

Rev. 8/21

Sudden Unexplained Death in Childhood

When a Student Loses a Sibling
A Toolkit for Schools

SUDC Foundation
101 Eisenhower Parkway, Suite 300 Roseland, NJ 07068

800.620.SUDC | 973.795.1257 | Fax: 973.559.6191
www.sudc.org | info@sudc.org

SUDC Foundation Sibling Toolkit for Schools Page 2

TABLE OF CONTENTS

Introduction and Acknowledgements ... 3

What is SUDC? ... 4

About the SUDC Foundation .. 4

Statistics ... 5

Feedback from Families ... 6

The New School Year ... 7

A Note About Assignments .. 7

Developmental Ages/Stages of Children and Grief .. 8

When to Be Concerned and What You Can Do ……………………………………………………………… 12

Trauma and Loss .. 13

Identifying Traumatic Grief in Students ... 13

Additional Resources for Students ... 16

Books on Death for Children and Teens .. 17

Appendix ……..…………... 21

SUDC Foundation Sibling Toolkit for Schools Page 3

INTRODUCTION AND ACKNOWLEDGEMENTS

Many families that have come to the Sudden Unexplained Death in Childhood (SUDC)
Foundation has said the same thing, “I didn’t know SUDC existed until now,” or “I thought
my child was safe once they turned 1 year.” What many families soon learn is that there are
hundreds of families affected by SUDC around the world.

The lack of SUDC awareness extends beyond parents and families. In fact, many
professionals, including those in medicine and education, have little knowledge of SUDC.
This, coupled with the difficulties that many families face in the aftermath of their traumatic
loss, particularly concerning siblings, is why the SUDC Foundation developed this toolkit for
schools.

Due to their age and developmental stage, surviving siblings (as well as any future children
in the family) will have less of an ability to process this loss. Parents and other influential
adults, including their teachers, must be empowered to appropriately assist a child in
dealing with the aftermath.

It is important to keep in mind that this is a traumatic event. Children need the right
support, understanding and interventions when necessary. Fortunately, educators are in a
unique position to help.

The toolkit is divided into two main sections: (1) specific information on SUDC and the
impact on surviving siblings and (2) general grief information for coping with any loss a
student may experience.

We hope the information pertaining to SUDC will help further develop your knowledge and
understanding of this traumatic loss. The appendix features information by the “Coalition to
Support Grieving Students,” which developed a series of free modules included in the links
provided also has videos on their website (grievingstudents.org) to assist schools on this
issue. We thank them for developing such an excellent resource and feel privileged to be
able to include this in our toolkit.

Along with this toolkit, the staff at the SUDC Foundation is available as an additional
resource for you. Please do not hesitate to reach out to us with any questions or for more
information. We hope that you find this toolkit to be a valuable addition to your school!

Best regards,
The SUDC Foundation

SUDC Foundation Sibling Toolkit for Schools Page 4

WHAT IS SUDC?

Sudden Unexplained Death in Childhood (SUDC) is a category of death in children between
the ages of 1 and 18 that remains unexplained after a thorough investigation, including an
autopsy.
SUDC leaves families with many unanswered questions about their child’s death. There are
parents who witnessed their child’s death, and others who found their children after putting
them down for a nap or to bed the night before. Some parents received the news via a
phone call from a daycare or other relative. Regardless of the circumstances, each scenario
is traumatic, which further compounds the bereavement process of each family.

Research on SUDC is currently underway. The SUDC Foundation is spearheading these
efforts to find any potential cause(s), and, ultimately, to find a way to prevent SUDC.

ABOUT THE SUDC FOUNDATION

Our Mission
The SUDC Foundation is the only organization worldwide whose purpose is to promote
awareness, advocate for research and support those affected by SUDC. The SUDC
Foundation provides all services at no cost to the people it serves.

Our History
In 1999, a small group of parents affected by unexplained toddler death attended a
presentation at the SIDS Alliance national convention in Atlanta, GA. The presentation by
Dr. Henry Krous was entitled "Post-Infancy SIDS-Is it on the rise?" Following the
presentation, Dr. Krous agreed to review the children's records. Over the following two
years, more families who had experienced an unexplained childhood death were discovered
and the beginning of the San Diego SUDC Research Project began.

Laura Gould, a neurological physical therapist by training, and Chelsea Hilbert, an ER social
worker by training, brainstormed together to create the mission of The Sudden Unexplained
Death In Childhood Program. They submitted a proposal to the CJ Foundation for SIDS, a
national nonprofit, to support this new program. It was approved in the fall of 2001. The
SUDC Program was created to be a centralized resource for Sudden Unexplained Death in
Childhood providing information, support, advocacy and research.

In 2014, Laura Gould and Lorri Caffrey, both SUDC parents, along with Orrin Devinsky,
M.D. and James Lintott, decided to turn the SUDC Program into a separate nonprofit. They
founded the SUDC Foundation to continue the mission of the Program and its goals, as well
as meet the many needs of those touched by Sudden Unexplained Death in Childhood.

SUDC Foundation Sibling Toolkit for Schools Page 5

SUDC Family Services:

§ Individualized case advocacy to assist families with navigating the death
investigation process

§ Personalized support from family services staff, including a licensed clinical social
worker

§ Public and private online support groups and social media pages with moderators,
creating a safe and supportive online community

§ Peer support programs matching trained family volunteers with newly bereaved
families

§ Resources for siblings and grandparents
§ Pediatric sleep monitor programs for subsequent children
§ Accurate and up-to-date educational resources and medical research
§ Memorial and event planning websites
§ DNA Banking Services
§ SUDC research opportunities
§ Guidance and support for hosting events and fundraisers to honor your child

STATISTICS

We do not know exactly how often SUDC occurs. Because the World Health Organization
(WHO) lacks a specific way to record sudden and unexplained deaths in children that have
been thoroughly investigated, it is impossible to know how widespread the problem is.
Sudden Infant Death Syndrome has its own code (R95), but it is not used for any deaths
where the child is older than 364 days of age. The best thing we can do, at this time, is
estimate deaths due to SUDC by examining the statistics of deaths with "undetermined"
causes (R99). This information is displayed below.

Each year, we know SUDC:

• Is receiving increasing recognition
• Has more relevant papers appearing in literature
• Has a parent movement that parallels SIDS
• SIDS research has revealed a great deal of information, and we expect the same

from the study of SUDC

SUDC Foundation Sibling Toolkit for Schools Page 6

SIDS AND UNDETERMINED CHILD DEATH CRUDE RATES/100,000**,
2011-2017 IN THE US

 Year Under 1 yr Age 1-4 yrs Age 5-9 yrs Age 10-14 yrs Age 15-19 yrs
2011 69.7 1.5 .1 .1 .4
2012 69.6 1.4 .2 .1 .6
2013 66.4 1.4 .1 .1 .5
2014 66.8 1.3 .1 .1 .4
2015 69.6 1.4 .2 .2 .5
2016 69.3 1.5 .1 .2 .7
2017 67.3 1.5 .2 .2 .4 (15-18yo)

Statistics above are based on ICD-10 Codes R95-R99 from CDC Wonder Database

SUDC Statistics above are based on ICD-10 Codes R95 - R99 from CDC Wonder Database
**Death rates for infants less than one year of age are calculated per 100,000 live births; death rates
for children over the age of one are age adjusted.

Based on the above statistics, 389 children were affected by sudden unexplained death in
2017, occurring in:

• 243 children ages of 1-4 years,
• 33 children ages of 5-9 years,
• 39 children ages of 10-14 years,
• and 74 teens ages of 15-18 years.

FEEDBACK FROM FAMILIES

Parents have communicated a variety of experiences related to the siblings of the child who
died, as well as subsequent children (also known as “rainbow babies”). Most commonly,
parents experience anxiety or general concern upon the start of a new school year and/or when
their child returns to school after the loss. Below is a list of some of the feedback we have
received from parents that are particular to schools.

• “Every year for a few years, the first back

to school project was to draw a family
tree. My daughter always included her
sister, who passed away, which made me
very happy. Each year I tell her teachers
about her sister. We wanted our
daughter to be open to talking about her

sister, and we wanted her teachers to be
able to do the same. They were always
very supportive of that.”

• “The school counselors were great. They
kept in touch with my child’s therapist,
and used the interventions discussed so

SUDC Foundation Sibling Toolkit for Schools Page 7

that he was getting consistent care and
responses from everyone involved.”

• “The school had identified other kids in
the school who had also experienced a
loss. They held a little peer group at
school around the holidays, which really
helped him feel not so alone.”

• “The teachers were very compassionate.”
• “The school counselor suggested my child

bring in an item belonging to his late
brother, so that when he got sad while in
school, he could pull out the item and use
it to self-soothe.”

• “All of the teachers were very
encouraging and were open to talking
about his brother. They were patient and
allowed him to see the school counselor
whenever he needed.”

• “Many of the teachers and staff at the
school didn’t know how to react to the
news.”

• “Every year, I talk with my child’s teachers
before school starts to fill them in on
what’s happened, and what’s helped at
school in the past. This has helped them
be open, but also not push too much
when he doesn’t want to talk.”

• “The teachers were amazing. They got
together and bought us a gift and a card
and expressed their sympathy and
support.”

• “Every month, my girls would be pulled
out of class to do an activity with the
school counselor, who was available
whenever they needed her.”

• “As soon as the principal heard, he called
us immediately and met with us a few
days later.”

• “The teachers always kept me in the loop
to let me know how my son was doing.
Because of this and how supportive they
were, my son did really well in school.”

• “My son’s school was amazing. They
brought in a grief counselor to work with
the students. The class was very
supportive.”

• “The teachers allowed my daughter extra
time to complete assignments. We were
very grateful for that.”

• “Our principal was useless. We had
moved and our son was attending a new
school. I called the principal multiple times
to discuss my son and she never returned
my calls or emails.”

Regardless of what age the siblings are, parents commonly report that the support,
understanding, and flexibility of the school’s administrators and teachers made a

significant difference to both the parent(s) and child(ren). Don’t hesitate to reach out to
the parent(s) to discuss their needs and concerns, and that of their child(ren), to help

ensure a successful school year.

SUDC Foundation Sibling Toolkit for Schools Page 8

THE NEW SCHOOL YEAR

Most families experience a mixture of excitement
and anxiety when the new school year starts. It
can be overwhelming for both parents and kids.
When a family has experienced the sudden and
unexplained loss of their child, the experience is
peppered with dread, sadness and anger,
amongst other emotions.

For parents and caregivers, this can make the
new school year even more challenging. Since
many of our families experience the loss of a
young child, some siblings may be entering
school for the first time. Registering their child,
bringing them the first day, parent-teacher
conferences and “Back-to-School” nights can
bring up feelings of sadness and anger. If the
school is the same, entering the building may in
and of itself be a challenge.

Grandparents are sometimes very involved with
the care and supervision of their grandchildren.
Grandparents also experience many of the same
thoughts and feelings as parents do. When they
had a close relationship with the child, or when
either or both grandparents bring them to
school, pick them up afterwards, drive them to
activities, babysit, etc., the grandparents
experience triggers of their own. Often,
grandparents find themselves experiencing a
“double grief”: grief over the loss of their
grandchild, as well as the pain of feeling
powerless to help their adult child through their
own pain and mourning.

Regardless of which family members are
involved with the child and his or her education,
a strong partnership among school
administrators, teachers, school counselors,

A NOTE ABOUT ASSIGNMENTS

We never quite know what will trigger
someone who has experienced a trauma
and/or loss. By learning as much as you can
about the child who died, the family, the
surviving siblings and any subsequent
children will help empower you as a school
administrator, teacher, or counselor.

Additionally, it is important to not only think
about how to support the child and family
upon their return to the classroom, but to
also be mindful about the dynamics within
the classroom, especially when it comes to
assignments.

As mentioned in the “Feedback from
Families” section of this toolkit, many young
children return to school and are asked to
draw a picture of their family or family tree.
Any assignments that rely on the child to
talk about, draw, or write about their family
may result in discomfort or other reactions.
Consider the potential impact on the child
and be prepared to handle the questions
and reactions of the other students.

In the modules developed by the Coalition
to Support Grieving Students (additional
videos are also available on their website at
grievingstudents.org), you will review
strategies and recommendations on how to
handle the classroom and any discussion
around the child’s loss. As a teacher or
administrator, you have the benefit of the
parents, school counselors, outside support
persons/providers, knowledge about SUDC,
trauma, and loss to help respond to the
child’s needs as well as the other students.

SUDC Foundation Sibling Toolkit for Schools Page 9

outside service providers and the family is a necessity in ensuring a successful school
year for the bereaved child.

DEVELOPMENTAL AGES/STAGES OF CHILDREN AND GRIEF

When faced with death, many families struggle with how to tell their other children and
what to expect from them throughout their grief. Telling other children, such as their
friends and other family members can also be a challenge. In general, understanding
the age and developmental stage of a child can help you, as the adult, help them
navigate their grief in a healthy way.

Most importantly, if a child says that he or she wants to hurt/injure themselves, or take
their own life, immediately take the child to your local emergency room where a
professional can assess their mental health. If you have a school counselor that is
available to do the initial evaluation prior to this, please rely on their recommendation
and follow-up plan. If you are unable to do either scenario, call 911 or your local police
department immediately for assistance.

The following sections will also provide additional information on how to help.

Ages and Developmental Stages: Ages 2 to 4

Developmental stage/task - Egocentric. Believe world centers around them. Narcissistic. Lack cognitive
understanding of death and related concepts. Limited language skills.

Concept of death - Death seen as reversible, as abandonment, not permanent. Common statements: “Did
you know my sister died? When will she be home?”

Grief response - Intensive response but brief. Very present oriented. Most aware of changes in patterns of
care. Asking questions repeatedly.

Signs of distress – Regression, changes in eating and sleeping patterns, bed wetting, general irritability and
confusion.

Traumatic grief reactions - May repetitively engage in play about the death or the person who died. May
have problems getting back on schedule or meeting developmental milestones. May have difficulty being
comforted.

Possible interventions - Short, honest answers, frequent repetition, lots of reassurance and nurturing.
Consistent routine. Play is their outlet for grief.

SUDC Foundation Sibling Toolkit for Schools Page 10

Ages and Developmental Stages: Ages 4 to 7

Developmental stage/task - Gaining a sense of autonomy. Exploring the world outside of self. Gaining
language. Fantasy wishing and thinking. Initiative phase seeing self as the initiator. Concerns of guilt.

Concept of death - Death still seen as reversible. Personification of death. Feeling of responsibility because
of wishes and thoughts. Common statements: “It’s my fault. I was mad and wished she’d die.”

Grief response - More verbalization. Great concern with process. How? Why? Repetitive questioning. May
act as though nothing has happened. General distress and confusion.

Signs of distress – Nightmares, sleeping and eating disturbed. Possible violent play. Attempts to take on
role of person who died.

Traumatic grief reactions - May repeatedly exhibit play or talk about the death. May have nightmares about
the death. May become withdrawn, hide feelings (especially guilt), avoid talking about the person, or about
places and/or things related to the death. May avoid reminders of the person (for example, avoid watching
TV news or refuse to attend the funeral or visit the cemetery). May become jumpy, extra-alert, or nervous.
May have difficulty concentrating on homework or class work or may suffer a decline in grades. May worry
excessively about their health, their parents’ health, or the health and safety of other people. May act out
and become the “class clown” or “bully.”

Possible interventions - Symbolic play using drawings and stories. Allow and encourage expression of
energy and feelings through physical outlets. Talk about it.

SUDC Foundation Sibling Toolkit for Schools Page 11

Ages and Developmental Stages: Ages 7 to 11

Developmental stage/task - Concrete thinking. Self-confidence develops. Beginning of socialization.
Development of cognitive ability. Beginning of logical thinking.

Concept of death - Death seen as punishment. Fear of bodily harm and mutilation. This is a difficult transition
period, still wanting to see death as reversible but beginning to see it as final.

Grief response - Specific questions. Desire for complete detail. Concerned with how others are responding.
What is the right way to respond? Starting to have ability to mourn and understand grief.

Signs of distress - School problems, withdrawal from friends, acting out, sleeping and eating disturbed.
Overwhelming concern with body. Death thoughts (desire to join one who died). Role confusion.

Traumatic grief reactions - May repeatedly exhibit play or talk about the death. May have nightmares about
the death. May become withdrawn, hide feelings (especially guilt), avoid talking about the person, or about
places and/or things related to the death. May avoid reminders of the person (for example, avoid watching
TV news or refuse to attend the funeral or visit the cemetery). May become jumpy, extra alert, or nervous.
May have difficulty concentrating on homework or class work, or may suffer a decline in grades. May worry
excessively about their health, their parents’ health, or the health and safety of other people. May act out and
become the “class clown” or “bully.”

Possible interventions - Answer questions. Encourage expression of range of feelings. Explain options and
allow for choices. Be available but allow alone time. Symbolic plays. Allow for physical outlets. Listen and
allow for talk about the death.

SUDC Foundation Sibling Toolkit for Schools Page 12

WHEN TO BE CONCERNED AND WHAT YOU CAN DO

In the prior section outlining the various stages of development, we have highlighted in
red the “signs of distress” and “traumatic grief reactions.” We encourage you to review
the “possible interventions” in each stage of development and implement either in the
classroom or one-on-one, if possible. Here are some helpful tips if you see any of these
behaviors in the classroom:

• Acknowledge the loss the child has experienced. Let them know
that you are sorry for the loss of their brother or sister, and that
you are available for them. Consider attending the viewing and/or
funeral services if you are able.

• Show your concern and express your support in an age-
appropriate manner. It’s okay to let them know that you are here
for them, or are concerned about them given their loss.

• Provide the safe space for expression of thoughts and/or feelings.
By creating that space, a child is better able to allow themselves to
show you how they are grieving or let you in to their innermost
thoughts and feelings.

Ages and Developmental Stages: Ages 11 to 18

Developmental stage/task - Formal operational problem solving. Abstract thinking. Integration of one’s own
personality.

Concept of death - A more “adult” approach. Ability to be abstract. Beginning to conceptualize death. Work
at making sense of teachings.

Grief response - Extreme sadness. Denial. Regression. More often willing to talk to people outside of family
and peer support. Risk taking. Traditional mourning.

Signs of distress - Depression. Anger often towards parents. Suicidal thoughts. Non-compliance. Rejection
of former teaching. Role confusion. Acting out.

Traumatic grief reactions - May have similar traumatic grief reactions to those of school-age children when at
home, with friendsand at school. May avoid interpersonal and social situations such as dating. May use drugs
or alcohol to deal with negative feelings related to the death. May talk of wanting to harm themselves and
express thoughts of revenge or worries about the future. May have low self-esteem because they feel that
their family is now “different” or because they feel different from their peers.

Possible interventions- Encourage verbalization. Allow for choices. Encourage self-motivation. Listen. Be
available. Do not attempt to take grief away.

SUDC Foundation Sibling Toolkit for Schools Page 13

• Let them know the limits and boundaries. Provide accurate and
clear instructions and let them know about any deadlines or
assignments. Reinforce interpersonal boundaries when playing
with other children and pull them aside to check in if you see any
behaviors that are concerning.

• Be flexible. While it’s important to reinforce boundaries, it’s also
important to know when to give your student extra time or space.

• Let your student know that they can talk to you. Boundaries are
still very important, so inform your student of what you’d have to
talk to their parents and/or a counselor about before they open up
to you.

• Communicate openly with the student’s primary caregiver. Be sure
to let them know when you see any concerning behaviors, and
what you have tried to do to help. If the student is in counseling,
suggest to the parent(s) or legal guardian that it may be helpful to
mention this feedback to the counselor. Ask the caregiver if the
counselor has any suggestions for you, and offer the ability to
speak with the counselor directly.

• Refer the student to the school counselor. Suggest to the student
that it may be helpful to talk to someone who is in a counselor role
and why you think it may help. This can be done whether the
student has their own outside therapist or not.

Being a safe, stable, caring and nurturing adult in this student’s life helps build
resiliency and strength.

SUDC Foundation Sibling Toolkit for Schools Page 14

TRAUMA AND LOSS

Sometimes, the loss that a family has
experienced is traumatic. If you consider
the definition of trauma from the
Diagnostic and Statistical Manual of
Mental Disorders (5th edition), a trauma
can occur if a person directly witnessed
the event, or heard about it from someone
else. A child lost to SUDC is often
traumatic for whoever found the child, or
at the point at which they learned about
the death from another source.

Some SUDC families have expressed symptoms consistent with post-traumatic stress
disorder (PTSD), and therefore seek treatment with a trauma specialist. Not everyone
who experiences a trauma develops symptoms of PTSD, but it is helpful to learn about
the symptoms in order to recognize these in the other surviving siblings. The National
Child Traumatic Stress Network (NCTSN) confirms that a child may have a traumatic
reaction after a sudden, unexpected death of someone close to them.

Further, the NCTSN reports that if the child’s responses are severe or prolonged and
interfere with the child’s functioning, the child may have a condition called childhood
traumatic grief (CTG). Thinking about the person who died—even happy thoughts—can
lead to frightening images or memories of the way that person died. The symptoms of
CTG include the following:

• Repeated or intrusive images about the person’s death (such as in nightmares).
• Avoidance of thinking or talking about the person who died, the cause of death

or avoidance of places or activities associated with the person, or what
happened.

• Negative beliefs or negative mood occurring since the death.
• Other changes in behavior, such as trouble sleeping, poor concentration or being

jumpy.

IDENTIFYING TRAUMATIC GRIEF IN STUDENTS

Children at different developmental levels, such as preschool, school age and
adolescence, may react differently to a loved one’s death that has been traumatic for

SUDC Foundation Sibling Toolkit for Schools Page 15

them. However, there are some common signs and symptoms of traumatic grief that
children may show at school. These may include the following.

Being overly preoccupied with how the loved one died. This preoccupation may involve
repeated descriptions of the death to teachers and peers or repetitive drawings
illustrating the 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: “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. This 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 the 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. 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 a
gun-related homicide, a child might repeatedly run around with a stick while “shooting”
other students. The 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 like after hearing another child talk about his mother, a child
begins to think about his recently deceased mother’s death and angrily throws his
books off his desk.

SUDC Foundation Sibling Toolkit for Schools Page 16

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, 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.

SUDC Foundation Sibling Toolkit for Schools Page 17

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 has
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 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 over-aroused, 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 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.

For more information on this subject, visit the National Child Traumatic Stress Network
at www.nctsn.org. To view the aforementioned publication in its entirety, please visit
http://www.nctsn.org/sites/default/files/assets/pdfs/schools_package.pdf.

We also included the possible “traumatic grief reactions” within the Ages and
Developmental Stages section of this toolkit so that you can identify these, and how
they differ from normal grief.

(Source: National Child Traumatic Stress Network’s “Childhood Traumatic Grief Educational Materials,”
2004.)

SUDC Foundation Sibling Toolkit for Schools Page 18

ADDITIONAL RESOURCES FOR STUDENTS

Dougy Center: The National Center for Grieving Children & Families
The National Center for Grieving Children & Families has provided support and training
locally, nationally, and internationally to individuals and organizations seeking to assist
children in grief. The website offers resources for adults and kids, including workbooks
and pamphlets on grief. Several resources are available in Spanish. www.dougy.org
(866.775.5683 or help@dougy.org)

Fred Rogers Center
This center helps children deal with the death of a loved one.
https://www.fredrogerscenter.org/

Fernside: A Center for Grieving Children
Fernside provides support and advocacy for grieving children and their parents and
families. www.fernside.org

New York Life Foundation: A Child in Grief | Parents and Family Members
This foundation has resources for children who have experienced the loss of a loved
one. https://www.newyorklife.com/foundation/bereavement-support

Solace House
Their belief is that “no child should grieve alone.” Their site is a resource for other grief
support services. www.solacehouse.org

The Compassionate Friends: Sibling Resources
The Compassionate Friends is a national nonprofit, self-help organization that offers
friendship, understanding and hope to bereaved parents, grandparents and siblings.
www.compassionatefriends.org

KidsAid
This website gives kids their own place to deal with their feelings with other children
who have suffered major losses. www.kidsaid.com

Comfort Zone Camps
Bereaved children given the opportunity to remember their loved ones in a safe and
healing camp environment. http://www.comfortzonecamp.org

Seasons Centre for Grieving Children
This organization believes "every child deserves an opportunity to grieve in a
supportive and understanding environment." http://www.grievingchildren.com

SUDC Foundation Sibling Toolkit for Schools Page 19

Coalition for Grieving Students
A collaboration between multiple partners, this website assists school systems in
responding to and addressing grief and loss in students. www.grievingstudents.org

Rainbows for All Children
Dedicated to being the premier source of support for all youth as they navigate grief
and heal from any kind of loss. Trained facilitators, supported with a repository of
resources, are available to help youth through their grieving process.
www.rainbows.org

For additional resources, please visit our website at www.sudc.org.

BOOKS ON DEATH FOR CHILDREN AND TEENS

Isabelle’s Dream: A Story and Activity Book for a Child’s Grief Journey by Betsy
Bottino Arenella.
This coloring and activity book was written by a good friend and neighbor of a family
who lost their two-year-old child, Sophia, suddenly and to unexplained causes. The
book has 24 pages of narrative and
illustrations which tell the story of
Sophia who returns to her sister in a
dream, reminding her that her spirit will
always remain through the beauties of
nature. The proceeds are being
donated to the SUDC Foundation.
http://www.isabellesdream.org

What Do They Do All Day in Heaven?
by Staci Thomas (Ages 8-12)
Parents and children can discuss death
of a sibling and heaven.

Where’s Jess? by Joy and Marv
Johnson (Ages 3 to 8)
Story about how a brother and his family grieve after their baby, Jess, dies.

The Fall of Freddy the Leaf by Leo Buscaglia (Ages 4 to 8)
This is a warm, wonderfully wise and strikingly simple story of how Freddy and his
companion leaves change with the seasons, finally falling to the ground with the
winter’s snow. This is a classic and wonderful for explaining death to a child.

SUDC Foundation Sibling Toolkit for Schools Page 20

Sad Isn’t Bad- A Good Grief Guidebook for Kids Dealing with Loss by Michaelene
Mandy and RW Alley (Ages 4 to 8)
This book is loaded with positive, life affirming advice for coping with loss as a child.
This guide tells kids what they need to know: the world is still safe, life is good and
hurting hearts do mend.

The Badger’s Parting Gifts by Susan Varley (Ages 4 to 8)
All the animals loved badger and when he dies they are overwhelmed by their loss.
They begin to remember and through their memories the animals find strength to face
the future with hope.

This Book is for All Kids but Especially My Sister Libby. Libby Died. By Jack and
Annette Simon (Ages 4 to 8)
Children ask many questions about death and this book explores some of the common
ones. It will bring a tear to your eye. The illustrations are colorful and wonderful.

Help Me Say Goodbye: Activities For Helping Kids Cope When a Special Person Dies
by Janis Silverman (Ages 5 and up)
 An art therapy and activity book for children coping with the death of someone they
love. Sensitive exercises address all the questions that children may have during this
emotional and troubling crisis. Children are encouraged to express in pictures what
they are often incapable of expressing in words.

When Someone VERY Special Dies: Children Can Learn to Cope with Grief by Marge
Heegaard (Ages 6 to 12)
This book was designed to teach children death education, to recognize and express
feelings of grief, encourage open communication and help adults discover unhealthy
misconceptions the child may have.

Losing Someone You Love by Elizabeth Richter (Ages 7 and up)
Fifteen young people tell about the death of their brother or sister. They tell about their
feelings, sorrows, fear, loneliness and anger, as well as, their difficulties both at home
and at school.

Children Facing Grief by Jan Rodmond (Ages 8 to 16)
A collection of letters written by children ages 6 to 15 who tell about their feelings and
experiences after the death of a brother or sister. They tell what hurt and what helped
very openly and honestly.

Children Are Not Paper Dolls by Erin Linn (Ages 9 to 15)

SUDC Foundation Sibling Toolkit for Schools Page 21

Six bereaved siblings ages 10 to 13 write and draw pictures about funerals, family,
friends, school, feelings, holidays, etc. They tell it like it is.

I Wish I Could Hold Your Hand by Pat Palmer and Dianne O’Quinne Burke (Ages 9 to
12) This warm and comforting book gently helps grieving children identify their feelings
and learn to accept and deal with them. It has wonderful heartwarming illustrations.
Simple direct writing helps children discover that it is normal and natural to feel the
pain of loss.

To Healing Your Grieving Heart: 100 Practical Ideas for Kids by Alan Wolfet (Ages 9
to 12) A clear concise book with sensitivity and insight that offers suggestions for
healing activities. It acknowledges that death is a painful part of life. It offers ideas and
activities aimed at reducing confusion, anxiety and the huge personal void so that the
living can begin their lives again.

Today My Sister Died by Ronee Christy Domske (Ages 10 and up)
A book written from the point of view of a fifth grader, discussing death and a family’s
reaction to it.

My Brother Joey Died Today by Gloria McLendon (Ages 10 to 14)
The young girl in this story feels anger and guilt after her brother dies suddenly. She
feels better after talking with other kids in a support group.

Healing Grieving Hearts for Teens by Alan Wolfet (Young Adult)
A book written in clear, user-friendly prose. Each page presents a different idea
designed to help teens recognize mourning as a natural process connected with loss,
reassuring them that they should not be afraid of deep sometimes uncontrollable
emotions and showing them how to release grief in healthy, positive ways.

Fire in My Heart, Ice in My Veins—A Journal for Teenagers Experiencing a Loss by
Enid Samuel Traisman (Young Adult) The journal encourages teens to work through
grief in creative and healthy ways. It allows them to keep permanent memories of the
person who died.

Dancing on the Moon by Janice Roper and Lauren Grimm (Infant to Pre-school)
This book is designed to help families coping with a SIDS loss. Written by a parent
whose three-month-old son died of SIDS.

The Tenth Best Thing About Barney by Judith Viorst and Erik Blegvard (Ages 4 to 8)

SUDC Foundation Sibling Toolkit for Schools Page 22

In simple phrases narrated by a child whose cat, Barney, has died. The author honestly
and simply handles the emotions of losing a beloved pet and the questions about the
finality of death.

I’ll Always Love You by Hans Wilhelm (Ages 4 to 8)
This story is about Elfie, a dachshund, and her special boy who go through life together.
One day Elfie doesn’t wake up. The family grieves and buries her. Very sweet and
tender.

What's Heaven by Maria Shriver (Ages 5-8)
Religious connotation around a grandparent who died and a good explanation of the
concept of heaven.

I Miss You: A First Look at Death by Pat Thomas (Ages 4-8)
Explains to children the concept of death. Includes diverse characters and provides
some insight into the various ways people express their grief, including culturally.

What on Earth to Do When Someone Dies by Trevor Romain (Ages 9 to 12)
This simple, insightful, straight-from-the-heart book is for any child who has lost a
loved one. The author talks directly to kids about what death means and how to cope.
Answers kids’ questions including why, how, what next, is it my fault, what’s a funeral,
etc., in basic straightforward terms.

All God's Creatures Go to Heaven by Amy Nolfo-Wheeler. (All ages)
The angel paintings of artist, Nancy Nolfo, beautifully portray the story of Jacob, a child
angel on a journey of discovery. It is an inspiring message of joy and hope. This is a
story about baby angels who are in heaven and they take care of God's animals. A new
little boy goes to heaven and receives a pet to love and care for.

Someone Came Before You by Pat Schwiebert (Pre-school)
This paperback picture book is for very young children through preschool age who
were born after their parents lost a child born earlier. It describes the parents’ grief and
sadness and how they eventually decide they wanted to bring another child into their
lives. The book offers ideas for keeping the deceased child’s memory alive.

Grieving for the Sibling You Lost by Erica Goldblatt Hyatt (Teens)
This book provides practical tips, tools and coping strategies on how to find hope and
meaning after sibling loss.

SUDC Foundation Sibling Toolkit for Schools Page 23

For an up-to-date listing of books for children, please visit our website at
www.sudc.org > Education & Resources > Grief Resources > For Siblings > SUDC’s
book list recommendations.

APPENDIX

Coalition for Grieving Students Modules 1A – 6D
www.grievingstudents.org/modules

Coping with the Death of a Student or Staff Member, US Dept. of Education
www.rems.ed.gov/docs/CopingW_Death_StudentOrStaff.pdf

National Center for School Crisis and Bereavement, Guidelines for Responding to
the Death of a Student or School Staff
www.schoolcrisiscenter.org/resources/guide-responding-death/

