


RESOURCES¹

School districts can also use the following to help determine the type of supplies to include in “go-kits” for both administrators and individual classrooms:

American Red Cross: Recommended Emergency Supplies for Schools. The American Red Cross Web site contains information on how and where to store emergency supplies and how much to stockpile. It also includes recommended supply lists for individual kits, classrooms, and an entire school.

<http://www.redcross.org/disaster/masters/supply.html>

Practical Information on Crisis Planning for Schools and Communities. This guide, developed by the U.S. Department of Education’s Office of Safe and Drug-Free Schools, offers useful information for schools assembling emergency supplies and classroom kits (see pages 6-25 to 6-27).

<http://www.ed.gov/admins/lead/safety/emergencyplan/crisisplanning.pdf>

HELPFUL HINTS

FOR SCHOOL EMERGENCY MANAGEMENT

EMERGENCY “GO-KITS”

The Office of Safe and Drug-Free Schools (OSDFS) encourages schools to consider emergency management in the context of its four phases: mitigation and prevention, preparedness, response, and recovery. The preparedness phase involves developing policies and protocols for multiple hazards, establishing an Incident Command System (ICS), conducting training and exercises, and ensuring necessary resources are available should an emergency occur in school.

One suggested activity for enhancing school preparedness is the creation of emergency supply kits – or, emergency “go-kits.” “Go-kits” are portable and should contain a stockpile of essential emergency supplies. “Go-kits” often come in the form of backpacks or buckets that can be easily carried out of a school in case of an emergency. They are stored in a secure, readily accessible location so that they can be retrieved when an emergency requires evacuation. It is important that several “go-kits” be located throughout the building. Administrators, teachers, and critical members of the school-based ICS team (e.g., nurses, building engineers) may have a “go-kit” with supplies needed to carry out their assigned

responsibilities. When preparing “go-kits,” schools should consider the specific characteristics of the school, such as, its population, climate, facilities, and resources. The school’s emergency plan also should include procedures for designating which staff are responsible for replenishing the “go-kits.”

Some schools find it beneficial to have two major types of “go-kits”: 1) for administrators and 2) for teachers in each individual classroom. Examples of items to be included in each type of kit follow.


RESOURCES (cont.)

FEMA: Are You Ready?

This publication, developed by the Federal Emergency Management Administration (FEMA), offers advice for families and individuals on creating kits for home and work. The information can help schools with preparedness activities and also offers guidance for choosing, storing, and maintaining items.

http://www.fema.gov/areyouready/assemble_disaster_supplies_kit.shtm

READYAmerica Supply

Checklists. The checklists, prepared by the U.S.

Department of Homeland Security, can be found at www.Ready.gov. The site suggests supplies for basic needs such as food, clean air, and first aid, and checklists for portable kits and for people with special needs.

http://www.Ready.gov/america/supply_checklists.

1 All hyperlinks and URLs included in this publication were accessed on July 21, 2006.


"GO-KIT" CONTENTS

ADMINISTRATION "GO-KIT" SUPPLIES

Clipboard with lists of:

- All students
 - Students with special needs and description of needs (i.e. medical issues, prescription medicines, dietary needs), marked confidential
 - School personnel
 - School emergency procedures
 - Key contact information for the district crisis team
- Parent-student reunification plan
- Whistle
- Hat or brightly colored vest for visibility and leadership identification
- Battery-operated flashlight and batteries
- Utility turn-off procedures
- Emergency communication device
- First-aid kit with instructions

CLASSROOM "GO-KIT" SUPPLIES

Clipboard with lists of:

- All classroom students
 - Students with special needs and description of needs (i.e. medical issues, prescription medicines, dietary needs), marked confidential
 - Classroom personnel
 - School emergency procedures
- Whistle
- Hat or vest for teacher identification
- First-aid kit with instructions
- Pens and paper
- Age-appropriate student activities (such as playing cards, checkers, inflatable ball, etc.)

The Emergency Response and Crisis Management (ERCM) Technical Assistance (TA) Center was established in October 2004 by the U.S. Department of Education's Office of Safe and Drug-Free Schools (OSDFS). The center supports schools and school districts in developing and implementing comprehensive emergency and crisis response plans by providing technical assistance via trainings, publications and individualized responses to requests. *Helpful Hints* provides a quick overview of school emergency preparedness topics that are frequently the subject of inquiries. For additional information about emergency "Go-kits" or any other emergency management-related topic, please visit the ERCM TA Center at www.ercm.org or call 1-888-991-3726.

For information about the Emergency Response and Crisis Management grant program, contact Tara Hill (tara.hill@ed.gov), Michelle Sinkgraven (michelle.sinkgraven@ed.gov), or Sara Strizzi (sara.strizzi@ed.gov).

Disclaimer: This publication was funded by the Office of Safe and Drug-Free Schools at the U.S. Department of Education under contract number GS23F8062H with Caliber Associates Inc. The contracting officer's representative was Tara Hill. The content of this publication does not necessarily reflect the views or policies of the U.S. Department of Education, nor does the mention of trade names, commercial products or organizations imply endorsement by the U.S. government. This publication also contains hyperlinks and URLs for information created and maintained by private organizations. This information is provided for the reader's convenience. The U.S. Department of Education is not responsible for controlling or guaranteeing the accuracy, relevance, timeliness or completeness of this outside information. Further, the inclusion of information or a hyperlink or URL does not reflect the importance of the organization, nor is it intended to endorse any views expressed, or products or services offered.