Grief Curriculum 1

Grief Curriculum: Helping Children Grieving the Loss of a Parent or Loved One

Sara Henderson

In Partial Fulfillment of the Course Requirements for

SWO 4V90: Loss and Mourning

School of Social Work

Baylor University

November 16, 2007

Introduction

This curriculum targets children who have experienced the death of a parent or close loved one. Its specific intention is to help guide children aged six to twelve journey through the grieving process in a healthy and productive way. This curriculum would be best implemented in a four-day retreat session where the children are spending four days straight together in their peer group, growing and sharing together about their losses. It is most advisable to have a retreat weekend for just boys and a separate weekend for specifically girls. The desired group size would be anywhere from eight to twelve children.

The curriculum lends itself to being used in a faith-based setting, emphasizing that Jesus is the ultimate healer and encouraging discussion about Heaven and what it means to die. The retreat length could be altered to be longer or shorter, however; it has been suggested that four days is the optimum length for children in this age group. After talking with Kim Turk from Camp Agape Texas: A Bereavement Camp for Children, their experience has shown that four days provides a long enough time for the children to bond and form relationships with peers and adult counselors, but it is not so long that issues of homesickness arise too frequently.

Theoretical Frameworks and Objectives

This curriculum is based heavily on Therese Rando’s theory of grief. Her theory includes three specific stages of grief: avoidance, confrontation, and accommodation. Most of the literature on Rando uses this theory when dealing with various grieving adult populations (Hooyman and Kramer, 2006), but I believe that these three stages can be seen in grieving children as well. I also chose to use this framework because it fit well with the time frame and format of the retreat grief intervention. There will be six main group sessions, approximately forty-five minutes apiece. Part of the first day will deal with introductory things and a get-to-know-you time for the peer group, and much of the last day will be focused on termination of the group and preparing the children to re-enter their world when they leave. The following group session times will be spent addressing these three stages.

The main objective of this curriculum, as discussed before, is to aid these children as they journey through the grieving process. Each session will have specific objectives, but overall, at the end of the retreat the desired outcome will be that the children will have been able to acknowledge and accept their loss, confront the pain by identifying feelings, and be further on their way to developing a past relationship with the one who was lost and make that loss meaningful by focusing on positive memories (Hooyman and Kramer, 2006).

Though Rando’s theory does not lend itself specifically to being used in a Christian setting, I believe that adding certain aspects to the daily activities, it is very possible to create a Christian curriculum based on her thoughts. While I will not go into the other daily events as specifically as I will the group sessions, all events during this retreat are meant to be therapeutic and beneficial for the children emotionally, physically, psychologically, socially, and spiritually.

Children ages 6-11 fall into Piaget’s developmental stage of concrete operations (Malchiodi, 2003), meaning that they can comprehend that death is a permanent thing and can often understand a great deal more than society gives them credit. It is important for those helping these middle-aged children through the grieving process to remember where the children are cognitively so that the discussion time is geared toward their level of thinking. To help with this, I have provided discussion questions to be used with each session.

Schedule and Group Session Specifics

The schedule for the retreat can be up to your own discernment as a helping professional. However, in order to meet the children’s needs in all areas, it is important to include physical activities (indoor and outside games, water activities, team sports, etc.), art and musical therapy activities, and time for the children to spend time together as well as with adult volunteers to make relationships and feel welcomed and accepted. The first three days will have two group sessions and the fourth day will have one session, used as a time for termination, before they return to their homes. The following curriculum provides specifics as far as what to do within the group sessions.
Session 1: Get To Know You

Objectives:

- Guide children to form relationships with one another

- Help children begin to feel comfortable around their peer group as well as the adult helpers

- Establish role of adult helpers and purpose of sessions

Ball Name Game

Materials Needed: Soft medium-sized ball; Nametags; Markers

Directions: Have each child make his/her own nametag with provided markers and wear it prominently on his/her shirt. Have children and adult helpers form a circle. Explain to the children that when they receive the ball, they are to say their name and the name of the person to whom they are throwing the ball. As they say the name, they are the throw it to that person. Start the game off by saying your name first and then throwing it to a child and saying his/her name loudly. Continue the game and speed it up as the children begin to learn each other’s names.

Circle Time

Have children sit in a circle. May want to use large pillows and beanbags to make children feel more comfortable and laid back as they discuss these difficult issues.

- Explain the purpose of why everyone is here together for the weekend. Discuss the role of the adult workers (to encourage, love, and pray for them, as well as help answer questions) and help children to understand that this is a safe room and emphasize that everyone should feel free to talk about what they are thinking and feeling, but everyone must be respectful and talk one at a time and listen to others who are talking

- Go around the circle and have each child say his/her name again, who died, and an icebreaker question of your choice. One example would be “If you could have any super power or be any super hero, what would it be?”

Closure

This session may end up being shorter than the others, which is fine. The main purpose of this first session is to help the children become comfortable sharing with one another and recognize that they have the fact that they have all lost someone that they love in common. Close with a prayer.

Session 2: How Did You Hear?

Objectives:

- Continue relationship building among peer group

- Begin to acknowledge loss by remembering specifics about the death

- Discuss the idea of writing and drawing feelings

Reporter’s Game:

Materials Needed: Dress up clothes, Question lists, Pens, Clipboards

(BEFORE SESSION: Create question lists for children with which to interview one another. There should be 8-12 questions about likes and dislikes and other questions that will tell more about who the child is. They do not need to go too deep- this is still somewhat of an icebreaker activity since they are still getting to know one another.)

Directions: Have children dress up like reporters, whatever they think that looks like. Tell them to find a partner and interview each other as if they were reporting on the nightly news. Tell them they can create a different and fun voice to use as they ask questions. When they are finished, have each pair group present their partner so that the group can learn more about one another.

Circle Time: How Did You Hear?

Have children form a circle along with adult leaders. Remind the children that this is a safe place to share thoughts and feelings out loud. They will not say anything that is wrong. Begin the discussion by going around the circle and have each child share their story about how they heard about their loved one’s death. If a child does not want to share their story, tell them that it is completely acceptable to not share out loud if they are not comfortable yet.

After each child has shared their stories proceed with these questions:

- Do you wish you had been told a different way?

- Do you wonder about anything or have any questions about the way your loved one died?

- Did you believe it when they told you?

- Did it seem real to you?

- How do you feel differently right now than you did when you were told?

- How did you feel about God when you heard the news?

- Did anyone pray with you about it? If so, did that help you?

Allow the children to somewhat guide where the discussion goes. If they go on some sort of tangent, allow them to share for a bit and then redirect the discussion if it gets too far off track. This is important to let the children know that what they have to say is important and encourages them to share in the future.

Make Thought Journals

Materials: Construction Paper; Notebook Paper; Markers; Scissors; Glue; Stapler; Stickers; Other Art Supplies

Directions: Encourage children to use the various supplies to create a journal in which they can write their thoughts or draw their thoughts in pictures. These journals will be used at each session to follow. When they finish their journals, tell them that whatever they write or draw is personal and private and they do not ever have to show anyone. But let them know that they will be encouraged to share their thoughts at future sessions, so they are welcome to share if they feel comfortable.

Closure:

Thank the children for being willing to share their stories. Remind them that God loves them and knows their story too. Share with them the verse Jeremiah 29:11 and help them begin to process that God has a plan for every step of their lives, even when it is hard like now, He is with them always.

Session 3: What If I Am So Angry?

Objectives:

- Review and remember realistically angry feelings

- Revisit feeling the pain that caused that anger

Journal Time
Have the children spend about 5-10 minutes writing and drawing in their journals about what they feel when they think about the things they talked about in the last session and just how they feel today all around. After they have finished writing and drawing, ask if anyone wants to share what they did. Do not pressure any of the children to share if they are hesitant. Remind them that it is their choice to make the journal a private or a public thing.

Mock Funeral

Materials Needed: Dress up clothes, Chairs, Various props

Directions: Begin in a circle. Tell the children that we are pretending that it is the day of the funeral of their loved one. Have the children share how they prepared for the day of the funeral (what they wore, what kind of funeral it was, etc). Allow the kids liberty to share what aspects of the funeral that they feel most comfortable discussing. Move from the circle and have them dress up as if they were going to a funeral. In groups of 3-4 have them act out using the chairs and props what it was like going to the funeral. Move back into the circle after the children have had a chance to share for a time of discussion.

Some questions to ask:

- How did you feel the morning of the funeral?

- Did anyone feel angry?

- What is anger?

- What does it sound like? Look like?

- What things about death make you angry?

- What can we do when we feel angry?

- Does Jesus think it is okay for us to be angry about death?

Anger Beanbag Toss- Part 1

Materials Needed: Crayola fabric crayons, iron, polyester blend fabric cut into 5” X 5” squares, 2 squares per beanbag, non-glossy paper 4” X 4”, beans, sewing machine, thread

Directions:

- Break up into groups of 2-4 children with at least one adult leader to each group

- Give each child a 4 X 4 square of non-glossy paper and instruct him/her to draw an angry face with fabric crayons. Tell them to color heavily to make sure the color shows up well.

- Place drawing face down on a 5 X 5 fabric square and iron with a hot iron. BE SURE TO TAKE SAFETY PRECAUTIONS WITH IRON. Design on fabric will copy over. Allow design to cool.

- When everyone is done, gather everyone together to share about his or her designs. Collect designs and tell them you will be sewing them into beanbags for tomorrow’s activity.

Closure:

Thank the children again for being willing to share. Remind them that if they want to talk about anything, the adult leaders would be happy to talk with them at any time during the day by themselves. Remind them that God is always listening and always loves to hear our prayers- even when we are angry. Close in prayer.

How to Construct Beanbags:

- Take fabric square with design and the one without and place the right sides together. Sew ½” seam around three sides. Turn the bad so the right sides are out. Fill the bag with one cup of beans. Tuck open edges in and sew across the top. Rice or fish gravel may also be used in place of beans.

Session 4: Being Sad Hurts Sometimes

Objectives:

- Identify coping mechanisms regarding anger

- Revisit feeling the physical pain of grieving

- Continue to encourage growth of group through sharing

Journal Time
Have the children spend about 5-10 minutes writing and drawing in their journals about what they feel when they think about the things they talked about in the last session and just how they feel today all around. After they have finished writing and drawing, ask if anyone wants to share what they did. Do not pressure any of the children to share if they are hesitant. Remind them that it is their choice to make the journal a private or a public thing.

Anger Bean Bag Toss: Part 2

Remind the children about the previous session’s activity of making the picture of an angry face. Ask the children to talk about ways they act when they are angry.

- What things are acceptable?

- What things are not acceptable?

Distribute their beanbags. Tell them that their beanbags are meant to remind them to express their anger in good ways- not to throw the beanbag at someone in anger.

Have the children break into partners to play a standard beanbag toss. Have the partners start close together and after each completed toss to each other, they move back one step. If they drop the beanbag at any point, they are either out or they have to start over, whatever you decide. If the game goes quickly, play it a few times.

Operation

Materials Needed: Board game Operation

Directions: Start in discussion circle and talk about how sometimes when we are sad our body hurts. Ask questions:

- Have you ever feel sick or have pains when you have been sad?

- Why do you think that happens?

- What parts of you hurt?

Pull out Operation game and have the children point to the different parts on the body where they hurt. After the discussion has come to a close, allow the children to play the game by the rules provided within the box.

Session 5: How Can I Best Remember My Loved One?

Objectives:

- Develop a past relationship with what was lost

- Encourage healthy ways to remember

- Emphasize strengths and good memories of lost loved one

Journal Time

Have the children spend about 5-10 minutes writing and drawing in their journals about what they feel when they think about the things they talked about in the last session and just how they feel today all around. After they have finished writing and drawing, ask if anyone wants to share what they did. Do not pressure any of the children to share if they are hesitant. Remind them that it is their choice to make the journal a private or a public thing.

Circle Time
Discuss the importance of remembering the one who died. Talk briefly about death as a whole- how it is a natural occurrence and we will all experience it eventually. Discuss things that the children want to be remembered for when they die. Tell them that today they are going to create memory boxes to help them remember all the happy memories they had with their loved one. Use this time to also discuss Heaven. Read selections from “Hey God! What Is Death?” that discuss Heaven and the after-life. Encourage children to share their ideas about what Heaven is.

Memory Box

Materials Needed: One shoebox per child, construction paper, magazines, glue, colored index cards, other various art supplies (contact paper can be very helpful)
Directions: Tell the children that they are to create a memory box. They can decorate the outside and the inside with drawings and pictures that remind them of their loved one. They can also leave space for photographs of them and their loved one who died. Tell them that this is their box and that they can be as creative as they want with it. The index cards are for them to write down specific memories that are important to them that they don’t want to ever forget. Provide each child with an extra package of colored index cards to take with them so that they can write down more memories as they think of them when they go home.

Closure:

Instruct the group to take their memory box with them and as they think of more memories they go throughout the rest of their day. Remind them that God provided us the time we had with our loved one and we should be thankful for the good memories that we were able to make. Remind the children that there is only one session left and that tomorrow they will be going home. Close with prayer.

Session 6: On Our Way Home

Objectives:

- Terminate with group

- Establish methods of follow-up

- Review weekly events and have a time of sharing

Journal Time

Have the children spend about 5-10 minutes writing and drawing in their journals about what they feel when they think about the things they talked about in the last session and just how they feel today all around. After they have finished writing and drawing, ask if anyone wants to share what they did. Do not pressure any of the children to share if they are hesitant. Remind them that it is their choice to make the journal a private or a public thing.

Memory Lane Game

Materials Needed: Candy Land Board and Pieces; Alternate Cards to Draw along with regular Candy Land cards

Directions: Before playing the game, create small cards for each child to draw along with their Candy Land color card with the words “At Home” “During Christmas” “After School” “When I Was Younger” and other phrases that would spark the children to think of memories that they have had with their loved one at that specific time or place. Play the game like regular Candy Land, but have them draw one of your homemade cards along with the regular color card, and have them tell a memory as they move along the game board.

Circle Time

Go around the circle and ask children to share what they have learned from this weekend. Questions:

- How do you feel today?

- How do you feel about going home? Are you excited? Are you nervous?

- What are you going to tell people about this weekend?

At this time, it would be good to talk with the children about various follow-up programs that you have in place to continue therapy or support systems for them and their families

Closure

Encourage the children to share anything else from their journal or memory box that they may have not been able to share at this point. Thank them for coming and remind them that you and the adult leaders are praying for them as they go home and continue to go through the grieving process. Provide the children’s parent(s) or caregiver(s) with the follow-up information as they go home.

REFERENCES
Fernside: A center for grieving children (1994). Fernside idea book: A guidebook for

group facilitators at Fernside: A center for grieving children. Burnsville, NC: Rainbow Connection.

Gibson, R.C. (1994). Hey God! What is death? Roxie Gibson Company.

Hooyman, N.R., Kramer, B.J. (2006). Living through loss: Interventions across the life

span. New York: Columbia University Press.

Hope, H.M., and Hope, D.M. (2006). Factors affecting children’s adjustment to the death

of a parent: The social work professional’s viewpoint. Child and Adolescent

Social Work Journal, 23(1), p. 105-126.

Interview with Kim Turk with Camp Agape Texas- Bereavement Camp for Grieving

Children (personal communication, October 28, 2007).

Malchiodi, C.A. (2003). Using creative activities as intervention for grieving children.

Trauma and Loss: Research and Interventions, 3(1), p. 1-7.

Walsh-Burke, Katherine. (2006). Grief and loss: Theories and skills for helping

professionals. Boston: Pearson.

Zambelli, G.C. (1992). Bereavement support groups for school-age children: Theory,

intervention, and case example. American Journal of Orthopsychiatry, 62(4),

p. 484-493.
