

PREP RALLY CHILD GUIDE

Emergency Preparedness Activities for Children

Save the Children®
Get Ready. Get Safe.

TABLE OF CONTENTS

Introduction

PG.3

Warm Up: Are you Ready?

Story Sharing - PG. 4-6

What Makes You Feel Safe Worksheet - PG. 7

Pledge Card - PG. 8

Prep Step 1: Recognizing Risks

Disaster Map Worksheet - PG. 9

ISpy Game - PG. 10-11

Disaster Maps - PG. 12-15

Disaster Flash Cards - PG. 17-25

Prep Step 2: Planning Ahead

Emergency Mad Lib Game - PG. 26-27

Emergency Contact Worksheet - PG. 28

Child ID Card Template - PG. 29

Make A Plan Picture Game - PG. 30-32

Making A Home Plan Worksheet - PG.33-34

Leader Says Game - PG. 35

Model Home Map - PG. 36

Prep Step 3: Gathering Wise Supplies

Packing A Supplies Kit Memory Game - PG. 37-38

Making A Plan Picture Game - PG. 39-41

Making a Disaster Supplies Kit Worksheet - PG. 42

Prep Step 4: During a Disaster

Prep Steps Quiz - PG. 43-47

Additional Materials

Certificate of Completion - PG. 48

INTRODUCTION

The Prep Rally Child Guide includes children's activities, worksheets and templates that go with each of the four Prep Steps in the Prep Rally Playbook. This guide includes resources that meet the needs of various age groups and group sizes. Pick and choose the activities you need then simply download and print them.

STORY SHARING

PURPOSE:

To help children learn about and prepare for disasters through reading. Choosing books about disasters that may affect your area can help build children's resilience and ability to cope with crisis.

INSTRUCTIONS:

Select one or more of the disaster books below to read together. While reading ask questions about the characters, settings and their reactions. Afterwards, have a discussion about what the book taught the children about preparing for and responding to disasters.

STORY OPTIONS

Emotional Resilience:

***Babies in the Bayou* by Jim Arnosky**

Demonstrates how parents and caregivers will protect children from harm.

Grades K-1

***Go Away, Big Green Monster!* by Ed Emberley**

Helps young children learn how to cope with and control their fears.

Pre-K-Grade 1

***I'll Know What to Do, A Kid's Guide to Natural Disasters* by Bonnie S. Mark and Aviva Layton**

Helps children understand the facts, their feelings and how to cope with natural disasters.

Grades 2-5

Wildfires:

***Clifford the Firehouse Dog* by Norman Bridwell**

Focuses on being prepared and evacuating in a fire emergency.

Grades K-3

***Rhinos Who Rescue* by Julie Mammano**

Helps children learn that first responders, such as firefighters, help keep us safe during emergencies.

Pre-K-Grade 1

Tornadoes:

***Franklin and the Thunderstorm* by Paulette Bourgeois**

Explains how knowing the facts about something can help ease fears.

Grades K-2

***Twister* by Darleen Bailey Beard**

Focuses on tornadoes, how to prepare and how to respond.

Grades K-3

***Tornadoes* by Gail Gibbons.**

Teaches all about tornadoes: formation, classification and how to respond.

Grades 3-6

Wildfires:

***Clifford the Firehouse Dog* by Norman Bridwell**

Focuses on being prepared and evacuating in a fire emergency.

Grades K-3

***Rhinos Who Rescue* by Julie Mammano**

Helps children learn that first responders, such as firefighters, help keep us safe during emergencies.

Pre-K-Grade 1

Hurricanes:

***Clifford and the Big Storm* by Norma Bridwell.**

A story of evacuation and returning home.

Grades K -3

***Louie the Buoy: A Hurricane Story* by Allain C. Andry, III**

A survival story about a buoy during Hurricane Camille.

Grades 3 to 6

***I survived Hurricane Katrina, 2005* by Lauren Tarshis**

A chapter book about a boy who overcomes his fears during Hurricane Katrina.

Grades 3-6

Earthquakes:

***We Shake in a Quake* by Hannah Gelman Givon.**

Focuses on earthquakes, what causes them, how to prepare for them, and how to respond to them.

Pre-K-Grade 2

***Earthquakes* by Franklyn M. Branley.**

A picture book for older children that describes earthquakes, what can happen during an earthquake and what to do if you find yourself in one.

Grades 3-5.

Floods:

***Raging Floods* by Louis Spillsbury.**

Explores what causes floods and how to prepare for them.

Grades 3-5

With the book facing the children, read the story emphasizing key points.

DISCUSSION:

Reflect on key events in the story.

- **What happened?**
- **What did the characters do?**
- **How did the characters keep themselves safe when they were in the disaster?**
- **Reinforce what the characters did and did not do with respect to safety, evacuation and planning.**

WHAT MAKES YOU FEEL SAFE?

Thinking about people, places or things that make us feel safe and protected can help comfort us during an emergency. We can prepare for emergencies by planning with people we care about and putting comfort items in our disaster supplies kits.

DRAW A PICTURE OF WHAT MAKES YOU FEEL SAFE.

I, _____,

**PLEDGE TO WORK WITH
MY FAMILY AND MY COMMUNITY
TO MAKE A PLAN AND BE READY
FOR ANY DISASTER.**

DATE

SIGNATURE

Get Ready. Get Safe.

DISASTER MAP WORKSHEET

Find your state and write the state name in or near the correct space.

Where are tornadoes likely to happen? Color the areas at risk of **tornados in red.**

Where are hurricanes likely to happen? Color the areas at risk of **hurricanes in blue.**

Where are earthquakes likely to happen? Color the areas at risk of **earthquakes in yellow.**

Where is flooding likely to happen? Color the areas at risk of **flooding in orange.**

ANSWER THE QUESTIONS BELOW:

1. What types of disasters are likely to happen in your state?
2. How can you prepare for the disasters that may happen in your state?

ISPY GAME

CIRCLE THE ITEMS YOU MAY NEED IN A DISASTER AND CROSS OUT THE HAZARDS.

DISASTER MAPS

Map #1

KEY

*Based on US Geological Survey data.
Source: NOAA

DISASTER MAPS

Map #2

KEY

*Based on data provided by by the National Oceanic and Atmospheric Administration. Source: NOAA

DISASTER MAPS

Map #3

KEY

*Based on data provided by University of Miami
Source: NOAA

DISASTER MAPS

All Disaster Types

KEY

- High Risk Earthquake
- Floods
- Moderate Risk Earthquake
- Tornado
- Hurricane

Source: NOAA

DISASTER MAPS: ANSWER KEY

Map #1: Earthquake

Map #2: Tornado

Map #3: Hurricane

Tornado

A strong rotating tunnel of air that reaches from the sky to the ground. Tornadoes usually happen during thunderstorms and can cause a lot of damage.

Prepare

- Identify and prepare a “wind safe” room, or shelter (basement/cellar or an interior room on the lowest floor).
- Know your community’s warning system (e.g., tornado sirens).

Respond

- Monitor weather reports.
- Shelter-in-place in a safe room or shelter.
- Get under a sturdy piece of furniture. Hold on to it with one hand. Use your other arm and hand to protect your neck.

Hurricane

A strong storm that starts in the ocean, where powerful winds and rains can cause damage when the storm approaches land.

Prepare

- Make an evacuation plan.
- Cover windows with plywood or shutters.

Respond

- Monitor weather reports.
- Evacuate if instructed to do so.

Dangerously high temperatures sometimes
accompany high humidity, which
cause the body to work extra hard to
maintain its normal temperature.

Prepare

- Wear loose-fitting, light-colored clothes.
- Plan how to get relief from and avoid excessive heat (e.g., going to a library with air conditioning).
- Discuss with your family members what they should do to stay safe in excessive heat.

Respond

- Stay inside, where air-conditioning is available.
- Drink lots of water and eat lightly.

Extreme Heat

Dangerously low temperatures, sometimes accompanied by strong winds, icing, snow, sleet, and freezing rain. Winter weather can knock out heat, power, and communication and make traveling dangerous.

Prepare

- Add warm clothing and blankets to your disaster supplies kit.
- Install and maintain smoke and carbon monoxide alarms.

Respond

- Dress warmly, in layers.
- Stay inside.
- If you can't feel your fingers or toes or you can't stop shivering, tell an adult.

Extreme Cold

A series of very big waves that crash into the shore caused by an underwater earthquake, a landslide, volcano eruption or meteorite.

Prepare

- Identify and practice evacuation routes.
- Become familiar with the sound of a tsunami alert siren.

Respond

- Stay informed.
- Evacuate if instructed to do so.
- Move inland, away from the ocean.
- Seek higher ground.

Tsunami

Wildfire

An uncontrolled fire often occurring in open areas like forests or parks. Wildfires often begin unnoticed, but they spread quickly igniting plants, trees and homes.

Prepare

- Plan evacuation routes.
- Install smoke alarms on every level of your home, especially near bedrooms.

Respond

- Monitor news about nearby fires.
- Evacuate if instructed to do so.
- Make your home easy to find and access (e.g., leave lights on in your home).

- Respond**
- Drop to the floor, take cover under something sturdy such as a table and hold.
 - on to it with one hand. With your other arm and hand protect your head and neck.
 - Stay inside until the shaking stops
 - If outside, find a clear spot and drop to the ground.

- Prepare**
- Learn and practice Drop, Cover and Hold On method.
 - Pick "safe places" in each room.
 - Understand that aftershocks follow the first quake.
 - Secure your home's indoor and outdoor objects.

Shaking, rolling or sudden shock of the earth's surface.

Earthquake

Landslide

The movement of masses of rock, earth or debris down a slope. Landslides occur when the ground builds up water quickly such as during heavy rainfall or rapid snow melt. They can strike quickly with little or no warning.

Prepare

- Plan evacuation routes.

Respond

- If you hear unusual sounds like boulders falling or trees cracking, tell an adult.
- Move away from the path of a landslide.
- If you can't evacuate, crouch down, covering your head with your arms.

Thunderstorm

A storm producing lightning that is often accompanied by heavy rains or hail.

Prepare

- Monitor weather reports.
- Prepare a safe room or shelter without windows or outside doors.

Respond

- Keep informed.
- Go inside if you see lightning.
- Don't use items that are plug into electrical outlets, including computers.
- Avoid lightning targets--Stay away from metal objects outside, open fields, hills or beach.
- Close windows and doors.
- Don't take a bath or shower as faucets conduct electricity.

EMERGENCY MAD LIB GAME

During emergencies, downed power lines, overloaded cell phone channels and loud weather or siren sounds may make communication difficult. Complete the following puzzle with a partner or group, then compare to the original story on the following page. Consider how misunderstanding or missing just one word could change the whole meaning of a message. Create a family emergency communications plan to help you successfully connect with loved ones during a disaster.

ALLIE'S ADVENTURE

It was just another _____ (1. **ADJECTIVE**) day for Allie, who loved to skip home from school in the _____ (2. **ADJECTIVE**) sunshine. After arriving home, she told her mother and baby brother _____ (3. **NAME**) all about her day. Allie had learned about snakes, played _____ (4. **NOUN**) at recess and aced her math quiz. Just as she was _____ (5. **VERB-ENDING IN ING**) to do her homework, the weather began to _____ (6. **VERB**). The sky became cloudy and _____ (7. **ADJECTIVE**) and the wind began to blow. Allie's mother turned on the TV and saw that their area was under a tornado _____ (8. **NOUN**). The family followed their emergency plan. They got their _____ (9. **NOUN**) kit and went to a safe room to _____ (10. **VERB**). Allie's mom turned on the _____ (11. **NOUN**) and listened to weather reports. Allie was a little _____ (12. **ADJECTIVE**) but passed the time reading one of her favorite _____ (13. **PLURAL NOUN**) that she had put in the kit. It wasn't long until the _____ (14. **NOUN**) improved and the tornado warning _____ (15. **VERB-PAST TENSE**). Allie, her brother and their mom could leave the safe room continue the rest of their day. Although a tornado did not come near her house, Allie was _____ (16. **ADJECTIVE**) that her family had a(n) _____ (17. **NOUN**) plan and was safe.

EMERGENCY MAD LIB GAME

ALLIE'S ADVENTURE (ORIGINAL)

It was just another **Spring** day for Allie, who loved to skip home from school in the **warm** sunshine. After arriving home, she told her mother and baby brother Alex all about her day. Allie had learned about snakes, played **hopscotch** at recess and aced her math quiz. Just as she was **sitting** down to do her homework, the weather began to change. The sky became cloudy and **dark** and the wind began to blow. Allie's mother turned on the TV and saw that their area was under a tornado **warning**. The family followed their emergency plan. They got their **supplies** kit and went to a safe room to **shelter-in-place**. Allie's mom turned on the **radio** and listened to weather reports. Allie was a little **scared** but passed the time reading one of her favorite **books** that she had put in the kit. It wasn't long until the **weather** improved and the tornado warning **ended**. Allie, her brother and their mom could leave the safe room continue the rest of their day. Although a tornado did not come near her house, Allie was **happy** that her family had an emergency plan and was safe.

EMERGENCY CONTACT WORKSHEET

LIST 3 EMERGENCY CONTACTS AND THEIR PHONE NUMBERS.

One of them should be of a family member or friend that lives in another state.

1.

2.

3.

CHILD ID CARD TEMPLATE

CHILD ID CARD

PLACE CHILD'S
PHOTO HERE

Name:

Birth Date: _____
Eye Color: _____
Hair Color: _____
Height: _____ Weight: _____

Parent/Guardian Information

Name: _____
Cell Phone: _____
Work Phone: _____
E-mail: _____

Home Address: _____
Home Phone: _____
Medical Conditions/Allergies:

Other Emergency Contact

Name: _____
Relationship to Child: _____
Cell Phone: _____
Work Phone: _____
E-mail: _____

Save the Children®
Get Ready. Get Safe.

For more information visit:
www.savethechildren.org/GetReady

CHILD ID CARD

PLACE CHILD'S
PHOTO HERE

Name:

Birth Date: _____
Eye Color: _____
Hair Color: _____
Height: _____ Weight: _____

Parent/Guardian Information

Name: _____
Cell Phone: _____
Work Phone: _____
E-mail: _____

Home Address: _____
Home Phone: _____
Medical Conditions/Allergies:

Other Emergency Contact

Name: _____
Relationship to Child: _____
Cell Phone: _____
Work Phone: _____
E-mail: _____

Save the Children®
Get Ready. Get Safe.

For more information visit:
www.savethechildren.org/GetReady

Save the Children®
Get Ready. Get Safe.

MAKE A PLAN PICTURE GAME

Following the same rules as a traditional Pictionary game, Make a Plan Picture Game has teams compete in drawing and guessing key emergency preparedness terms.

MATERIALS

- Word cards (next page) – 1 set per team
- Container to hold the cards – 1 per team
- Large paper pad and markers or dry erase board and markers – 1 per team
- Timer

DIRECTIONS

1. Use key words from Prep Step 2: Planning Ahead (use word cards on next page). Fold the pieces so the words aren't visible and place them in a container.
2. Divide the group into teams. The number of teams depends on the total number of participants. Each team gets a container of word cards and large pad of paper and marker (or dry-erase board and marker).
3. Provide these game instructions to the teams:
 - Each team will have 10 minutes to draw and guess as many emergency preparedness terms as possible (up to 12 terms).
 - Every person on a team needs to draw before anyone gets to draw a second time.
 - The drawer selects a word card from the container and looks at it without letting any teammates see it.
 - The drawer draws the word on the paper pad/dry erase board so that his teammates can guess the word. The drawer cannot talk or write numbers or letters.
 - Teammates keep guessing until they correctly guess the word or decide to skip the word because they can't figure it out.
 - Each team puts all their correctly guessed words in a pile. When the leader calls "time up" (after 10 minutes), each team counts how many points they earned.
4. The leader starts the game, monitors the time (10 minutes), and calls "time up."

ID Card

**Out-of-Town
Contact**

Safe Room

Family Plan

Evacuate

**Communication
Plan**

Shelter-in-Place

Practice

ICE Contact

Update

9-1-1

Fire Drill

MAKING A HOME PLAN WORKSHEET

MAKE AN EVACUATION PLAN WITH YOUR FAMILY.

1. Where will your family meet if you have to evacuate your house?

List two meeting locations, one close to the house the other further away.

- _____
- _____

2. List 5 items that your family needs to bring if you evacuate.

- _____
- _____
- _____
- _____
- _____

MAKING A HOME PLAN WORKSHEET

**Draw a map of your house that shows where the walls, doors and windows are.
Identify 2 evacuation routes and a safe room (where you could shelter-in-place).
Draw the evacuation routes on your map and mark the safe room with a circle.**

LEADER SAYS GAME

This game follows the rules of Simon Says. The leader calls out different emergency actions and the children must complete the action associated with that response-- but only when Leader says!

DIRECTIONS

This game can be used with groups of all sizes and can include children and adults.

Start with an adult as the Leader.

The group should repeat the actions called-out and performed by the Leader as long as he or she says “**Leader Says**” before the action.

Participants who perform an action for which the Leader does not start with “**Leader Says**” is out of the game. The last participant remaining gets to be the leader in the next round.

Help use the game to reinforce ideas learned in Prep Step 2: Planning Ahead, by using emergency-themed prompts.

EXAMPLE PROMPTS

Leader says, call your emergency contact.

Leader says, walk to your meet-up location.

Leader says, stop, drop and roll (Response if clothing is on fire).

Leader says, look for a firefighter or police officer.

Leader says, evacuate!

Leader says, shelter-in place.

Leader says, pack a disaster supplies kit (motioning putting items in a bag).

Leader says, drop, cover and hold-on (earthquake response).

Leader says, monitor the weather reports.

Leader says, stay calm and quiet.

MODEL HOME MAP

DRAW AN EVACUATION PLAN.

Draw arrows to show two exit routes from the bedroom.

Draw arrows to show two exit routes from the kitchen and living room.

Draw arrows to show the best evacuation route from the office if there is a fire by the front door.

Mark safe rooms inside for sheltering-in-place with circles.

Use a "K" to mark where a Disaster Supplies Kit could be stored and easily found by the family.

I'M PACKING A SUPPLIES KIT! DOES IT GO? MEMORY GAME

This is a memory and repetition game based on the Get Ready Get Safe Disaster Supplies Kit Checklist.

DIRECTIONS

1. Game may be played with 5-20 members.
2. This game may be played by children alone, or with the guidance of their parents.
3. After reviewing the purpose of a Disaster Supplies Kit, and the materials that go in it, gather the group into a circle on the floor.
4. Leader introduces the rules by saying:

Today we are going to list what we are packing in our disaster supplies kit all together! I'm going to start by saying "I'm packing a kit, and I'm bringing a..." and then I'll pick something to bring and ask "Does it go?" As a group we'll say "Yes, it goes!" if the item belongs in a kit. If it's not something that should go in a Disaster Supplies Kit, the group can say "No, it doesn't go!"

The next person is going to repeat what I said, and add another item. And the person after that has to repeat what I said, what the next person said, and add yet another item! We'll go around in a circle until it comes back to me, and I have to remember what everyone said!

Remember, we're only bringing things we might need to have for an emergency, so I'm not going to pack anything silly, like my giant bowling ball! If you aren't sure what to bring, ask for a hint.

5. The leader may provide hints and guidance on what is a good item to include.

- "Do you want to bring something to brush your teeth with?"
- "Do you want to bring something to wash with?"
- "Should we pack something fun to do?"

GAME EXAMPLES

Leader Says: "I'm packing a supplies kit and I'm bringing a FLASHLIGHT! Does it go?"

The group will say "Yes, it goes!"

This ends the leader's turn, and the person to the leader's left must repeat what the leader is bringing and add to the list:

"I'm packing a kit and I'm bringing a flashlight and a WATER BOTTLE! Does it go?"

PREP STEP 3: GATHER WISE SUPPLIES

The group would say “No, it doesn’t go!”

Continue around the circle until it is the leader’s turn to repeat everything previously said.

After everyone in the circle has gone, the leader should take a few minutes for the group to discuss why certain items did not go: “That’s a good idea, but it’s pretty heavy for a kit! What’s something smaller?” or “That’s a good suggestion, but it’s something that stays at home! What about something we can use to comb our hair?”

Variations

- In a smaller group, you may go around the circle twice. In a larger group, it will become more difficult after 4 or 5 people have added to the list.
- With groups of younger children, you may choose to have the list of items visible, or even pictures.
- You may also choose to write down the items as they are listed to help younger children remember what goes in a Disaster Supplies Kit.

DISASTER SUPPLIES

- Flashlight
- Batteries
- Radio
- Cell phone charger
- List of phone numbers
- Maps
- Teddy bear/stuffed animal/comfort blanket
- Can of food/box of snacks
- Can opener
- Water bottle
- Blanket/sleeping bag/pillow

- Notebook/coloring book
- Pencils/crayons/pens
- Storybook
- Soap
- Toothbrush
- Hand Towel/wash cloth
- Brush/comb
- First aid kit (or materials like bandages)
- ID Card
- Whistle
- Sneakers/boots
- Extra jacket
- Umbrella

Non-Disaster supplies

- Fish bowl
- Bowling ball
- Heavy books
- Perishable foods
- Flip flops
- Electric alarm clock (with a cord)
- Glass cup or ceramic dinner plate

MAKE A PLAN PICTURE GAME

Following similar rules as the Pictionary game, the Packing List Picture Game has teams drawing and guessing key emergency preparedness terms.

MATERIALS

- Word cards (next page) – 1 set per team
- Container to hold the cards – 1 per team
- Large paper pad and markers or dry erase board and markers – 1 per team
- Timer

DIRECTIONS

- 1. Use key words from Prep Step 3: Gather Wise Supplies (use word cards on next page). Fold the pieces so the words aren't visible and place them in a container.**
- 2. Divide the group into teams. The number of teams depends on the total number of participants. Each team gets a container of word cards and large pad of paper and marker (or dry-erase board and marker).**
- 3. Provide these game instructions to the teams:**
 - Each team will have 10 minutes to draw and guess as many emergency preparedness terms as possible (up to 14 terms).
 - Every person on a team needs to draw before anyone gets to draw a second time.
 - The drawer selects a word card from the container and looks at it without letting any teammates see it.
 - The drawer draws the word on the paper pad/dry erase board so that his teammates can guess the word. The drawer cannot talk or write numbers or letters.
 - Teammates keep guessing until they correctly guess the word or decide to skip the word because they can't figure it out.
 - Each team puts all their correctly guessed words in a pile. When the leader calls "time up" (after 10 minutes), each team counts how many points they earned.
- 4. The leader starts the game, monitors the time (10 minutes), and calls "time up."**

Stuffed Animal

**Family Disaster
Supplies Kit**

Water Bottle

Canned Food

Blanket

Notebook

Game

First Aid Kit

Whistle

Flashlight

Jacket (or coat)

Toothbrush

Batteries

Soap

MAKING A DISASTER SUPPLIES KIT WORKSHEET

LIST AND DRAW 3 ITEMS YOU WILL ADD TO YOUR KIT.

Explain why you chose these items.

1.

2

3

PREP STEP QUIZ

GENERAL QUESTIONS

1. What are three to five things you should have enough of during an emergency?
2. What should be part of your family plan in the case of an emergency?
3. What important documents do you want to bring during an evacuation?
4. What phone number should you use if you are lost or someone is hurt?
5. What are some examples of food you should bring during an evacuation?
6. What should you do so you are updated on the weather conditions?
7. What should you do if you get separated from your family and you can't get through to your local contact?
8. If you do evacuate, when is it safe to go back to your home?
9. What should you do during a disaster?
10. Disasters can be very scary. Who are some people you could talk to about being scared?

PREP STEP QUIZ

EARTHQUAKE-SPECIFIC QUESTIONS

1. How long do earthquakes last?
2. How are earthquakes measured?
3. Where do most earthquakes happen?
4. Can you tell when an earthquake is coming?
5. How do you protect yourself from an earthquake?
6. Where should you go during an earthquake?
7. What should you do if you're scared during an earthquake?
8. How can you prepare for an earthquake?

PREP STEP QUIZ

WILDFIRE-SPECIFIC QUESTIONS

1. What is a wildfire?
2. What causes wildfires?
3. Where do wildfires occur?
4. When do wildfires happen?
5. What other natural disasters happen with wildfires?
6. What states are most affected by wildfires?
7. In what months are wildfires most likely to occur?

PREP STEP QUIZ

HURRICANE-SPECIFIC QUESTIONS

1. If you do not need to evacuate, what should you do during a hurricane?
2. When is hurricane season?
3. How are hurricanes rated?
4. Which direction does a hurricane travel?
5. Who goes into the eye of the storm to see how strong a hurricane is?
6. Which side of the storm is the strongest?
7. What is the center of the storm called?

PREP STEP QUIZ

TORNADO-SPECIFIC QUESTIONS

1. What is the difference between a tornado watch and a tornado warning?
2. What is Tornado Alley?
3. When do tornadoes most often happen?
4. If you are outside, how can you tell a tornado may be coming?
5. What should you do if a tornado is coming and you cannot get inside?
6. What if I am in my home or a building, what should I do?
7. What if your family lives in a mobile home, what should you do?
8. How strong are tornado winds?

CONGRATULATIONS,

on successfully completing the **Get Ready Get Safe** Prep Rally
and preparing your family for disasters.

DATE

SIGNATURE

Save the Children®
Get Ready. Get Safe.

