Disaster Preparation Project

Every year, thousands of people are caught in natural disasters and are without electricity, food, and water for several days or longer. Some cases such as the recent hurricanes in the Gulf Coast, earthquakes in California, and the tsunamis in the Pacific Ocean, displace hundreds of thousands of people who are then homeless as well.

Sadly, much of the suffering of the minor disasters could be avoided with a little planning beforehand. It is with this in mind that we will undertake this project that will hopefully prove useful during the next such event in our area.

Objective: The student will research potential disasters for our area, then plan and prepare a written emergency plan for their family. A survival kit will be assembled that would be adequate for no less 3 people for no less than 3 days. The goal is that this project will be a useful product during the next time when utilities or shelter are unavailable. Please take this project seriously – it could save your life, or that of someone in your family!!

Project Description:

Your project will have three parts – designing the entire project, creating a family disaster plan, and creating a disaster supply kit.
On the due date, you will bring me your family plan, and a PHOTOGRAPH of your supply kit. A Polaroid is fine, or digital picture, or whatever way you have to photograph it. If you don’t have a digital camera or Polaroid, you will have to photograph it in time to get the pictures developed!! PLAN ACCORDINGLY!!!

In creating your project, you will need to consider the types of disasters likely to happen in your area – you will need to look at a map. You will need to think about all the members of your family, including pets. You will design your “plan” based on these considerations. You will need to get your family involved in this project – it’s not something you can just decide on your own. Parental sign-off will be required for some parts of the project.

Designing your plan:

You will be given 2 intermediate assignments to get you started on designing your plan. Those due dates will be given at the time. They will be separate grades, and will be counted as homework. Homework passes may NOT be used for these grades.

In general, your project should plan for and include:

· What types of disasters are likely to affect your family

· How many family members are included

· Medical needs of family members & pets

· Number and type of pets

· All available modes of transportation available to your family

· All available modes of communication available for your family

· A list of essential items that your family plan and survival kit should include.

The family plan will include:

You will be given 2 intermediate assignments to get you started on designing your plan and your survival kit. Those due dates will be given at the time. They will be separate grades, and will be counted as homework. Homework passes may NOT be used for these grades.

· A written evacuation plan for your family and pets
· An agreed upon way to locate each other/communicate
· Important info that could be crucial to each person’s welfare (physically, mentally, financially)

Additional parts (required for the highest grade):

· a plan on what to do with extra vehicles

· an evaluation of your family’s insurance benefits

· photocopies of IDs and credit card info

· photocopies of insurance policy info & contact #’s

· photos of household members to be able to give authorities if they go missing

The Survival Kit: (If finances are an issue, see me for an alternate way of completing this.)

· essential supplies for disaster survival for you and at least 2 others for 3 days or more

Additional parts – (required for the highest grade)

· cell phone & charger (though the service/power may be off initially in a disaster)

· small pillows (big ones are too bulky)

· change of clothes/shoes for each person

· games/books/toys to keep occupied; especially for young children

· small household tool kit
Due Date: Friday, January 13th (odd classes) or Friday, Jan 20th (even classes)

Logistics and Planning Tips:

1) DO NOT WAIT UNTIL THE LAST MOMENT TO DO THIS!!!! This will be much easier physically and financially if you do a little at a time.

2) Use the “dollar store” for many of your items. Use things already in the house whenever possible. I’m not looking for you to spend a lot of money, but get the best batteries and supplies you can afford – I want this to actually be useful to you if you need it! Go to www.freecycle.org and sign up for the local chapter. You can get great free stuff!

3) Make sure your survival kit and Emergency plans can stay dry and protected – there’s no point in creating it if it will get damaged easily!

FINAL GRADING:
Grading will be done on the dates due. I will not accept any projects late unless you have an excused absence. (Note: being suspended is not an excused absence for this. If you are suspended, have someone bring it for you.) Plan ahead – if you wait until the day before, you’re likely not going to be able to get/find/do something, which will drastically affect your grade!!! This project is a major grade for the 2nd nine weeks – it will be a test grade that counts three times!!! See the attached Rubric for how I will grade your project. It is simple and straightforward – either you have it, or you don’t. You should know what your grade is before you turn it in, actually. Look to see what you’re supposed to have, compared to what you do have.

Credits: Based on a project by Karin Wheeler, East Syracuse - Minoa Central High School

Name:__ Date: ______ Class pd:__

Student Disaster Plan
Assignment # 1

Due Date: ________________

Type your responses and print them out, or you can put them in your student folder at school and let me know they are there. (There are computers available in the classroom before/after school, as well as in the school library and the public library.) Use as much room as you need to type the response to each question.

It is YOUR responsibility to make sure that I have received your assignment by the due date. I strongly suggest printing your responses in case the student folders are accidentally deleted.

State the purpose of this assignment:

Directions: Research and discuss these questions. Consult maps, the library, phone book, etc to find out what you need.

1. A. What kind of Community Disasters are we prone to here? (name of the hazard, and what type of disaster could occur where you live). You will need to use a map to see where any of these items are located in relation to your home. If there are other things nearby (within 10 miles), list them too! If the item below is not near your home, say so. The first one is done for you as an example of what I want you to do.

a. Hazardous Chemical Factories (EXAMPLE: Dupont – it could leak chemicals into the air or water; it could explode or have a fire.) Now list any other chemical factories in this area:

b. Airports

c. Railroad stations / tracks

d. Military Installations

e. Large lakes / Ocean coastlines

f. Flooding land (flat land / swamp)

g. Downstream from large reservoir/dam

B. What kind of Climate disasters are we prone to here?

a. Winter storms

b. Spring Storms

c. Summer Storms

d. Autumn Storms

2. What do you need to do to prepare for each disaster you listed?? (evacuation plan, food/water preparedness, generator, batteries, etc)

3. Does your community have a public warning system?

a. What do they sound like?

b. What should you do when you hear them?

4. Do you have animals at home?

c. How do you care for them now?

d. What medicines or equipment do they have to have to survive?

e. How are you going to care for them in emergencies?

5. Do you and your family have elderly or special needs persons you are responsible for?

f. How do you take care of them now?

g. What medicines or equipment do they have to have to survive?

h. How are you going to care for them in emergencies?

6. What type of plans for disasters do you and your family have already? (Think of Hurricane Isabelle, TS Gaston, severe ice/snow storms, fires at home or school/work, etc.)

7. What are the disaster plans you practice now?

i. School

j. Home

k. On a trip

Now, think about your answers to the questions above and start planning your Family Emergency Plan and your Survival Kit.

Note about privacy: I understand that some parents may be concerned about private medical, financial, and personal information being revealed in this project. Parents - if this is a concern, please write me a note stating that the information has been discussed/reviewed with your student, but you are not including it in the written assignment due to privacy concerns. I promise that if your information is turned in, it will not be made public, and I am certainly not going to be revealing private information to others. Your family privacy is very important to me – I just want the issues to be discussed and emergency info prepared AT HOME so that you have this information in a location where you can use it in the event that it is needed.

Name:__ Date: ______ Class pd:__

Student Disaster Plan
Assignment # 2

Due Date: ________________

Type your responses and print them out, or you can put them in your student folder at school and let me know they are there.(There are computers available in the classroom before/after school, as well as in the library at school and the public library.) Use as much room as you need to type the response to each question.

It is YOUR responsibility to make sure that I have received your assignment by the due date. I strongly suggest printing your responses in case the student folders are accidentally deleted.

In the spaces below, complete the discussion assigned on each of the individual assignment sheets. For each activity, you will have your parents sign off on your participation.
State the purpose of this assignment:

1. Who from your family, participated in these discussions?

2. Discuss the results of Assignment #1, with your family. What disasters are most likely to affect us in this area? What other disasters aren’t likely, but possible?

3. Decide on two places to meet:

a. Outside the home:

b. Outside your neighborhood?

4. Emergency communication plan (how will you communicate?):

a. Separated family members getting together: (you at home/ friends house, parents at work, brother/sister at college, etc)

b. Phone numbers to reach: (put on index cards – one next to each phone, and one for each person listed below:

i. Parents at work

ii. Siblings at college / on their own

iii. Grandparents (other family members living nearby)

5. Family contact person (someone not in this area)

a. Who

b. Where

c. Phone number

6. Evacuation plan

a. Destination (where you are going to evacuate to)

b. Phone number, address and written directions

7. Maps (to highway/ other than highway)

8. How will you take care of your pets?

a. Plan where they will go, or how they will survive if you have to evacuate.

b. Can they stay in the home / garage with adequate food and water?

c. Do you need to take them with you?

d. Do you have cages, portable food and water dishes, vet information, medication, leashes/collars/id and shot records?

A copy of the answers for 3-8 should be neatly placed in a plastic envelope or large plastic zip bag to keep them dry. This will be the majority of your Family Emergency Plan.

Name:__ Date: ______ Class pd:__

Student Disaster Plan
Assignment # 3

Due Date: ________________

Type your responses and print them out, or you can put them in your student folder at school and let me know they are there.(There are computers available in the classroom before/after school, as well as in the library at school and the public library.) Use as much room as you need to type the response to each question.

It is YOUR responsibility to make sure that I have received your assignment by the due date. I strongly suggest printing your responses in case the student folders are accidentally deleted.

In the spaces below, complete the discussion assigned on each of the individual assignment sheets.

State the purpose of this assignment:

1. Make an Emergency phone numbers list (you have part of it done by now). Make 2 copies- one to turn in now, one for your Family Emergency Plan.

2. Utilities (water, gas, electric shutoffs) – map of house, directions to each shutoff. Make 2 copies- one to turn in now, one for your Family Emergency Plan.

3. Insurance coverage –

a. Types of things insured

b. Flood/water damage coverage?? Should you?

c. Do you have copies of the policies?

d. Safe place to store important papers

Make 2 copies- one to turn in now, one for your Family Emergency Plan. (See note on main project page about privacy issues.)

4. Fire extinguishers / smoke detectors and carbon monoxide detectors – location, last time they were tested (if they can be). Make 2 copies- one to turn in now, one for your Family Emergency Plan.

5. Home Hazard hunt – discuss the different safety hazards found in your home, and how to repair them (parental input here !!!!)

Parent signoff here: __

6. Emergency survival box –list contents of what you and your family think you should put in there and WHY. Discuss what things are NOT necessary or recommended and why.

7. Describe where this will be located in your house and the rules you have for when to take it. Who is responsible for taking it during an emergency.

8. Record the number of radios and flashlights that operate on batteries. Record the last time the batteries were replaced. Where are they located?

9. Do you have a weather radio? If not, how do you keep informed of the weather conditions and possible storms?

10. Has anyone in your immediate family taken a RED Cross first aid / cpr course? Who? When does it need to be renewed?

11. Complete a medical information sheet on all persons in family. Make at least 2 copies. Place in zip-lock bag or plastic envelope and put one in a visible, accessible place (for example – attach to refrigerator with a magnet or strong tape. Put another copy in the Family Emergency Plan. Use any additional copies as your family thinks is appropriate.

Parent signoff here: __

12. Draw a floor plan of house that shows where utilities are, and emergency supplies, and different evacuation zones for different disasters. Make 2 copies, keeping one at home with #4, put the other in the Family Emergency Plan (Not the survival kit).

Parent signoff here: __

13. Take photos of everyone in family (use disposable or digital camera) and on the back of the photo, or mount on paper the photo, descriptions of person, identifying marks (scars/birthmarks, tattoos, etc) Include height, hair color, eye color and age. Put this in your Family Plan (not the survival kit).

14. Discuss home escape routes (how would you get out during the different types of disasters?):

a. Safe places in the house for different types of disasters

1. Tornado

2. Hurricane

3. Flood

4. Winter Storm / blizzard

5. Power outage

15. Photocopies of vital records and locations of copies – where can they be safely stored so they don’t get damaged during a disaster?

 16. Complete home inventory of things that would have to be replaced in event of disaster

 (for insurance purposes).

Parent signoff here: __

1-4, 11-13 go into your Family Emergency Plan. #6 is your draft of what goes in your Survival Box. #16 should be placed somewhere safe in your home.

Name:__ Date: ______ Class pd:__

Student Disaster Plan
Assignment # 4

Due Date: ________________

Type your responses and print them out, or you can put them in your student folder at school and let me know they are there.(There are computers available in the classroom before/after school, as well as in the library at school and the public library.) Use as much room as you need to type the response to each question.

It is YOUR responsibility to make sure that I have received your assignment by the due date. I strongly suggest printing your responses in case the student folders are accidentally deleted.

In the spaces below, complete the discussion assigned on each of the individual assignment sheets.

State the purpose of this assignment:
1. Quiz all members of family on what to do, meeting places, locations of phone numbers and safety rules.

Parent signoff here: __

2. Conduct fire and emergency drills.

Parent signoff here: __

3. Drive evacuation routes, select alternate ones, and mark them on the map. Make a map and keep a current one in each car.

Parent signoff here: __

IMPORTANT: After this assignment is turned in, you will put together your final family plans and survival kits!! Make sure you keep copies of everything you’ll need!

Medical Information Sheet

(include pets if you wish)

	Name
	Date of Birth
	Known medical issues /allergies
	Medications
	Doctors’ names
	Doctors’ phone numbers

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

PROJECT RUBRICS

	
	100
	90
	80
	70
	60
	0

	1)Planning the project
	Turned in all written planning assignments on time and completed.
	Turned in all written planning assignments, but they were not all complete or on time.
	Turned in most assignments.
	Turned in most of the assignments, but they weren’t on time or complete.
	Turned in some assignments, but not all. May have been late or incomplete.
	Not done.

	Overall

Comments

	
	100
	90
	80
	70
	60
	0

	2) Family plan is complete.
	Has all the essentials, plus some optional info.
	Has all essentials.
	Has almost everything essential – but missing 1 or 2 items.
	Missing 3-5 essential items.
	Missing 6+ essential items.
	Not done.

	Overall

Comments

	
	50
	45
	40
	35
	30
	0

	3) Disaster kit is complete.
	Has all the essentials, plus some optional info.
	Has all essentials.
	Has almost everything essential – but missing 1 or 2 items.
	Missing 3-5 essential items.
	Missing 6+ essential items.
	Not done.

	Overall

Comments

(sample cover page – create one like this for your own plan!)

Family Emergency Plan

For the family of

Contents:

__list of family members________…………………………………..p1

__map of house________________…………………………………..p2

__medical info ________________…………………………………..p3

_____________________________…………………………………..p4

_____________________________…………………………………..p5

(use as many pages as you need to convey all the necessary information)

(Put this in a plastic envelope or folder to protect it from water damage!)

