[image: image1.jpg]GriefWorks

Children’s grief support

Children & Grief By Ages & Stages

Birth to age 3:
1. View of Death – The child sees death as a loss, separation or abandonment. Death as a concept is hard to understand. There is no sense of permanence.

2. Warning signs – Seek help if you see that the child is unresponsive, quiet, and sluggish, or changes sleep patterns. Conversely, a child can “act out” and become aggressive, hard to settle and irritable.

3. Help the child – Keep schedules normal and remind the child of boundaries and limitations. The child needs to know that there are still consequences to his/her choices and behavior.

Ages 3 to 6:

1. View of Death – At this stage, a child sees things as reversible and temporary. Death and life are hard to separate. They may believe in “magical thinking” and that their thoughts can cause things to happen such as a death, or bringing someone back to life.

2. Warning signs – Children can exhibit nightmares, confusion, eating, sleeping, bladder or bowel problems or regression to behavior of an earlier state of development. Sometimes they may even seem to be unaffected by the death. Do not hesitate to get help as soon as possible if the child’s behavior changes and continues.

3. Help the child – Talk about the death using books and stories. Explain to the child that they did not “think” the death or make it happen. Teach the child that what happened to the loved one is not controlled by his/her behavior.

Ages 7 to 8:

1. View of Death – Children start seeing death as final at this age. The concept for many kids is that death happens to the old but not to someone their age. Therefore, when death occurs to someone they love (especially someone they consider “not old”), many questions will emerge about death.

2. Warning signs – Children may have problems in school or they may become aggressive, quiet, clingy, or think they have numerous health problems. Behavior like not feeling safe sleeping in their own bed is common. Always be honest with children about the death and their emotions surrounding the loss. Encourage them to talk and take what they say seriously. Again, do not hesitate to seek help if their behavior changes and continues.

3. Help the child – Talk about the death in an open and honest manner. Encourage the child to express their feelings in creative ways – through drawing, writing or story telling. If the child asks complicated questions, answer them fully. At this age the child is able to handle deep concepts and generally has a healthy curiosity.

Ages 9 and up:

1. View of Death – By now the child understands that death is going to happen. By age 12, children know that death is final and irreversible. They not only know it can happen to anyone else, but it can also happen to them.

2. Warning signs – Children may exhibit a wide range of feelings/behavior such as shock, denial, anxiety, fear, anger, depression and withdrawal. Their reactions begin to be much more like an adult except they may act out their grief in behavioral changes at home and/or school. Take their behavior and expressions seriously. Do not hesitate to get help if their behavior changes and continues.

3. Help the child – Talk about the death openly and honestly. Answer their questions completely to meet their needs. Be forthright about your own emotions. Encourage them to talk and listen patiently. Do not try to correct their feelings. Encourage the child to interact with other children their age in order to receive encouragement and support during their grief.

