Guidelines for Parent Letter

· Maintain confidentiality, only release information that is public.

· Keep in mind wishes of the family and nature of the crisis

· Use a credible source such as the principal 

· Site facts and source of those facts (i.e... police, family)

· Include statement of condolence

· State district plan to support staff and students

· Confer with law enforcement (if involved) regarding facts released
· Tips for parents and resources for help
· Provide funeral/memorial service information when available
SAMPLE PARENT LETTER

Dear Parents:

A very sad thing happened today that I want to share with you.

(Share factual information)

i.e. This morning one of our kindergarten students, (Name) was hit by a car outside of his home in Southwest Sacramento. According to his family, he ran out into the street and was seriously injured. He died at the hospital. We are all profoundly saddened by his death.)

We have shared this information and had discussions with all of our students (in the classroom/school) so that they know what has happened. Counselors, teachers and other support personnel have been, and will continue to be, available to students, teachers and parents on an ongoing basis. Please call the school, (number) if you want assistance.

As parents, you may want to talk to your children too. The death of a (student/teacher) may affect a child in a variety of ways depending on the age of a child, how well the child knew (the one who died) and the child’s prior experience with grief.

When reacting to a death, a child may:

	· Appear not to be affected
	· Be thinking about it privately

	· Ask a lot of questions 
	· Be frightened

	· Be agitated and angry
	· Be sad and withdrawn

	· Try extra hard to be good
	

	
	


We suggest you listen to your children. If they seem to need to talk, answer their questions imply, honestly and possibly over and over again.

(Optional) A Parent Informational Night is planned for (date, time and place). At that time, we can talk further about how to help children in grief.

Our thoughts are with (family name).

Sincerely,

