[image: Adonis:Ministry of Education:All Documents:2015:Emergency Management Guide Lisa Dominato:1 EmergencyPlanningGuideSummer2014:Links: template backgrounds for word:Checklist Left.jpg]	
Emergency Equipment and Resources
[bookmark: _Toc298226135]Main Office:

· School Emergency Management Plan
· Student data (name, phone number, address, emergency contact person, pertinent medical information, sign in/out sheet if applicable)
· Student release forms
· Staff data (name, phone number, address, emergency contact person, pertinent medical information, sign in/out sheet if applicable)
· List of staff with any emergency training/skills/ICS responsibilities
· School profile and building information
· Map of school area
· Map of relocation route (if not included in the school area map)
· Traffic safety vests
· Keys
· First-aid kit
· Charged cell phone
· Megaphone
· Portable radio(s) and batteries
· List of that day’s class trips
· List of that day’s substitute teachers
· Visitor sign-in sheet
· Staff sign-in/sign-out sheet, if pertinent
· Student medications (including epi-pens)
First Aid Supplies
· Adhesive bandages
· Elastic bandages – different sizes
· Sterile gauze pads, rolls
· Adhesive tape
· Triangular bandages
· Thermometers
· Heavy-duty scissors
· Forceps
· Pocket knife
· Non-aspirin pain tablets
· Anti-histamines
· Anti-nausea tablets
· Hydrogen peroxide
· Antibiotic skin ointment
· Splints
· Blankets
· Towels
· Eye protectors
	

School Emergency Supplies
· Adjustable crescent wrench
· Hacksaw
· Axe
· Sledge hammer
· Nylon rope – 3/8 inch, 50 ft.
· Pliers
· Shovel
· Pipe wrench
· Tie wire
· Tool box
· Vice grips
· Large garbage bags and small barrels or canisters to act as latrines
· Personal hygiene items
· Toilet paper
· Matches/candles
· Flares
· Safety pins
	
Food and Water Supplies – must be regularly replenished for freshness
· As much water as can be stored , in both individual bottles and carboys
· Juices
· Non-perishable, compact foods that require no refrigeration
· Water treatment chemicals
· Manual can opener, bottle opener
· Evaporated or canned milk
· Soup base
· Cereals
· Paper cups, plates
· Utensils
· Aluminum foil/plastic wrap
· Sealed container for storage
· [bookmark: _GoBack]Plastic bags of various sizes and colours
Staff Comfort Kits
In case of a long-term emergency, each staff member needs to have personal supplies on hand. Remember that roads may be impassable for some time, so staying at the school may be the best alternative. In addition to a comfort kit, staff should have the following supplies on hand for personal use:

· Extra peanut-free food and water
· Sleeping bag
· Rubber boots and other comfortable footwear
· Extra clothes, for warmth and dryness
· Hygiene products, including toothbrush, contact lens supplies, medication and so on
· Scissors
· Plastic sheeting
· Whistle
· Garbage bags and twist ties
· Toilet paper
· Multi-tool
· Duct tape
· Work or rubber gloves
· Flashlight, first aid kit, coins and map of area
· Lanyard with personal information related to identity, health and emergency contact

Emergency Grab and Go Kits
Each classroom, including rooms such as the gym, library and music rooms, should have a kit.

Use a tote bag, rolling suitcase or a backpack to store the following items:
· Small first aid kit (for minor injuries)
· Flashlight and batteries (or windup flashlight)
· Laminated class list and clipboard
· Pencils and notepad
· Indelible felt pen
· Identity vest or neon hat for teacher
· Card listing teacher’s roles and responsibilities
· Crowbar
· Leather work gloves (several pairs)
· Dust masks (x 35)
· Goggles

In a separate container would be:
· [bookmark: _Toc298226138]Individual student comfort kits
· Reusable lanyards with student information and copy of student release forms
Student Comfort Kits
In most schools, the parents of each student are responsible for providing the contents of a comfort kit for their child. The kits are labeled and placed in the classroom kit containers.

The following items should be stored in a large-sized zip-lock bag:
· Foil emergency blanket
· Peanut-free granola or fruit bars (3 or 4)
· Family photo
· Personal comfort item (for example, small toy)
· Plastic poncho (for rain protection)
· Gum (sugarless)
· Band-Aids (2 or 3)
· Tissues

image1.jpg
BRITISH COLUMBIA MINISTRY OF EDUCATION | EMERGENCY MANAGEMENT PLANNING GUIDE FOR SCHOOLS, DISTRICTS + AUTHORITIES

