatic way in which the deceased died. A younger child may be afraid to sleep alone at night because of nightmares about a shooting that she witnessed, while an older child may avoid playing on the school baseball team his father used to coach because it brings up painful thoughts about how his father died in a terrible car accident. These children get “stuck” on the traumatic aspects of the death, and cannot proceed through the normal bereavement process. It is important to note that not all children who lose a loved one in traumatic circumstances develop childhood traumatic grief. Many experience normal grief reactions. Additional research is needed to identify risk factors for developing childhood traumatic grief.

Symptoms of Childhood Traumatic Grief that Impact Physical Health

Childhood traumatic grief can have a significant impact on children’s physical health as well as on their psychological and emotional functioning. Medical professionals may encounter children who have a variety of physical symptoms. Children with this condition are at risk for and may exhibit the following complaints:

- Somatic symptoms severe enough to warrant sick-child pediatric visits
- Presentation of new somatic symptoms with no clear underlying medical cause
- Presentation of symptoms that mimic the deceased person’s cause of death
- Significant worsening of existing chronic medical conditions (diabetes, asthma, and so forth)
- Noncompliance or decreased compliance with usual medication regimens
- Depressed affect, changes in behavior, and other psychiatric symptoms
- Self-injurious or suicidal behaviors

Guidance for Assessing Children with Childhood Traumatic Grief

Children with childhood traumatic grief often avoid talking about death or the person who died. In order to determine if traumatic grief underlies or is contributing to a child’s presenting complaints, pediatric providers should consider the following:

- Routinely asking parents and caregivers if their children have experienced any deaths or traumatic events since their last visit
- Checking in with children directly about how they have been doing and if anything unusual has happened since their last visit
- Following-up with children and families known to have experienced a death in their recent experience, or with children who are approaching an anniversary or reminder of that loss
- Paying particular attention to children who have experienced other traumas in addition to the loss of a loved one, because exposure to other trauma (violence, abuse, accidents, disasters, terrorism, war, or others) may worsen traumatic grief symptoms
- Inquiring about adjustment to deaths that are seemingly long past, because grief reactions sometimes surface at later points in life

Do not hesitate to ask children directly about their experiences with trauma or the death of a loved one. Not asking may inadvertently communicate to the child that it is unacceptable to discuss these things with adults. If your questions make the child's symptoms worse, this may be a sign that professional help is warranted. Pediatric providers are often in the best position to ask children about trauma and death because your patients already have a trusting relationship with you.

In some cases, it may be helpful to ask the parent to step out of the room during these conversations, because children with traumatic grief are often overly concerned with not causing their parents any additional emotional distress and may deny symptoms in a parent's presence to avoid worrying them.

What to Do if You Think Your Patient Is Experiencing Childhood Traumatic Grief

For children

- Ask the child about the symptoms noted above in a sympathetic, nonjudgmental way.
- Assure the child that many children experience similar reactions following the traumatic death of a loved one.
- Use the above guidelines to assess the symptoms of childhood traumatic grief and provide appropriate support and referral if warranted.
- Be sensitive, when treating the child for other conditions, when doing invasive medical procedures or examinations that may somehow remind the child of previous traumatic experiences.
- Adjust medical appointments, procedures, and treatment recommendations in consideration of the way childhood traumatic grief impacts physical illness and treatment compliance.
- For children that are demonstrating treatment compliance issues, it is best to address these issues directly with the child and parent. If barriers to compliance persist, it is likely that a mental health consultation is warranted to provide support to the child and family.

For parents

- Keep materials on hand to educate parents about childhood traumatic grief. Parents rely on pediatric providers for accurate information about childhood disorders, and you may be the first person to recognize that the child has this condition.
- Try to reassure parents that reactions to a traumatic loss are normal, but when these reactions begin to interfere with a child's ability to function on a day-to-day basis, it is time to seek help.
- Explain that it is often best for parents to be involved in treatment to address their own reactions as well as learn how best to help their child.

For both child and parent

- Discuss making a referral for specialized treatment with both the child and parent.
- Refer the child to a mental health professional, ideally one who has experience in treating
 - children with emotional difficulties
 - childhood traumatic stress, and
 - childhood grief and loss.
- Encourage parents of these children to call you if additional symptoms or other concerns arise, or if they have difficulty in arranging mental health follow-up.

- Reassure children and parents that these problems can be successfully treated and children can recover with appropriate help.

Where to Go for Additional Information and Help

Effective treatments are available for childhood traumatic grief, and children can return to their normal functioning. Additional information for parents and professionals about this condition and where to turn for help is available from the National Child Traumatic Stress Network at (310) 235-2633 and (919) 682-1552 or www.NCTSNet.org.

Information for Parents on Childhood Traumatic Grief

Introduction

This guide to childhood traumatic stress for parents builds on the “In-Depth General Information Guide to Childhood Traumatic Grief” and “Brief Information on Childhood Traumatic Grief,” which can be found at www.NCTSNet.org. Those publications should be read in conjunction with the information here as they provide essential background for understanding the difference between uncomplicated bereavement following a death, childhood traumatic grief, and other reactions to trauma.

Not every child who experiences a death will develop childhood traumatic grief. Many children will experience an appropriate grieving response and in time, with adequate support, adjust to the loss of the loved one. In some cases however, children may have enduring difficulties that interfere with their ability to function and remember the person who died in positive ways.

The information presented here provides an overview of childhood traumatic grief, its general signs and symptoms, and some suggestions on what parents can do to help their child. Using this guide can be a first step for parents to help them understand their child’s experience of intense grief following a death of a loved one that the child experienced as being especially difficult or traumatic. If you are a concerned parent or guardian and after reading this guide you think that your child is demonstrating the symptoms of childhood traumatic grief, we recommend that you seek further help.

What Is Childhood Traumatic Grief?

When someone special dies, it can be a very sad and painful experience for the child. When the death occurs as a result of a traumatic event, or when the child experiences the death as traumatic, the child may show signs of both trauma and grief. Childhood traumatic grief is explained more fully in the “In-Depth General Information Guide to Childhood Traumatic Grief,” but the following basic facts hold true:

- Childhood traumatic grief is an intense grief response that can occur following the death of a loved one.
- Childhood traumatic grief is different from and can interfere with the normal bereavement process following the death of a loved one.
- Not all children who have been exposed to deaths they perceive to be shocking will develop childhood traumatic grief.
- Childhood traumatic grief may appear differently in different children.
- Parents, caregivers, and important adults can help children cope with childhood traumatic grief.
- Help is available to parents and children who are experiencing childhood traumatic grief.

Childhood traumatic grief is a condition that some children develop after the death of a close friend or family member. Children with childhood traumatic grief experience the cause of that death as horrifying or terrifying, whether the death was sudden and unexpected (due to homicide, suicide, motor vehicle accident, natural disaster, war, terrorism, or other causes) or due to natural causes (such as cancer or a heart attack). Even if to you, as the adult, the manner of death does not seem to be sudden, shocking, or frightening, the child may perceive the death in this way and can be at risk of developing childhood traumatic grief.

When a child is struggling with childhood traumatic grief, the child's trauma reactions interfere with his or her ability to go through a normal bereavement process. Because of the interaction of traumatic and grief reactions, any thoughts, even happy ones, of the deceased person can lead to frightening memories of how the person died. Because these thoughts can be so upsetting, the child often may try to avoid all reminders of the loss so as not to stir up upsetting thoughts or feelings. A younger child may be afraid to sleep alone at night because of nightmares about a shooting that she witnessed, while an older child may avoid playing on the school baseball team his father used to coach because it brings up painful thoughts about how his father died in a terrible car accident. In this way, the child can get "stuck" on the traumatic aspects of the death and cannot proceed through the normal bereavement process.

How Is Childhood Traumatic Grief Different from Normal Grief?

In both normal grief (also called *uncomplicated bereavement*) and childhood traumatic grief, children often feel very sad and may have sleep problems, a loss of appetite, and a decreased interest in family and friends. They may also develop increased complaints of physical discomfort (such as headaches or stomachaches), or they may regress and return to behaviors they had previously outgrown (such as bed wetting, thumb sucking, or clinging to parents). They may also be irritable, do risky things, be withdrawn, have trouble concentrating, and think often about death.

Children experiencing normal grief usually want to talk about the person who died, do things to remember the person, and perhaps find comfort in thinking about the person. Over time they also are able to complete the following "tasks" of normal bereavement:

- Accept the reality and permanence of the death
- Experience and cope with the range of feelings about the person who died, such as sadness, anger, guilt, and appreciation
- Adjust to changes in their lives and identity that result from the death
- Develop new relationships or deepen existing relationships with friends and family
- Invest in new relationships and life-affirming activities
- Maintain a continuing, appropriate attachment to the person who died through such activities as reminiscing, remembering, and memorialization
- Make some meaning of the death that can include coming to an understanding of why the person died
- Continue through the normal developmental stages of childhood and adolescence

For children experiencing childhood traumatic grief, thinking or talking about the person who died often leads to thoughts of the traumatic manner of death. For this reason, these children often try to avoid thinking or

talking about the person who died and avoid facing the frightening feelings associated with these reminders. This prevents them from completing the tasks of normal bereavement mentioned above.

What Are Some Common Signs that a Child Is Struggling with Traumatic Grief?

Not all children who experience a traumatic death will develop childhood traumatic grief. Some children will be able to grieve the loss without complications. A small number of grieving children may develop some reactions or symptoms that can become difficult and perhaps interfere with their daily functioning. Signs that a child is having difficulty coping with the death may be noticeable in the first month or two or may not be apparent until one or more years later. Some of these signs include the following:

- *Intrusive memories about the death:* These can be expressed by nightmares, guilt or self blame about how the person died, or recurrent or disturbing thoughts about the terrible way someone died.
- *Avoidance and numbing:* These can be expressed by withdrawal, acting as if not upset, or avoiding reminders of the person, the way he or she died, or the things that led to the death.
- *Physical or emotional symptoms of increased arousal:* Children may show this by their irritability, anger, trouble sleeping, decreased concentration, drop in grades, stomachaches, headaches, increased vigilance, and/or fears about safety for oneself or others.

What Additional Challenges Can Increase the Risk of Childhood Traumatic Grief? (Secondary Adversities)

Children who must face additional difficult experiences as a result of the death or are already facing stressful life circumstances are at risk for developing traumatic grief. For example, after a father's death, a child who has to move must contend with both the death of her parent as well as changes in her social network, and a child who is witness to the murder of a family member must deal with legal procedures and unpleasant questions from peers.

What Can Parents Do to Help Children and Teenagers?

Parents can play a very important role in helping children and adolescents affected by childhood traumatic grief. Children may be struggling with finding ways to understand and cope with their reactions to a traumatic loss. Here are some suggestions about ways that parents can help support children:

- Be aware of the common reactions of children to death described above.
- Remember that not all children will develop childhood traumatic grief, and those that do may demonstrate a range of symptoms depending on their developmental level, personality, and prior history of traumatic experiences.
- Provide children of all ages with opportunities to talk about their worries and concerns. Children at different ages may need different types of support. Younger children may need more attention, patience, understanding, and a few extra hugs. Older children may need reassurance that it is normal to experience a range of reactions and that there are adults in their lives to help them through difficult times. Some children, especially older children, may not want to talk about their experiences and feelings or may shut adults out.
- Understand that anger or regressive behavior may be a part of a child or adolescent's reaction to a traumatic loss.

- Recognize that children of all ages carefully observe how the adults in their lives are reacting and will often take their cues from the adults around them. Children will find comfort by observing how adults manage difficult reactions and model effective ways of coping.
- Be prepared to revisit the loss with children as they become older and acquire new information, develop new questions, and have new experiences.
- Seek support from friends and family to help manage your own grief.
- Reach out for professional help if you're concerned that a child's reactions are affecting his or her daily life.

Additional help is available through the National Child Traumatic Stress Network at (310) 235-2633 and (919) 682-1552 or at www.NCTSNet.org.

In-Depth Information on Childhood Traumatic Grief for School Personnel

Introduction

This guide to childhood traumatic grief for school personnel builds on the “In-Depth General Information Guide to Childhood Traumatic Grief” and the “Brief Information on Childhood Traumatic Grief” and should be read in conjunction with them. Those guides provide essential material for understanding uncomplicated bereavement following a death, further background on childhood traumatic grief, and other reactions to trauma, and can be found at www.NCTSN.org.

In this guide for school personnel we pay special attention to the reactions and symptoms school personnel might observe in children with traumatic grief. The guide provides some practical tips about how to identify and help these children in the classroom, their homes, and their community.

Childhood traumatic grief is a condition that some children develop after the death of a close friend or family member. Children with childhood traumatic grief experience the cause of that death as horrifying or terrifying, whether the death was sudden and unexpected (for example, due to homicide, suicide, motor vehicle accident, natural disaster, war, or terrorism) or due to “natural” causes (such as cancer, heart attack, and so forth). Even if the manner of death does not appear to be sudden, shocking, or frightening to others, children who perceive the death in this way may develop childhood traumatic grief.

In this condition, even happy thoughts and memories of the deceased person remind children of the traumatic way in which the deceased died. A younger child may be afraid to sleep alone at night because of nightmares about a shooting that she witnessed, while an older child may avoid playing on the school baseball team his father used to coach because it brings up painful thoughts about how his father died in a terrible car accident. These children get “stuck” on the traumatic aspects of the death, and cannot proceed through the normal bereavement process. It is important to note that not all children who lose a loved one in traumatic circumstances develop childhood traumatic grief. Many experience normal grief reactions. Additional research is needed to identify risk factors for developing childhood traumatic grief.

Basic Guidelines for School Personnel

This guide does not call for educators to take responsibility for providing therapy for children with traumatic grief. That task falls to qualified mental health professionals. School personnel, however, play important roles in observing children, understanding how to create a supportive school environment, and knowing when it is best to suggest referral to a professional.

Educators with knowledge of any student who has suffered from a traumatic experience should communicate this knowledge to the school principal and other appropriate school authorities. They should not attempt to be supportive of a student in isolation. There are important organizational, legal, and therapeutic reasons for sharing information among the applicable school authorities.

It is especially important to realize that it can be difficult for teachers, caregivers, and others to acknowledge or deal with traumatic events and death, and many of us naturally turn away from these experiences. School

personnel should monitor their own thoughts and feelings about the death and the child and family's experience and seek support from other staff when needed. They should be mindful of maintaining their own positive outside relationships and activities in order to enhance their sense of control and competence, which is of benefit to both the child and themselves.

Identifying Traumatic Grief in Students

Children at different developmental levels (for example, preschool, school age, and adolescent children) may react differently to a loved one's death that has been traumatic for them. However, there are some common signs and symptoms of traumatic grief that children may show at school. Teachers may observe the following:

Being overly preoccupied with how the loved one died

This preoccupation may involve repeated descriptions of details of the death to teachers or peers or repetitive drawings illustrating the means of death. For example, following the stabbing death of a loved one, a child might draw pictures of a bloody knife over and over again. The child may also repeatedly ask the same questions about aspects of the way the loved one died—for example, "What does it feel like to get stabbed?" The student may also speak excessively about death and dying in general without specifically focusing on the death of his or her loved one. These symptoms suggest that the child has not come to terms with how the person died, which can interfere with the resolution of the child's grief.

A preoccupation with or distressing thoughts and feelings about *how* a loved one died can interfere with important grief processes. For example, traumatically bereaved youths may avoid mourning rituals such as funerals or memorial services. They may shun conversations about the deceased that help survivors remember, reminisce, and learn more about the person that died. And they may avoid making life changes that reflect an acceptance of the permanence of the death, such as redecorating a bedroom that is no longer shared with a sibling who died.

Reliving or re-enacting the traumatic death through play and/or artwork

Following the homicide of his mother, a child might repeatedly run around with a stick while "shooting" other students during recess. The child may also re-enact the traumatic death—for example, a child whose father died in a car accident may use toy cars to re-create the details of the accident. This child may also incorporate themes of the event (violence, murder, fear, and so forth) into his or her play. Child's play incorporating themes of traumatic death tends to be repetitious, to culminate in the same tragic and unacceptable ending, and to generate feelings of irritability, frustration, or tiredness instead of enjoyment. The child may also report nightmares or upsetting memories of the death that interfere with daily activities.

Showing signs of emotional and/or behavioral distress when reminded of the loss

Children may experience distress when cues in their environment remind them of the loss. These reminders may be difficult to predict and can range from seemingly insignificant events to more traumatic reminders—for example, a student whose brother died of leukemia begins to cry and complains of his heart pounding during a science-class lecture on cancer. This stress reaction may be caused by physical reminders—for example, following the death of her father in a car accident, a child becomes withdrawn and tearful when classmates playing with toy cars crash them together. It may also be triggered by thoughts—after hearing another child talk about his mother, for instance, a child begins to think about his recently deceased mother's death and angrily throws his books off his desk.

Children may also become intolerant of these reminders. For example, a student who lost his father in a car accident begins to persecute the only boy in his classroom whose father drops him off at school. Children may also show signs of increased aggression for various psychological reasons, such as contending with perceptions of danger and increased vulnerability or acting out on revenge fantasies.

Because teachers and other observers may not always see or connect the cues that remind the child of the traumatic death, it may appear that such outbursts are coming out of nowhere. This is especially true if the distressing cues are internal or otherwise subtle, such as thoughts or dreams about the lost loved one

or the arrival of the anniversary of a loved one's death. Unfortunately, traumatically bereaved children may be disciplined at school, and their inappropriate behavior may be confused with acting out rather than recognized as a sign of unresolved grief.

Attempting to avoid physical reminders of the traumatic death, such as activities, places, or people related to the death

Students may avoid situations they fear will provoke painful or uncomfortable thoughts or feelings about the death. A student whose best friend died in a fire, for example, may refuse to walk by his friend's former locker at school. Children may try to avoid conversations and/or thoughts about the loss, as well. For example, a child might throw a tantrum when another student asks him about his grandmother's death.

Withdrawing from important aspects of their environment

Children may lose interest or stop participating in activities they previously enjoyed. For example, following the death of his father, a child who was a very gifted baseball player might quit the team. Or they may show less willingness to interact with other people, including family, important adults (such as teachers), friends, and classmates. This withdrawal may be at least partly due to a sense of distrust in others, an attempt to avoid reminders of the traumatic death or of the loss in general, or to guilt. For example, youths who suffered the traumatic death of a friend may avoid other friends of the deceased or may avoid activities in which the deceased formerly participated. They may also withdraw in an attempt to avoid intrusive questions by peers about the traumatic loss. These behaviors may create additional adversities in the form of loneliness, peer rejection, and the loss of developmental opportunities.

Showing signs of emotional constriction

Children may seem unable to experience either negative or positive emotions. This can result in the child appearing "numb" or "flat." For example, a student that used to laugh and smile frequently at recess now goes through recess with a blank expression. This seeming lack of emotion can be seen as a form of avoidance that the child uses to protect him- or herself from feelings that seem overwhelming.

Being excessively "jumpy" or being easily startled

A child whose father died in a hunting accident might jump up and scream when a student behind him drops a book. He or she may also seem to be constantly on the alert or on edge. This exaggerated startle response may unfortunately lead to additional social adversities for the child in the form of teasing by insensitive or uninformed peers—for example, fellow students who find amusement by clapping their hands behind his head and watching him jump. These children may show other signs of being overaroused, including increased activity levels, inability to settle down, and difficulty sleeping.

Showing signs of a loss of a sense of purpose and meaning to one's life

A traumatized child may show disinterest in previously valued goals or activities or may engage in increased risk-taking (for example, not wearing seatbelts or motorbike helmets, or engaging in drug abuse or sexually precocious behavior), because "it doesn't matter anymore," "I deserve it," or for other reasons that may or may not be related to the death.

What School Personnel Can Do to Help a Student with Traumatic Grief

Teachers and other school personnel play significant roles in the everyday lives of children and adolescents and can create a positive recovery environment for a child. Following are suggestions that school personnel can take to support both the short- and long-term recovery of youths experiencing traumatic grief. Again, these should be carried out with full knowledge of, and coordination with, the school principal and other school authorities. A teacher works best when aware of important factors related to the student, the loss, the family, or the home, so that well-intentioned efforts help rather than further distress the child.

Listen and be available

A bereaved child might express a need to talk, often simply by starting to talk. A teacher can be most helpful by listening calmly to a student's confusing feelings, worries, daydreams, or academic

problems. Conversely, some traumatized children may talk to you about things unrelated to the death in an effort to take a break from the ongoing work of grieving or to reassure themselves that they have a valued part of their lives that has not “died” or been heavily tainted by the death. Listen to this “unrelated” talk just as calmly.

If the student chooses to bring up the subject of the death, nonjudgmentally accept his or her feelings (including anger, frustration, and resentment) and provide a listening ear. You might simply respond, “This must be very hard for you.” If necessary, reassure the student that it’s normal and to be expected to have a rough time following the death of a loved one. However, don’t force or overencourage a child to talk about the death if he or she does not want to. Forcing a child to talk about it can be more harmful than helpful. Some children need a great deal of time before they can talk about the death, and they may not choose their relationship with you as the forum in which to do their active grief work, and that’s OK.

If asked about death or trauma, respond in a calm manner using simple and direct language. Don’t excessively soften the information you give to the child. For example, use the term *died* rather than *went away* or *went to sleep*. Euphemistic explanations needlessly confuse children and make it more difficult for them to come to terms with the permanency of the death and its consequent life changes.

Keep in mind the child’s individual situation and adjust explanations or investigate topics on your own in order to feel more at ease when talking to a child. For example, a child who is a refugee may be faced with very different challenges than a child who witnessed a parent’s suicide.

Remember that as a teacher you provide a stable, comforting environment simply by going about your business, listening, and allowing students to be near you. This environment may help students more than the sophistication of an answer to their questions.

Answer a child’s questions

As children try to make sense of the death of their loved one, they may ask adults relatively shocking questions, including questions that focus on gory or gruesome details. Remember that it’s OK to tell them that you don’t know the answer to a question they have asked. Don’t provide children with gory details of death. Such details are best left to mental health professionals who have specialized training in helping children to process the distressing aspects of the death.

Prepare for angry or aggressive outbursts. Such outbursts are often seen in children following a traumatic death. Try to take a child aside and give him or her time to calm down before he or she acts out. Don’t be punitive, but when outbursts do occur, address acting-out behaviors involving aggressive or self-destructive activities quickly and firmly. Talk to the child later in private and help him or her label what’s going on or at least to acknowledge that the outburst is atypical. (“This isn’t like you. I wonder if there are some things going on.”) It is against the child’s best interests to be allowed to engage in self-destructive or self-defeating behaviors. Even grieving children need caring discipline. Seek guidance from a school counselor, social worker, or psychologist when you have questions about discipline.

Create a supportive school environment

Be aware of your own personal attitudes and assumptions relating to children with traumatic grief. In particular, be careful not to assume that poor academic performance is necessarily the result of insufficient effort, lack of discipline or commitment, or the result of low intelligence. Be aware that bereaved and/or traumatized children and adolescents commonly report experiencing academic difficulties, often stemming from difficulties with attention, concentration, and memory. Convey the impression that these things can be worked through with patience, perseverance, and good humor.

Maintain normal school routines as much as possible. A child with traumatic grief can feel that life is chaotic and out of his or her control. It is extremely beneficial for the child to have a predictable class schedule and routine. The child may also need extra reassurance and explanation if there is a change. Let

the child know there are people available at the school to help and to talk with if he or she wants to. As his classroom teacher, you need to let him or her know of your availability during lunch hours, study hours, or before and after school to assist with academic work. Invite students to these times.

Modify teaching strategies

Balance normal school expectations with flexibility. It may be a good idea to avoid or postpone large tests or projects that require extensive energy and concentration for a while following the death. Be sensitive when the student is experiencing difficult times—for example, on the anniversary of a death—so that you can be supportive and perhaps rearrange or modify class assignments or work for a short time.

Use teaching strategies to promote concentration, retention, and recall and to increase a sense of predictability, control, and performance. Possibilities include:

- Maintain predictable and consistent school structures: for example, consistently enforced rules of conduct, regularly scheduled activities, standard formats for assignments, and clear, consistent expectations for and use of homework. (For example, do not collect homework for grading one day, have students exchange homework for grading the next, and simply check it off as complete on the third.)
- Use teaching strategies that aid organization and concentration. These could include scaffolding, mapping, or outlining presentations or assignments at their beginning and following through with these plans in an orderly fashion. It can be helpful to package new material into small, manageable segments and explicitly to link new material with previously learned material, rather than assuming that the student will make the connection.
- Supportively cue or prompt students who “go blank.” Draw them back into the discussion or project at hand, but be sensitive to students who may be struggling with feelings of alienation or defectiveness or who become embarrassed easily.
- Organize activities in which children can actively participate without being put on the spot. Being called on to make an oral presentation or in any way to be the center of attention can be difficult for some children who have experienced a loss. They might participate better by providing a drawing or other material to a project that they can do at their own speed and outside of the limelight.
- Monitor students’ performance regularly to ensure they don’t fall behind. Students who were struggling before a death may be at greatest risk. In particular, students who were marginal performers due to a mental disorder, learning disability, or other cause before a traumatic event are more likely than strong performers to have severe declines in academic performance after a traumatic event.
- Collaborate with parents, and perhaps other professionals, to promote learning at home: arranging for tutors, encouraging parents to buy helpful word-processing programs or “go at your own pace” tutorial software, and so on. Monitor the student’s problems and his or her progress.

Support families

Build a relationship of trust with the student’s family. On the personal level, be reliable, friendly, consistently caring, and predictable in your actions. Keep your word, and never betray the family’s trust.

Organizationally, it is most helpful for the school or school district to designate a specific representative to serve as a liaison between the school and the traumatically bereaved child’s family. If the child already happens to be receiving services from the local Department of Social Services or other agency, he or she may have a case manager who can help serve in this capacity. A direct representative from the school, however, is especially helpful. This person can coordinate the relationship among the teacher, principal,

guidance counselor, other appropriate school personnel, the family, and the child and keep everyone involved abreast of information, progress, and challenges. This will benefit both the school and the child. The representative could do the following:

- Sensitive inquire about the specific and ongoing needs of the family, facilitate the integration of the child back into the school, and discuss what information is to be shared with the school and how it is to be shared. Examples of areas to address include: “What do you want the teachers to know about your experience?” “What do you want the students to know?” “How can the students in your class(es) be most helpful as you return to school and get on with your life?”
- Discuss with school personnel and the family the need for a support team. This support team could be made up of school teachers who work directly with the child, a school administrator, the school counselor, the school nurse, and other mentors who form part of the child’s social network (for example, a sports coach or club advisor). The goal is to aid the child’s reintegration into school, which includes helping to coordinate transitions from grade to grade, communicating important information about the child’s experience, and advising school personnel about potentially difficult times that might lay ahead—for example, the anniversary of a death, Fathers Day, and so forth.
- Link students and families with community resources as needed. There are often important policy issues connected to linking students with nonschool services, and school administrators should be consulted before suggestions are made.
- If it’s appropriate, and only with the permission of the family, contact the parents of the other children in the classroom and/or school to communicate the wishes of the bereaved child and his or her family regarding how to best support the reintegration of the child into the school community. The family may have requests about how they want their loss acknowledged in public—especially if the manner of the death is widely known—and the child’s school could be an effective avenue for communicating such requests. But schools should not undertake this kind of activity without the full knowledge of and permission and input from the family.
- Communicate and coordinate directly with the student’s caregivers about his or her behavior and adjustment in the classroom. Children, especially distressed children, may act differently at home and at school. These differences may be due to a variety of reasons, including the presence or absence of reminders, the children’s perception that the school is a safe outlet where they can express their pent-up feelings, or the children’s ability to suppress or hide distress at home to shield other family members.
- Help other students understand that a child with traumatic grief may be distracted and could become irritable, jumpy, and less interested in playing or joking around than previously. Let them know that if the child brings up the topic of the loss it is OK to talk with him or her about it, and that fellow students should listen respectfully. Otherwise, they should show consideration for the student’s privacy and simply go out of their way to be a good friend. Inform the other children that the death is a totally out-of-bounds topic for teasing, whispering behind the back, asking nosy questions, or in any way making the child feel different or not as good as everyone else.
- In accordance with the student’s and family’s wishes, consider creating service opportunities in which students feel useful and competent by contributing, voluntarily and meaningfully, to their school, families, and community. This can help to reverse the bereaved student’s perception that he or she is needy, incompetent, helpless, and/or dependent.

Make referrals

Consider making referrals to a mental health professional as appropriate. Traumatic deaths impose many difficult challenges on the bereaved child, the family, and those around them, and teachers should not be expected to bear the burden of fully addressing these difficulties. Furthermore, teachers

are not trained for these kinds of interventions and should recognize their limits and the need to bring in someone with mental health and/or counseling expertise. Keep in mind that any referrals must be made only after consultation with the school administration. There are school policies to follow when making a referral, and, except under some circumstances in some states, they involve parental consent as well as school procedure. Listed here are indicators that suggest a referral to a qualified professional for evaluation and services may be warranted:

- **Poor academic performance:** The child is unable to adequately participate in classroom assignments and activities (compared to their functioning before the death). This may include signs of continued inability to concentrate on schoolwork.
- **Persistent emotional distress:** The child continues to show significant difficulty regulating emotions (for example, repeated episodes of crying, irritability, or fits of rage), especially in relation to reminders of the death or ongoing absence of the deceased.
- **Signs that the student is depressed, withdrawn, and noncommunicative:** These may include signs of lethargy, negative mood, disruptions in appetite, loss of interest in valued activities, significant changes in weight, poor personal hygiene, decreased interaction with peers, family, and/or adults, and so forth.
- **Expressed thoughts of suicide or homicide, or signs that the student is intentionally hurting him- or herself (for example, a child cutting himself):** These behaviors should be taken seriously and reported to the child's parents and appropriate school personnel immediately.
- **Increase in antisocial or delinquent behavior:** Truancy, aggression, stealing, lying, verbal threats, drug/alcohol use, or other behaviors that place youths or others around them at increased risk of harm are indicators that a referral is needed.

For More Information

Effective treatments are available for childhood traumatic grief, and children can return to their normal functioning. If possible, the student and his or her family should be referred to a professional who has considerable experience working with children and adolescents and with the issues of grief and trauma. Additional information about childhood traumatic grief and where to turn for help is available from the National Child Traumatic Stress Network at (310) 235-2633 and (919) 682-1552 or at www.NCTSNet.org.

Brief Information on Childhood Traumatic Grief for School Personnel

This information sheet summarizes material found in the “In-Depth General Information Guide to Childhood Traumatic Grief” and “In-Depth Information on Childhood Traumatic Grief for School Personnel,” available at www.NCTSNet.org.

Childhood traumatic grief is a condition that some children develop after the death of a close friend or family member. Children who develop childhood traumatic grief reactions experience the cause of that death as horrifying or terrifying, whether the death was unexpected or due to natural causes. Even if the manner of death is not objectively sudden, shocking, or frightening to others, children who perceive the death this way may develop childhood traumatic grief.

For some children and adolescents, responses to traumatic events can have a profound effect on the way they see themselves and their world. They may experience important and long-lasting changes in their ability to trust others, their sense of personal safety, their effectiveness in navigating life challenges, and their belief that there is justice or fairness in life.

It’s important to keep in mind that many children who encounter a shocking or horrific death of another person will recover naturally and not develop ongoing difficulties, while other children may experience such difficulties. Every child is different in his or her reactions to a traumatic loss.

Identifying Traumatic Grief in Students

Children at different developmental levels may react differently to a loved one’s traumatic death. But there are some common signs and symptoms of traumatic grief that children might show at school. Teachers may observe the following in the student:

- Being overly preoccupied with how the loved one died
- Reliving or re-enacting the traumatic death through play, activities, and/or artwork
- Showing signs of emotional and/or behavioral distress when reminded of the loss
- Attempting to avoid physical reminders of the traumatic death, such as activities, places, or people related to the death
- Withdrawing from important aspects of their environment
- Showing signs of emotional constriction or “numbing”
- Being excessively jumpy or being easily startled
- Showing signs of a lack of purpose and meaning to one’s life

How School Personnel Can Help a Student with Traumatic Grief

Inform others and coordinate services

Inform school administration and school counselors/psychologists about your concerns regarding the student. Your school district or state may have specific policies or laws about dealing with emotional issues with children. If you feel a student could benefit from the help of a mental health professional, work within your school's guidelines and with your administration to suggest a referral.

Answer a child's questions

Let the child know that you are available to talk about the death if he or she wants to. When talking to these children, accept their feelings (even anger), listen carefully, and remind them that it's normal to experience emotional and behavioral difficulties following the death of a loved one. Do not force a child to talk about the death if he or she doesn't want to. This may be more harmful than helpful for the child.

Create a supportive school environment

Maintain normal school routines as much as possible. A child with traumatic grief can feel life is chaotic and out of his or her control. It's beneficial for the child to have a predictable class schedule and format. The child may also need extra reassurance and explanation if there is a change. Staff should look for opportunities to help classmates who are struggling with how best to help and understand a student with traumatic grief.

Raise the awareness of school staff and personnel

Teachers and school staff may misinterpret changes in children's behaviors and school performance when they are experiencing childhood traumatic grief. Although it is always a priority to protect and respect a child's privacy, whenever possible it may be helpful to work with school staff who have contact with the child to make sure they know that the child has suffered a loss and may be experiencing difficulties or changes in school performance as a result. In this way, the school staff can work together to ensure that children get the support and understanding they need.

Modify teaching strategies

Balance normal school expectations with flexibility. You might avoid or postpone large tests or projects that require extensive energy and concentration for a while following the death. Be sensitive when the student is experiencing difficult times—for example, on the anniversary of a death—so that you can be supportive and perhaps rearrange or modify class assignments or work. Use teaching strategies that promote concentration, retention, and recall and that increase a sense of predictability, control, and performance.

Support families

Build a relationship of trust with the student's family. On the personal level, be reliable, friendly, consistently caring, and predictable in your actions. Keep your word, and never betray the family's trust. It can be helpful for the school or district to designate a liaison who can coordinate the relationship among the teacher, principal, guidance counselor, other appropriate school personnel, the family, and the child.

Make referrals

Consider referral to a mental health professional. Traumatic grief can be very difficult to resolve, and professional help is often needed. If possible, the student and his/her family should be referred to a professional who has considerable experience working with children and adolescents and with the issues of grief and trauma.

For more information

Additional information about childhood traumatic grief and where to turn for help is available from the National Child Traumatic Stress Network at (310) 235-2633 and (919) 682-1552 or at www.NCTSNet.org.

Information for the Media on Childhood Traumatic Grief

Introduction

This guide to childhood traumatic grief for media representatives builds on the “In-Depth General Information Guide to Childhood Traumatic Grief” and “Brief Information on Childhood Traumatic Grief” and should be read in conjunction with them. Those guides provide essential material for understanding uncomplicated bereavement following a death, further background on childhood traumatic grief, and other reactions to trauma, and can be found at www.NCTSN.org.

Viewing of media coverage about traumatic events can create stress in children and put them at risk for childhood traumatic grief. Studies have also shown the incidence of serious mental health problems, such as Post-traumatic Stress Disorder, can increase when children view explicit media accounts.

The news media have a tremendous responsibility in reporting traumatic events that cause death. Journalists and reporters can provide a service to children and families in helping them understand difficult situations and how to cope in the aftermath. They have an opportunity to be especially sensitive to the needs and concerns of children and teens who may be involved in the event and who are media consumers.

The media can also be a powerful tool for providing information and increasing access to resources in the community. This information guide has been developed to help members of the media be more informed about the impact of trauma on children and better understand the potential consequences of repeated exposure to traumatic events. By being better informed, media coverage of traumatic events can provide a public service and mitigate the potential negative impact of exposure on children.

What Is Childhood Traumatic Grief?

Childhood traumatic grief is a condition that some children develop after the death of a close friend or family member. Children with childhood traumatic grief experience the cause of that death as horrifying or terrifying, whether the death was sudden and unexpected (for example, due to homicide, suicide, motor vehicle accident, drug overdose, natural disaster, war, terrorism, and so on) or due to natural causes (cancer, heart attack, and so forth). Even if the manner of death does not appear to others to be sudden, shocking, or frightening, children who perceive the death in this way may develop childhood traumatic grief.

In this condition, even happy thoughts and memories of the deceased person remind children of the traumatic way in which the deceased died. A younger child may be afraid to sleep alone at night because of nightmares about a shooting that she witnessed, while an older child may avoid playing on the school baseball team his

father used to coach because it brings up painful thoughts about how his father died in a terrible car accident. These children get “stuck” on the traumatic aspects of the death, and cannot proceed through the normal bereavement process. It is important to note that not all children who lose a loved one in traumatic circumstances develop childhood traumatic grief. Many experience normal grief reactions. Additional research is needed to identify risk factors for developing childhood traumatic grief.

Guidance for Covering Tragic Traumatic Events

- Provide a warning about the graphic nature of radio or video content, with a specific warning explaining the potential impact on children.
- Limit the size, placement, quantity, and repetition over time of graphic illustrations and descriptions.
- Provide pictures of events and the aftermath only when they are relevant and illustrative of a specific aspect of a story, rather than as background.
- Limit the amount and type of news coverage during children’s viewing hours.
- Limit or avoid promoting news of traumatic events with dramatic leads or front-page graphic images.
- Understand that in the immediate aftermath of traumatic exposure, an individual’s judgment may be compromised.
- Traumatized children may want to tell their story, but it may not be in their best interests to be interviewed, and in some circumstances it can exacerbate their exposure to trauma.
- Have parental consent for any live or taped interview with a child or teen.
- Have a parent and/or mental health professional present when interviewing a child or teen.
- Respect a child’s rights and need for privacy.
- Inform individuals ahead of time regarding upcoming reports of direct concern to them.
- Understand the impact of anniversary reporting and the potential for children to re-experience the frightening event.
- Provide assistance to journalists for coping with their own reactions.
- Seek consultation from a qualified trauma expert when questions arise about the impact of media coverage on children.

Guidance for What to Report

- Avoid sensationalizing an event with unconfirmed reports about who, what, when, where, or why or with speculation from untrained professionals.
- Seek out established spokespeople, such as a school principal, involved in the event and in a position to provide thorough and accurate information.
- Avoid eye witness accounts by those still in shock and numb from the experience or by those who are openly grieving.

- Understand that children are not appropriate candidates for interviews because they are unprepared, they interpret events from a personal point of view, and they can feel guilty for things said in haste.
- Understand that dramatic or repeated coverage of particular events and technical details can lead to contagion of anxiety or even copycat behavior as well as increased traumatic responses.
- Refrain from glorifying the act or the perpetrator by focusing on the story and not on the individual committing the act or the methods used.
- Describe efforts to prevent future occurrences, investigate the cause of the event, and report on safety measures that have been put in place.
- Put the event in perspective by explaining the unlikelihood of such tragedies occurring in everyday life.
- Provide stories of hope.
- Offer positive aspects of the story and progress in managing the trauma.
- Encourage parents to limit access to news by older children and prevent access by very young children.
- If children watch media coverage of tragic or traumatic events, encourage parents to watch with their children and use it as an opportunity to talk to their children about what is seen and heard.
- Provide helpful information about warning signs of problems and resources for assistance in the community.
- Provide information about what children and families can do to help others.
- Encourage parents to seek help when they feel overwhelmed or need answers.
- On anniversaries of significant events, limit replaying of original images. If coverage is necessary, report on stories of hope, helping, survival, and healing.

If you have further questions, or would like to talk with a professional trauma expert about the potential impact of trauma coverage on children. Additional information is available from the National Child Traumatic Stress Network at (310) 235-2633 and (919) 682-1552 or www.NCTSNet.org.

Childhood Traumatic Grief Reference and Resource List

Mental health professionals are encouraged to consult the following professional articles and resources to gain an understanding of childhood traumatic grief. Background information sheets about the condition, based on these materials, as well as assistance locating an appropriate mental health professional with expertise in childhood traumatic grief is available from the National Child Traumatic Stress Network (NCTSN) at (310)235-2633 or (919) 682-1552 or at www.NCTSNet.org.

Articles

Black, D. (1998). Working with the effects of traumatic bereavement by uxoricide (spouse killing) on young children's attachment behavior. *International Journal of Psychiatry in Clinical Practice*, 2(4), 245-9.

Black, D., Emanuel, R., & Mendelsohn, A. Children and adolescents. (1997). In D. Black & M. Newman (Eds.), *Psychological trauma: A developmental approach*, (pp. 281-193). Arlington, VA: American Psychiatric Press, Inc.

Bowlby, J. (1973). *Attachment and loss: Separation*. New York: Basic Books.

Burgess, A. (1975). Family reaction to homicide. *American Journal of Orthopsychiatry*, 45, 391-398.

Cohen, J.A., Mannarino, A.P., Greenberg, T., Padlo, S. & Shipley, C. (2002). Childhood traumatic grief: Concepts and controversies. *Trauma Violence & Abuse*, 3(4), 307-327.

Dyregrov, Atle (1991). *Grief in children: A handbook for adults*. United Kingdom: Jessica Kingsley Publishers Ltd.

Eth, S. & Pynoos, R. (1985). Interaction of trauma and grief in children. In Eth, S. & Pynoos, R. (Eds.) *Post-traumatic stress disorder in Children*, 171-183. Washington DC: American Psychiatric Press, Inc.

Geis, H. K., Whittlesey, S.W., McDonald, N.B., Smith, K.L., & Pfefferbaum, B. (1998). Bereavement and loss in childhood. *Child and Adolescent Psychiatric Clinics of North America*, 7(1), 73-85.

Green, B. (1997, June). Traumatic loss: Conceptual issues and new research findings. Keynote address presented at the 5th International Conference on Grief and Bereavement in Contemporary Society and the 19th Annual Conference of the Association for Death Education and Counseling, Washington, D.C.

Goldman, L. *Breaking the silence: a guide to helping children with complicated grief: suicide, homicide, and violence and abuse*. Bristol, PA: Taylor and Francis.

Jacobs, S. (1999). *Traumatic grief: Diagnosis, treatment, and prevention*. Philadelphia: Brunner/Mazel.

Layne, C.M., Pynoos, R.S., Saltzman, W.S., Arslanagic, B., Black M., Savjak, N. et al. (2001). Trauma/grief-focused psychotherapy: School based post-war intervention with traumatized Bosnian adolescents. *Group Dynamics: Theory, Research, and Practice*, 5(4), 277-290.

Nader, K.O. (1996). Children's exposure to traumatic experiences. In C.A. Corr & D.M. Corr (Eds.), *Handbook of childhood death and bereavement*, (pp. 201-220).

Nader, K. (1997). Childhood traumatic loss: The interaction of trauma and grief. In C.R. Figley, B. Bride, & N. Mazza (Eds.), *Death and trauma: the traumatology of grieving*. Washington, DC: Taylor & Francis.

Pfeffer, C.R., Jiang, H., Kakuma, T., Hwang, J., & Metsch, M. (2002). Group intervention for children bereaved by the suicide of a relative. *Journal of the American Academy of Child and Adolescent Psychiatry*, 41, 505-513.

Prigerson, H.G. & Jacobs, S.C. (2001). Diagnostic criteria for traumatic grief. In M.S. Stroebe, R.O. Hansson, W. Stroebe, & H. Schut (Eds.), *Handbook of bereavement research*, 614-646. Washington DC, American Psychological Association.

Pynoos, R. (1992). Grief and trauma in children and adolescents. *Bereavement Care*, 11(1), 2-10.

Pynoos, R. & Nader, K. (1990). Children's exposure to violence and traumatic death. *Psychiatric Annals*, 20(6), 334-344.

Raphael, B. (1997). The interaction of trauma and grief. In D. Black & M. Newman (Eds.), *Psychological trauma: A developmental approach*, (pp. 31-43). Arlington, VA: American Psychiatric Press, Inc.

Raphael, B. & Martinek, N. (1997). Assessing traumatic bereavement and post-traumatic stress disorder. In J.P. Wilson & T.M. Keane (Eds.), *Assessing psychological trauma and PTSD*, (pp. 373-395). New York: The Guilford Press.

Sigman, M. & Wilson, J.P. (1998). Traumatic bereavement: Post traumatic stress disorder and prolonged grief in motherless daughters. *Journal of Psychological Practice* 1, 4(1), 34-50.

Wraith, R (1997). Debriefing for children: What is it we should be thinking about? Traumatic grief—growing at different life stages. *Proceedings from the Joint National Conference*, Sydney, May 7-10, 384-6.

Manuals

Available from the National Child Traumatic Stress Network at (310) 235-2633 or (919) 682-1552 or www.NCTSNet.org:

Liebermann et al. (preschool treatment manual)

Cohen et al. (treatment manual)

Layne et al. (treatment manual)

Websites

National Center for PTSD, Managing Grief after Disaster.
www.ncptsd.org/facts/disasters/fs_grief_disaster.html

National Child Traumatic Stress Network
www.NCTSNet.org