

Tips for Parents on Media Coverage of the Earthquake

While the media (television, radio, print and the internet) can help inform and educate you and your children about the earthquake and the recovery activities, media coverage unfortunately also has the potential to upset and confuse. As parents, you can protect your children by helping them understand media coverage while limiting their exposure to distressing images.

The impact of media coverage will be different depending upon whether you are:

- A family who have loved ones in the affected area
- A family who has been affected by an earthquake in the past
- A family not directly threatened who is viewing news about the impact of the earthquake on others (loss of home; belongings, individuals killed, injured, or suffering)

Understanding Media Exposure

- Media coverage can produce increased fears and anxiety in children.
- The more time children spend watching coverage of the earthquake, the more likely they are to have negative reactions.
- Graphic images and news stories of destruction, injury, and death is especially upsetting to children.
- Very young children may not understand that the coverage and repetition of images from an earlier or past event is a replay. They may think the event is continuing to happen or is happening again.

What Parents Can Do to Help

- Limit Your Children's Exposure to Media Coverage
 - o The younger the child, the less exposure s/he should have.
 - o You may choose to eliminate all exposure for very young children.
 - o Play DVDs or videotapes of their favorite shows or movies instead.
 - o Consider family activities away from television, radio, or internet.
- Watch and Discuss with Children
 - Watch what they watch.
 - O Discuss the news stories with them, asking about their thoughts and feelings about what they saw, read, or heard and correct any misunderstandings or confusion.
 - o Ask older children and teens about what they have seen on the internet, in order to get a better sense of their thoughts, fears, concerns, and point-of-view.
- Seize Opportunities for Communication
 - Use newsbreaks that interrupt family viewing or newspaper images as opportunities to open conversation. Be available to talk about children's feelings, thoughts, and concerns, and reassure them of their safety and of plans to keep them safe.

1

Monitor Adult Conversations

- Be careful of what you and other adults say about the earthquake or the media coverage in front of the children; children often listen when adults are unaware and may misunderstand what they hear.
- Let Your Children Know about Successful Community Efforts
 - You may want to share positive media images, such as reports that rescue efforts have arrived, food and water are being distributed or news stories of people brought to safety.
 - Reassure your children that many people, organizations, and governments are working to help the people. This will give them a sense that adults are actively taking steps to protect those that are currently suffering.

Educate Yourself

Learn about children's reactions to earthquakes or other natural disasters. For more information, see Parent Guidelines for Helping Children after an Earthquake
(http://www.nctsn.org/nccts/nav.do?pid=typ nd earth recovery&disasterType=eart h&navPid=typ

When Your Family is Part of the Story

• Know Your Limits

- o Decide if it's a good idea for you or your children to talk to the media. While it's natural to want to tell your story, the media may not be the best place to do so.
- o Think about what you are willing and not willing to discuss. You have the right to set limits with reporters.
- o Ask the reporter for the purpose of the story and its content.

Protect Your Children

- Make sure the reporter has had experience working with children in the past.
- o Talk it over with your children before they are interviewed. Assure them that there are no wrong answers.
- Let them know they can say "no" to any question and they can stop the interview at any time.
- o Be present when your child is interviewed. Stop the interview if s/he becomes upset or distressed in any way.
- o After the interview, discuss the experience with your children. Praise them for doing a great job and listen carefully to any concerns they have.
- o Prepare your children that the final media story may be very short or may be edited in ways that do not reflect their experience.

Further information about children, families, and earthquakes can be found at the website of the National Child Traumatic Stress Network, <u>www.NCTSN.org</u>.