
Winthrop Public School District
September 2019

History & Background
• January 2018 - meeting with WPD, WFD, School District Administrative Team for

review of current safety and security protocols and discussion of enhancements

• Spring 2018 - continued collaboration with WPD, WFD, and School Department to
review and update school safety protocols; and further investigate the ALICE
Protocol

• Summer 2018 – School Department Administration trained on the ALICE
Protocol ; police personnel and assistant principals are certified ALICE trainers

• September 2018- Staff Certification Training and Implementation of ALICE
protocol District-wide

• Fall 2018 – Presentation to parents regarding decision to adopt ALICE protocol

• January 12, 2016 – Informational Presentation to Community

• ALICE was created in 2001

• Updated response to lessons learned from other violent acts

• Created through a collaborative effort between school administrators
and law enforcement personnel

• What can we do better to keep people safe?

• School districts nationwide and locally have adopted the ALICE
program; over 2 million students have been trained in the ALICE
protocols

What is ALICE?

• ALICE is a PROACTIVE response to a man made threat.

• ALICE prepares individuals to handle the threat of an Active Shooter.

• ALICE teaches individuals to participate in their own survival, while
leading others to safety.

• ALICE training provides a new set of skills that will greatly increase the
odds of survival should anyone face this form of disaster.

• ALICE allows individuals to make safety decisions based on
information provided and to respond appropriately in a fluid
situation.

A.L.I.C.E.
•Common Sense, just not Common Knowledge

•Alert

•Lockdown

• Inform

•Counter

•Evacuate

•ALICE is NOT a linear, progressive response

•There are no absolutes with ALICE

A.lert
 Information is the key to good decisions

 Information should flow in all directions

 Provide as much initial intel as possible to as many people as

possible

 Use any and all available means: Texts, PA, Digital Signage, Web,

Twitter, Facebook, Verbal, etc.

 Use plain English, no code words!

L.ockdown
 Excellent starting point
 Spread out throughout the room, Do not huddle
 Listen for updated information
 Locked doors provide a time barrier. Locks can, and have been defeated.

 BARRICADE: The idea is to create a stronghold that nobody can breach… BE A
HARDER TARGET!

 Look for alternate escape routes

 Prepare yourself for the worst case scenario (go bag, weapons, etc.)

 Once Lockdown is in effect no one should be allowed into a secure room
under any circumstances. Only open your locked door for uniformed police
personnel.

 Be PROACTIVE in a lockdown.

I.nform
 Pass on as much real-time information as possible by all means

possible (Voice, Intercom, Phone, Text, Email.) Who? What?
When? Where? How?

 Use this information to make single or collective decisions as to
the best option for survival.

 Be flexible because the situation will be dynamic and fluid

C.ounter
 Interrupt the process of shooting accurately
 Create distractions and move toward exits
 Take back control
 Do not sit quietly on the floor and become a victim
 Police miss 70-80% of their shots in dynamic events
 The “bad guy” is not usually a highly skilled shooter
 Engage in acts that will require very high skill level:

 Noise
 Movement
 Distance
 Distractions

COUNTER is only an option when all else fails and you are out of options.

Counter
IS

• Taking back control

• Changing the scene

IS NOT

• Fighting

E.vacuate
 Only 2% of Violent Intruder events have been by more than one

person.

 If he is inside, you get outside. Occupants have the authority to leave
the building.

 Removes potential targets

 Removes the need for parents to come to the scene

 Cannot use car to evacuate

 Reunification/Rally points to be established

Endorsements

• Massachusetts School Safety and Security Task Force, July 2014
(Department of Public Safety, Department of Education, Department of
Health and Human Services)

• Department of Homeland Security, October 2008

• International Association of Chiefs of Police, October 2009

• U.S. Department of Education’s Office of Safe and Healthy Students
Readiness and Emergency Management for Schools, the Department of
Justice, Department of Homeland Security, Health and Human Services

2019 Steps

• September 2019- Second year of ALICE Certification Training
• September 2019 - Certification training for all new district staff

• September 2019 – Drills conducted for staff at each school
• September and October 2019-ALICE Protocol fully implemented at all

four schools between

• October 2019- School Based Committee to review and develop age
appropriate, student information roll out for the 2019-2020 school
year

RESOURCES

Lisa A. Howard, Superintendent of Schools
lhoward@winthrop.k12.ma.us 617-846-5500

Chief Terrance Delahanty, Winthrop Police Department 617-846-1212

Detective Dawne Armisted, District School Resource Officer 617-846-5505

Mr. Matthew Crombie, High School Principal 617-846-5505

Mr. Brian Curley, Middle School Principal 617-846-5507

Ms. Norah Grimes, Principal, A.T Cummings School 617-846-5543

Ms. Ilene Pearson, Principal, Gorman Fort Banks School 617-846-5509

"In a moment of decision, the best thing you can do is the
right thing. The next best thing is the wrong thing. The

worst thing you can do is nothing.”

- Theodore Roosevelt

When faced with danger, you must do something!

