


Bitten, gouged: Educators say tool prevents injuries to them, kids

By Pat Beall, Laura Green, LAURA GREEN and PAT BEALL 
Palm Beach Post Staff Writers 
[image: image1.png]


Updated: 11:17 a.m. Monday, Oct. 11, 2010

Posted: 8:58 a.m. Sunday, Oct. 10, 2010

Gail Rappaport's students have torn her cornea, bitten her and injured her back. 

The veteran Palm Beach County teacher, who has worked with students with emotional and behavioral disabilities for 30 years, saw one student rip handfuls of his hair out from the roots. Another tried to gouge his eyes with a pen. 

Pinning an out-of-control child face down on his stomach, she said, is a tool like any other: effective when used properly. "Nobody wants to do it, but the alternative is a child severely injuring himself or herself or severely injuring another student." 

As a Palm Beach County middle-schooler, Laura Pagac would hit her head up to 1,600 times a day, said her mother, Lesley. At one point, the autistic child smashed in bathroom tile. It was prone restraint that kept her daughter from injury during weekdays, said Lesley Pagac. 

"I knew those hours when I sent her to school she would be safe," she said. Not using it was disastrous, she added: One day when a substitute teacher was in the classroom and physical restraint wasn't used, Laura gave herself two black eyes. 

School employees have a "moral responsibility" to act when a child is out of control, said Bruce Hunter, a spokesman for the American Association of School Superintendents. "You can't talk everybody off the ledge," he said. 

Local school district officials say that teachers always try to de-escalate tensions as the first step. "We have never resorted to the use of prone restraint" when other, less restrictive methods could be used, said Bill Tomlinson, exceptional student education director in St. Lucie County. 

"We don't want to restrain students. It's a last resort and very, very seldom is it used," said Maryellen Quinn-Lunny, who directs Martin County schools' special education department. 

Without being able to use prone restraint to calm students, "many students with disabilities would be arrested, involuntarily hospitalized under the Baker Act and chemically restrained through the use of medicines" as alternatives, said Laura Pincus, Palm Beach County's district director of special education, who oversees about 25,000 special education students. 

Merrill Winston, director of program development for Sunrise-based Professional Crisis Management Association Inc., teaches crisis interventions - and restraint - to schools, including Palm Beach County. Before they can perform a prone restraint, workers at the district get 22 hours of instruction and must pass written and practical exams. 

He acknowledges some prone restraint maneuvers can be used improperly. In certain cases where children were injured, there has been "flat out abuse," he said. But that is not a reason to do away with it altogether, he insists. 

"There is not a thing invented by man that has not been, at some point, used improperly or for the wrong reasons," Winston said. "Some people believe it's a necessary evil. I just believe it's necessary." 

[image: image2][image: image3][image: image4]
