CRISIS/EMERGENCY LETTERS FOR PRINCIPALS

The following pages contain sample letters actually used by staff to inform parents and/or staff about an event on campus which may be considered a crisis or which may garner media attention. The decision to send home a letter rests with the principal. The inclusion of these letters does not suggest that these are mandatory letters to be sent home each time you deal with the issue described in the letter. They are provided as a reference should you feel the need to communicate accurate and timely information to stakeholders following a crisis related to the school. Please remember to print these on school letterhead should you decide to use them.
You should involve, at a minimum, the Public Relations Director when sending home information of this kind. He/she can assist you with “word-smithing” the document and can be an enormous help with communicating with the media.
Topics addressed in the following letters:

1. Knife on the bus

2. Drug dog visit on campus

3. Building evacuation due to bomb threat

4. Gun at school

5. Weapon at school

6. Bus accident with injuries

7. Bus accident without injuries

8. Fire at school

9. Misbehavior on the bus (which may garner media attention)

10. Drugs at school

11. Death of a staff member (These same strategies and letters may be adjusted for use in the event of a death of a student.)
12. Tuberculosis letters and communication (These same strategies may be used in the case of a Meningitis case on campus. Accurate health information and assistance related to Meningitis will be provided by the County Health Department.)
13. Swine flu / flu like symptoms
Suggestions for School Staff Following an Emergency or Crisis
1. Principals - Prepare talking points so everyone shares the same message

Most emergencies will create phone calls or visits by parents. Principals should make sure that staff who answer phones are provided a short list of talking points to use in providing accurate information. Whenever possible, it is also beneficial to designate the same 1-2 staff members to answer all calls so the same message is communicated. The Director of Public Relations will handle mass media communication. She may also be helpful in creating the talking points to use at the school level. See the “Tuberculosis talking points for personnel who answer phone” on page 18 for an example of talking points.
2. All staff - Watch what you say to students

Any event will become school-wide knowledge within minutes via text messaging among students. Do not allow students to enter into idle gossip or speculation about the event. Reaffirm their safety and your commitment to a safe classroom. It is important to respond with facts and with one voice. Those facts will come from your administrator when they are known.
3. All staff - Watch what you say to others outside the school

If an event occurs at your school and you send an e-mail to anyone outside the school you become the voice for the school. Comments may be misrepresented and can impact the entire school. What you say cannot be taken back and will be repeated.

4. All staff - Be deliberate in your choice of words following any crisis.

What you say may:

A. Hinder learning

B. Put others in “crisis mode”
C. Encourage copy-cat behavior
D. Put stakeholders at ease knowing a plan is in place

5. All staff - Listen to idle conversation among students following any event

Students often knew of the plans or events that led up to the violence and did not report it. They will share that information among friends after an event takes place. Careful, inconspicuous listening may gather information administrators will need as they piece together the information surrounding the event.

6. All staff - Take time to encourage staff involved in stopping the violence

A violent act on campus will usually be handled by school staff. That can be a stressful event for many people. Take the time to check-on and encourage staff members who may have had to deal with such a situation. It is often after an event that the adrenaline slows and the emotions flow. Deliberate action toward those involved can make a very positive difference.

1. KNIFE ON BUS
Dear Parents,

_______________ School is dedicated to maintaining a strong partnership with parents in our effort to provide the very best education for students. Key to that partnership is open communication. For this reason, I want to make you aware of an incident that occurred on your child’s bus yesterday during the afternoon route. A third grade student was in possession of a pocket knife, which was never fully opened. No one was hurt and the bus driver immediately isolated the student and confiscated the knife.

Appropriate disciplinary measures will be taken. The student will not return to school or ride the bus until the results of the disciplinary tribunal are decided.

As always, the safety of students is our foremost concern. We have many procedures and policies in place to maintain a safe environment for all students.
Please do not hesitate to contact me if you should have any questions.

Sincerely,

Principal
2. DRUG DOG VISIT ON CAMPUS
Dear Parent,

We want to partner with you for the safety of your child and are deeply committed to the safety of everyone on our campus. While our primary goal is to focus on learning, efforts are ongoing to provide the safest learning environment possible for every child at ______________ School.

As part of that effort we recently invited the Police Department’s K-9 Unit to visit our campus. K-9 dogs led by trained Police Department officers are available to visit schools and provide an added measure of safety. As always, students do not come in contact with the dogs and strict measures are taken to maintain student safety and privacy. We welcome this participation from the Police Department and appreciate them helping us send a message that drugs and alcohol are not tolerated at ____________.
In addition, we maintain school safety through the use of school surveillance systems, additional school radios, and surveillance equipment on all school buses. We welcome your input as we strive to provide the safest learning environment possible at ________________.
Our administrators will be happy to speak with you if you have any questions or concerns. Thank you for the opportunity to serve your children and for the support you provide.

Sincerely,

Principal
3. BUILDING EVACUATION DUE TO BOMB THREAT
Dear Parents,

_______________ School is dedicated to maintaining a strong partnership with parents in our effort to provide the very best education for students. Key to that partnership is open communication. For this reason, I want to make you aware of the facts surrounding the building evacuation that occurred today.
We received a bomb threat this morning, and always take any threat to the safety of students and staff seriously. We involved law enforcement immediately and put our evacuation procedures in motion. We evacuated all students and accounted for each one in less than ten minutes. Because we had student contact records with us, we were able to check out several students to their parents while at the evacuation site.
Once the building had been carefully checked and cleared, we re-entered and resumed our school day. We practice safety procedures regularly, and we are very pleased with how smoothly we were able to evacuate and with our ability to account quickly for the safety of everyone in our charge.

Our students behaved admirably, which made it possible for us to do our jobs efficiently, for us to re-enter the building calmly, and for us to resume the teaching and learning for which we are here. Please commend your child for his/her excellent behavior during the exercise, and if you have any further questions, do not hesitate to give us a call.

Sincerely,

Principal
4. WEAPON AT SCHOOL
Dear Parents,

Recognizing parents’ rights and needs for timely and accurate information about student safety, I want to share with you an incident that occurred recently at _______________School.
Yesterday afternoon, a ____ grade student was charged and taken into custody for allegedly bringing a weapon onto school premises. While an official press release will be made by our central office, I want you to have accurate information first.

This morning an anonymous tip was provided to a teacher that a student may have been in possession of a gun. The school, in cooperation with the County Sheriff’s Department, began an immediate investigation. Our school administrators and the County Sheriff’s Department questioned witnesses and the student. The student has been charged and taken into custody. The student is suspended from school pending a disciplinary tribunal.

As with all matters of student safety, we have taken this very seriously and have acted accordingly, utilizing both school system disciplinary recourse and the juvenile justice system. We are currently reviewing surveillance video and will again address students to garner their support in reporting any behavior which compromises their safety. This is one area where I need your help. Please encourage your child to let a teacher or administrator know if a situation exists which could ever place them and others in danger.
I want to thank those parents and students who have provided us with the information necessary to investigate and bring closure to this incident. Only by working as a school community in partnership with parents can we create and maintain the level of safety that we want for our children and that they certainly deserve.

Sincerely,

Principal
5. WEAPON AT SCHOOL
Dear Parent(s),
Working in partnership with parents to provide open communication and ensure the safety of all students, I wanted to inform you of an event that occurred today. We received a report that a _____ grade student brought a knife to school. Administrators took immediate action and called the Police Department. Together we acted promptly to confiscate the weapon and begin disciplinary action.
The student was suspended from school pending a School System mandatory discipline tribunal and turned over to authorities. It is XYZ County Board of Education policy that any student who brings a weapon on school property or to a school sponsored event will be expelled for a minimum of one year.

Providing a safe and secure learning environment is of top priority to the XYZ County School System and we take these incidents very seriously. Extensive security measures are in place to help us maintain a safe campus.
As parents, you can help. Please take this opportunity to speak to your child about the importance of school safety. While peer pressure is great at this age, we want to encourage students to feel comfortable reporting any information they may have that compromises their safety and the safety of others. Working together we can maintain an environment where students are free to focus on learning.

As always, I welcome your comments and questions. Please do not hesitate to contact me if you should have any concerns.

Sincerely,
Principal
 6. BUS ACCIDENT WITH INJURIES
Dear Parent,

In the XYZ County School System emphasis is placed on safety in every area of school. That includes communicating accurate information to you which may involve issues of safety. We want to inform you of an accident that occurred yesterday afternoon. One of our school buses transporting _______ students home was involved in a traffic accident on ______________Road.
Four of the students were transported to West Georgia Medical Center for observation after complaining of neck and back pain. Fortunately, these injuries were not life threatening, but we will always take the proper medical precautions to ensure the safety and well-being of our students. All of the other students were cleared by medical personnel on scene and allowed to board another bus home. I also reported to the scene and checked on the students at the emergency room. All of the students were treated and released last night.

The driver of the school bus was not injured. Local law enforcement is investigating the cause of this accident and proper system protocol will be followed.

Our transportation department has a very safe driving record, and this was an isolated incident. Regardless, we want you to be aware as we partner with you for the safety of your child. Thank you for entrusting your child to our care. Please contact me should you have questions.

Sincerely,
Principal
7. BUS ACCIDENT WITHOUT INJURIES
Dear Parent,

In the XYZ County School System emphasis is placed on safety in every area of school. That includes maintaining accurate information to you which may involve issues of safety. We want to inform you of an incident that occurred this morning before school. At approximately 8:00 this morning, one of our school buses was involved in a traffic accident on ________ Avenue. The school bus was struck from behind by a car.

Several of our students were on board. None appeared to be injured in any way and all were given the opportunity to be evaluated by medical personnel on the scene. Parents were notified and students were loaded on another XYZ County School bus and transported to school.

The driver of the school bus was not injured. Local law enforcement is investigating the cause of this accident and proper system protocol will be followed.
Our transportation department has a very safe driving record, and this was an isolated incident. Regardless, we want you to be aware as we partner with you for the safety of your child. Thank you for entrusting your child to our care. Please contact me should you have questions.

Sincerely,

Principal

8. FIRE AT SCHOOL

Dear Parents,

In the XYZ County School System emphasis is placed on safety in every area of school.
That includes communicating accurate information to you which may involve issues of safety. We want to inform you of an incident that occurred this morning before school.
A fire was started in the boy’s restroom and was quickly and safely extinguished. I am proud to report that our students and teachers knew exactly how to respond by following our Emergency Fire Procedures. Thanks to student cooperation and the quick response by our staff, there were no injuries, and no damage was done to our facilities. Students who are involved in such behavior face severe disciplinary action through the Mandatory Tribunal Process of the XYZ County School System.
I’d like to take this opportunity to ask for your assistance in stressing fire safety. Please remind your children of the dangers of fire and review home safety precautions. We will continue to do the same at school.
We want you to be aware as we partner with you for the safety of your child. Thank you for entrusting your child to our care. Please contact me should you have questions.

Sincerely,

Principal

9. MISBEHAVIOR ON THE BUS (which may attract media attention)
Dear Parent(s),

In an effort to maintain open communication, I would like to make you aware of a recent situation and solicit your help as a partner in your child’s safety. This week, four students behaved in a very inappropriate manner on the school bus. Disciplinary action has been taken and disciplinary protocol will be followed using XYZ County Board of Education policy.
Here at _________________School, we have very high standards of conduct that are expected of all students. The same code of conduct for the classroom applies to the buses as well. Students should be reminded that all buses are equipped with surveillance cameras, and behavior is monitored closely.

Please encourage your child to report any behavior that could in any way compromise their safety or the safety of others on the bus. Working together, we can maintain a safe educational experience for your child. Join me in stressing to your children the importance of respecting themselves and each other. If you should have any questions or concerns, please do not hesitate to call me.

Sincerely,

Principal

10. DRUGS AT SCHOOL

Dear Parent,

In an effort to maintain open communication, especially regarding issues pertaining to student safety, I wanted to inform you of an event that occurred at school on Wednesday.

Two students brought suspected drugs into our building. Working with the Police Department, the drugs were confiscated and the students face criminal charges. In addition, disciplinary action has been taken and appropriate disciplinary protocol will be followed using XYZ County Board of Education policy.

Please be assured that safety is of utmost priority at __________________ School.
We will continue to work cooperatively with police and system leaders to address this issue and to maximize safety on our campus in every way possible. As we do, I would like to ask for your help in speaking with your child about the dangers of drug use and the importance of reporting suspected drugs at any time. Please do not hesitate to contact me should you have any questions.

Sincerely,
Principal

11. DEATH OF A STAFF MEMBER
MEMO TO STAFF
The purpose of this e-mail is to give you information regarding the unfortunate passage of our friend and colleague, ________________. Also, we need to have a good plan in place for Monday morning to address the inevitable grieving of our staff and students.

I hope that you have been notified via the phone tree of ____________’s passing. If not, let me apologize and assure you that all efforts were made to communicate to our school family.
The funeral arrangements are as follows:

PROCEDURES WITH STUDENTS

Notifying students - It is to be expected that some students will already know when they arrive to school. I will ask each homeroom teacher to read a prepared statement to the students. This will happen after announcements.

Please print and read this prepared statement after announcements. I will prompt you to begin reading it when announcements are completed.
Students, I have asked each homeroom teacher to read this message to you.

It is with great sadness in my heart that I have to give you some difficult news. Mr. _________, one of our _______________ teachers, passed away this weekend unexpectedly.

I understand that many of you may have upsetting feelings about the loss of one of our ___________ school family members. You should feel free to discuss this with your teachers at the beginning of class. We also have counselors in room ____ who are available to talk to any student who feels the need.
The loss of anyone close to us is always difficult. At __________ School, we are a close-knit family and we will lean on each other to get through this. In due time, we will have the appropriate activity to celebrate the life of Mr. ________________. For today, this is a time to lean on each other as we mourn his loss.

Again, if you feel the need to talk to a counselor, your teacher will let you go. I hope everyone has a blessed day.

Crisis Intervention Team – We will have the crisis intervention team here on campus on Monday and Tuesday (if needed) to help students through the grieving process. We will have three rooms set up for this in rooms _________. If a student tells you he or she needs to go talk to a counselor, let him or her go. If appropriate, sign his/her planner. If the student is becoming upset, just let him or her go. If he or she has a couple of friends with him or her, let them go. It will be fine.

Remember, students tend to show their grief in many different ways. Do not get offended by what some of them might say. The truth is there is no way to predict how grief will manifest itself in their behavior. Expect someone to say or do something rather inappropriate. Don’t respond beyond being a calming, reassuring person who is empathetic to their grief.

Teacher Support – We are planning on having one of the pastors from _____________ Church here on Monday to help out with staff and faculty members. We will have a floating sub in the office just for teachers who have to get out of their room for a little while. Just page the office and tell the secretary you need a sub for a few minutes. The minister will be in room ______ .

Mr. ____________’s class – I wanted to let you know that _____________ [a handpicked teacher who communicates well and is well respected by students] is going to be in Mr. _________’s classroom from Monday through Wednesday. The intent is to put a teacher in there the students know. On Thursday, we will move a sub in the room until we determine the arrangements for coverage through the end of the year.

Communication with Parents – At approximately 12:00 noon on Monday, I will send an e-mail to all parents on our e-mail list. We will send a letter home with each student right before we dismiss to car riders or to the bus ramp. These letters will be placed in the teachers’ boxes in the morning. If you have a class last block, give the letters out as the students are getting ready to leave your room.

Tuesday Moment of Silence – On Tuesday morning at approximately 11:00, we will have a moment of silence in memory of Mr. _________. This coincides with the funeral. The moment of silence will be directed by the intercom.

School Marque – After the busses leave on Monday, we will change the school marquee to say: “We love you, Mr. ___________.” It will stay there until _________.
Flag – The flag is ordered to be flown at half mast from __________.
Students attending funeral service – Students who attend the funeral service will be counted excused absent.

We need to provide calming leadership and understanding to our students that will get us all through this. If you are not sure how to handle a particular situation, just call the office and ask for an administrator.
12. TUBERCULOSIS
Principals – The following pages will give you an idea of the planning and preparation behind a significant event like tuberculosis or meningitis. These plans are carefully orchestrated between the Principal, the County Health Department, XYZ BOE nurses, and the central office.
Tuberculosis Crisis Plan Timeline

Jan. 13

· System notified

· Staff memo written

· Health department involved with XYZ staff in preparing letters notifying parents and asking for permission to test
· Rosters pulled from 1st semester classes who were with the student per health department request

· Current classes identified

· Bus rosters and routes checked to identify students at risk

· Skin testing dates confirmed with the school

· Parent letters copied for distribution

· Bus pulled from route use and sanitized with Sanimaster 4

Jan. 14

· Teachers who taught the student notified by school nurse and Health department in meeting at 7:45 am

· Office staff provided talking points for parents who may call

· School nurses and school officials notify students in classes with the student in each period. Parent letter sent home.

· E-mail (see below) sent to all staff at the beginning of 1st period.

· Students who rode her bus notified by letter as they board at end of day

Jan. 15

· Press release coordinated with the health department

· Phone call follow-up with parents who did not return the permission to test form.

Jan 20
· Skin tests done at school for at-risk students

Jan. 22
· Skin re-examined by health department

TUBERCULOSIS MEMO TO STAFF
CONFIDENTIAL MEMO

To: All ___________staff

From: Principal
In our effort to keep you informed, I want you to be aware that one of our students has recently been identified as being suspect for tuberculosis (TB). The risk is minimal, as the most common way to become infected with TB germs is to spend a long period of time with a person who is TB positive. Tuberculosis is spread when a person inhales airborne germs over a long period of time in a confined area from someone with the disease who coughs or sneezes.

There is a difference between Latent TB infection (LTBI) and TB disease. People with LTBI or infection without disease have the TB germ in their body, but they are not sick because the germ is inactive. They cannot spread the germ to others. People with TB disease are sick from the germs that are active in their body. They may cough a lot, feel weak, have a fever, lose weight, cough up blood or sweat a lot at night. People with TB disease are capable of giving the infection to others. The good news is TB can be treated and cured. TB is rarely spread to persons who spend brief amounts of time together.

An investigation into the possible exposure is currently underway. Confidentiality laws prohibit us from releasing the child’s name. The faculty who teach the child have been notified, and the students in those teachers’ classes will be notified each period today. Parent letters will be sent home this afternoon to the parents of those students in those classes and on the bus the student rode. Parent letters for all _________ school students will also be sent home this afternoon. You will receive those by the end of the day to pass out to students during last period.
The health department will assist in identifying those students and staff who may require testing, and this will take place at school next Tuesday at no charge to those students identified. We will work with the central office and the health department to keep parents aware of the information surrounding this investigation.

Again, the County Board of Health along with the school’s administration has identified those who may have been exposed to TB germs in this case. A test known as the TB skin test (Mantoux/TST) shows if TB germs have infected a person. Those staff and students who have spent a significant amount of time with this individual have been notified to be tested. If you have not received a notice there is no need to be tested at this time.

A meeting will be held afterschool today for all staff to provide information about tuberculosis and to discuss plans for TB testing. If you have any questions, please bring them to the faculty meeting or call the County Health Department.

We are making every effort to assure the health and well being of all involved.

Here is where we need your help:
1. Stay calm. Any panic from you can cause panic in the students. We have the situation under control and have a good plan to address it.
2. Re-read this memo and answer students’ questions as best you can during the day if students bring it up. Once students move into their second period classes, word will begin to spread. Use the facts to disarm panic.
3. Do not text or call others outside the school about this matter until this evening. Give us the chance to notify students and parents first.
4. Student confidentiality is critical. Quell any attempts by students to play guessing games regarding who the student is.
5. Contact us should you have questions. Nurses will be on hand during the day.

Tuberculosis talking points for personnel who answer phones

1. One of our students has recently been identified as being suspect for tuberculosis (TB). This has not been confirmed, but we are acting on the side of safety.

2. The student will not be in school pending test results.

3. Confidentiality laws prohibit us from releasing the child’s name. The child’s teachers have been notified and the students in those teachers’ classes have been notified. Parent letters were sent home Wednesday to the parents in those classes and on the bus the student rode.

4. The risk of catching TB is minimal. The most common way to become infected with TB germs is to spend a long period of time with a person who is a TB positive. Tuberculosis is spread when a person inhales airborne germs over a long period of time in a confined area from someone with the disease who coughs or sneezes.

5. The health department will assist in identifying those students and staff who may require testing, and this will take place at school next Tuesday at no charge to those students identified. Parents whose children were not identified as “at risk” may have their child tested by their private health care provider at the parent’s expense.

6. Should you have additional questions, I can take your name and number and have the school nurse call you back.

TUBERCULOSIS LETTER TO CLASSMATES AND BUS RIDERS

Dear Parent or Guardian:

In our effort to keep you informed, I want you to be aware that one of our students has recently been identified as being a suspect for tuberculosis (TB). Confidentiality laws prohibit us from releasing the child’s name or grade. Even though the risk is minimal, the most common way to become infected with TB germs is to spend a long period of time with a person who has TB disease. TB is rarely spread to persons who spend brief amounts of time together.

The County Board of Health has identified your child as possibly having been exposed to TB germs. Your child should have a simple test performed known as the TB skin test (Mantoux/TST). This test shows if TB germs have infected a person. If necessary, a repeat test will be performed in eight to ten weeks. A consent form giving the County Board of Health permission to give the skin test at school on Tuesday, January 20th, 2009 is attached to this letter. There is no cost to you, and it is important for your child’s health for him/her to receive this skin test. Nurses will return on Thursday, January 22 to evaluate the skin test and provide results to the child. There is no risk to having this test done unless your child has had a positive skin test in the past. If your child has had a positive skin test in the past, please note this on the consent form.

If you have any questions or concerns please contact the County Board of Health at --- or your School Nurse.

Sincerely,

Principal

TUBERCULOSIS LETTER TO ALL STUDENTS

Dear Parent or Guardian:

In an effort to keep you informed, the County Board of Health has reason to believe that some students and staff may have been exposed to the germ that causes tuberculosis (TB). Confidentiality laws prohibit us from releasing the child’s name or grade. The Health Department identified those students and staff who may require testing. If you have not been notified that your child has been exposed to the suspected case there is no reason for your child to be tested. However, if you would like to, you may have your child tested by your private health care provider.

Tuberculosis is spread when a person inhales airborne germs over a long period of time in a confined area from someone with the disease who coughs or sneezes.

A TB general information sheet is attached. If you have any questions or concerns please contact the County Board of Health at--- for additional information about TB.

Sincerely,

Principal

SWINE FLU / FLU-LIKE SYMPTOMS
Printed on school letterhead

Dear Parent or Guardian:

Last week we sent home letters with information regarding Swine Flu and related information. In our effort to keep you informed, I want you to be aware that we have had students at _______________ School who have had flu-like symptoms. It is important to remember that no student at ____________ School has been diagnosed with Swine Flu. That determination would come from the Center for Disease Control (CDC) and we would notify all parents should that happen. Our Troup County Health Department is working closely with all XYZ County Schools to monitor the situation.
The purpose of this letter is to remind you to monitor your child’s health and be alert for flu-like symptoms. They include:
· Fever

· Cough

· Respiratory difficulty

· Vomiting, diarrhea

· Fatigue

· Body aches

· Headache

· Sore throat

· Chills
You can help protect your children and prevent the spread of Swine Flu as you would colds and other flu by taking the following precautions:

· Wash hands frequently with soap and water for 20 seconds. Be sure to set a good example by doing this yourself. If soap and water are not available, use an alcohol-based hand sanitizer.
· Cover coughs and sneezes with tissues or by coughing into the inside of the elbow. Throw used tissues away in the trash.

· Avoid touching your eyes, nose, or mouth. Germs spread this way.

· Stay at least three feet away from people who are sick, and stay home from work or school if you are sick.

· Seek assistance from your doctor or a health professional if you see or experience symptoms that cause concern.
If you get sick with influenza, the CDC recommends that you stay home from work or school; and limit contact with others to keep from infecting them. The following web sites may also be helpful should you want additional information:

Center for Disease Control and Prevention (CDC) http://www.cdc.gov/swineflu
Georgia Department of Human Resources: http://dhr.georgia.gov/portal/site/DHR/

Or call the Georgia Public Health Hotline: 888-899-9788

The school system has a protocol in place to track all reported cases of flu and we will monitor these from the school as well. We encourage you to visit the XYZ County School System home page at --- for additional information about Swine flu and information regarding school closings. Please feel free to contact the school should you have additional questions.

Sincerely,

Principal

PAGE
1

