Incorporating Healing Activities in the Classroom

A wise person advised that in post-disaster recovery, “The crisis should become the curriculum.” This means that school administrators, support personnel, and teachers should seek to find ways in which they can integrate students’ experiences of the disaster and facilitate their recovery from it, with students’ overall academic experience. Here are some general guidelines for this effort:
· In their recovery, children need ways to experience and express grief (SAMHSA Tips for Teachesrs.pdf) that correspond to their level of development as it relates to their experience of and response to the disaster (link to Needs of Children and Adolescents pdf found on General Public FS, tab Children’s Developmental Level). The classroom and the counselor’s and principal’s offices can be helpful places for contained and safe expression of emotions related to the disaster.
· Incorporate disaster-related material in the curriculum (FEMA Kids Curriculum.pdf) as appropriate to help children begin to integrate their experience of the disaster into the totality of their life experience. For example, a mathematics lesson might include exercises on food and water supplies, or a social studies lesson might address the history and role of disaster relief organizations. Such attention will not heighten students’ experience of trauma, but rather give them a safe and contained place in which to begin to make sense of their experience.
· Integration (Helping People Recover & Integrate.pdf) of the disaster is an important component of healing, and whatever can be done to build bridges between the student-as-victim and the student-as-survivor is well worth doing.

· Plan practical activities (Curriculum to Express Feelings.pdf) to help children express feelings and make meaning during recovery.
 INCLUDEPICTURE "http://www.naspcenter.org/images/clear.gif" * MERGEFORMATINET

 Such activities as planting a tree as a memorial for a death, writing poems or stories for a class book about the disaster, and incorporating personal stories of the disaster into the curriculum can help students in their recovery. Acting out or writing their disaster story can offer relief.
· Rituals (Disaster Anniversaries.pdf) are very important in moving toward long-term recovery. Perhaps you could help children find a way to create a ritual or ceremony to commemorate their losses and their hopes for the future.
Additional helpful resources may be found at:

This 4-page article titled Children, Stress, and Natural Disasters: School Activities for Children provides teachers with resources, including classroom activities to help children express feelings. The article includes activities for preschool, elementary, middle school/junior high, and high school students. (Curriculum to Express Feelings.pdf)
This 3-page article from FEMA provides many resources about children and disasters, including: curriculum and activities, school safety information, disaster resources, terrorism-related resources, and fire safety fact sheets. (FEMA Kids Curriculum.pdf)
For more resources, click here.
(VICKI – Please link to Additional Resources for Schools & Students.)
