
North Beach School District No. 64

CRISIS
MANAGEMENT PLAN
[image:]

 (
Revised January, 2008
)
IN APPRECIATION

The North Beach School District would like to extend its appreciation for the efforts of the following committee members who participated in developing the original emergency plan.

Bill Weidman
Dave Cowardin
Delvin Zimmermann
Deputy Matt Organ
Diane Nelson
Don Sheaffer
Doug Moore
Glen Cooper
John Fry
Karen Rasmussen
Larry Brewer
Linnea McCutcheon
Mike Waldo
Mona Mile-Koehler
Nick Payne
Russ Fitts
Karen Ellingson
Bruce Hansen
Dave Wayman
Richard Zimmerman
Patrice Timpson

The format of this document was borrowed from J. Berra Engineering, Inc., Crisis Management Plan for Schools.

TABLE OF CONTENTS

Crisis Organization 			 	 5
Violent Actions 				 6
Weapons/Lockdown				 7
Suspected Weapon 				 8
Intruders				 9
Shelter in Place				 10
Evacuation 				 11
Fire or Explosion 				 13
Hazardous Material Release 				 15
Utility Failure – Inside Gas Leak 				 16
Utility Failure – Power Outage				 17
Utility Failure – Power Line Down on School Property 				 18
Utility Failure – Water Shortage 				 19
Bomb Threat 				 20
Bomb Threat Checklist Form 				 21
Flooding 				 22
Earthquake – Preparedness Measures				 24
Earthquake – During the Earthquake				 26
Earthquake – After the Quake – First Hour Priorities 				 27
Missing Student or Runway Student 				 28
Unauthorized Removal of Students				 31
Tsunami Evacuation – Pacific Beach Elementary 				 32
Tsunami Evacuation – Ocean Shores Elementary 				 33
Tsunami Evacuation – Junior/Senior High School				 35
Lists of Schools 				 36
Emergency Phone Number				 37
Closing of Schools 				 38
Building Floor Plans – Pacific Beach Elementary 				 39
Building Floor Plans – Ocean Shores Elementary 				 40
Building Floor Plans – Junior/Senior High School 				 41

2

CRISIS ORGANIZATION
 (
DISTRICT CRISIS TEAM
) (
SITE CRISIS
TEAM
) (
OTHER PARTICIPANTS
)
 (
SCHOOL BOARD PRESIDENT
) (
FOOD SERVICE
) (
SAFETY
) (
BUSINESS
) (
OPERATIONS
) (
NEWS/MEDIA
) (
MAINTENANCE
) (
TRANSPORTATION
) (
MEDIA RELATIONS
) (
PARENTS
) (
OTHER DESIGNATED PERSONNEL
) (
CUSTODIAN
) (
COUNSELOR
) (
NURSE
) (
AIDES
) (
SECRETARY
) (
TEACHER
) (
911
LAW ENFORCEMENT
FIRE DEPARTMENT
MEDICAL
) (
SUPERINTENDENT
) (
PRINCIPAL
) (
COUNTY AGENCIES
)	
VIOLENT ACTIONS
 (
If the students refuse to cooperate by rendering the above steps invalid, notify the principal or assistant principal that you need help with a violence problem
) (
Assist police in anyway requested
) (
Follow disciplinary action according to district policy of student conduct
) (
Give the students a choice by clearly stating, “
You and I must go to the principal’s office. If you refuse to go with me, I will notify the principal’s office, who will probably call the police”
) (
Assess situation and intervene if requested by teacher
) (
Call
911
 if students refuse to cooperate
) (
Never
 grab or touch a violent student unless they are causing harm to themselves or others
) (
Understand that violence is time-lined; if you can delay long-enough, it will subside
) (
Discuss their behavior and its consequences only after they are calm
) (
DO NOT
leave the students alone until they are calmed down
) (
Try to get individuals to a more isolated area so they can calm themselves without losing face; or, try to get the area emptied of other students so there is less audience and less danger
) (
If behavior does not cease, shout “
STOP
”, and then lower your voice and encourage students to talk about the issues someplace else
) (
Make verbal contact in a
calm
, low-toned voice
) (
TEACHER
)[image:] (
PRINCIPAL’S OFFICE
) (
File an incident report
) (
Notify the Superintendent’s office
) (
VIOLENT ACTIONS
Physical Assault
Fights
Verbal Assault
Verbal Threat
)
WEAPONS/LOCKDOWN
 (
TEACHER
) (
If evacuation is not allowed, keep talking with the intruder until police arrive
) (
Evacuate quietly, if allowed
) (
If a weapon is visible or intruder is threatening, ask the intruder in a calm voice for permission to evacuate the rest of the class
) (
Do not approach intruder or attempt to confiscate the weapon
) (
Try to calm the students under your care
) (
Notify principal’s office ASAP and advise whether a weapon is suspected or visible
) (
Use sound judgment, if possible await police rescue
) (
Do what you are asked to do
) (
Do not raise your voice or challenge the intruder
) (
Tell class
‘GET DOWN AND TAKE COVER”
) (
IF INTRUDER IS IN AREA AND
NO SHOTS
HAVE BEEN FIRED
) (
If students are outside and teacher receives “lockdown” alert, escort students to evacuation site. Do
NOT
 reenter building
) (
Open door only to a police officer and follow his instructions. If told to evacuate, take class list
) (
Have the class sit on the floor and keep quit
) (
Lock your door, close window coverings and move students to a corner of the room out of sight of the entry door
) (
Quickly survey the hallway by your classroom. Order any students in hall or restroom into your room
) (
IF INTRUDER’S
NOT IN
 AREA AND A “LOCKDOWN” IS ORDERED
) (
IF INTRUDER IS IN
SAME ROOM
AND SHOTS
HAVE BEEN FIRED
)[image:][image:][image:]
SUSPECTED WEAPON

 (
PRINCIPAL’S OFFICE
) (
Follow disciplinary action according to district policy of student conduct
) (
Call the superintendent
) (
Notify a parent
) (
If a weapon is found, police officer will remove student from campus
) (
If search yields nothing, 2 adults, the police officer, and the student go to the student’s locker for a search
) (
If the student denies or refuses, ask the student to empty pockets. Police officer, principal, or asst. principal should search backpack
) (
Tell the student what is suspected and ask the student where the weapon is hidden
) (
Ensure that at least 2 adults and a police officer are present at the meeting
) (
Have police officer bring the student to the office with backpack, purse, books, and other possessions
) (
Call
911

for law enforcement
)
INTRUDERS
 (
TEACHER
)
[image:]
 (
If they continue to refuse to leave call
911

for law enforcement
) (
Alert them that the police will be called
) (
Remind them that they are in violation of the law
) (
If they have no acceptable purpose, ask them to leave
) (
If they refuse to leave
) (
Direct and/or accompany them to the proper office
) (
Ask for identification
) (
Approach the intruders and ask them to get a
Visitor’s Pass
 at the office
) (
PRINCIPAL’S OFFICE
) (
Report any suspicious person to the principal’s office immediately:
VISITOR PASS REQUIRED!
) (
PRINCIPAL’S OFFICE
(continued)
) (
File an incident report
) (
Notify the Superintendent’s office
) (
If “
intruder on campus
” is announced, have administrative staff evacuate any students who have been locked out of their classroom or who are in public areas to a safe area inside or outside the building
) (
If the situation is very severe announce an “
intruder on campus
” on P.A. System, which means all teachers will lock doors
)
SHELTER IN PLACE
 (
DEFINITION
Sheltering in Place is the use of any classroom or office for the purpose of providing temporary shelter from a hazardous material release
)

 (
PRINCIPAL’S OFFICE
)

 (
Receive information and instructions to shelter in place, rather than evacuate, due to a nearby hazardous material release
)
	
 (
Announce the current status of the incident at frequent intervals over the P.A. system until “
ALL CLEAR
”
) (
Be in contact with the police department for continuous information and instructions until the incident is under control
) (
Use reasonable judgment in allowing outsiders into a shelter during the height of the incident
) (
Allow no one to leave the shelter during the emergency
) (
Notify the Superintendent’s Office
) (
Consider instructing teachers to seal doors and windows with duct tape in severe cases
) (
Ensure that maintenance immediately shuts off all heating, cooling and ventilation systems for entire campus
) (
Ensure that appointed caretakers assist handicapped students
) (
Require all persons in outside areas to go indoors
) (
Activate the school shelter in place plan by announcement over the P.A. system
) (
Do not allow anyone to leave the shelter until the “
ALL CLEAR
”
) (
Continue to follow the instruction given over the P.A. system
) (
If there appears to be air contamination within the shelter, place a wet handkerchief or wet paper towel over the nose and mouth for temporary respiratory protection
) (
Turn off room heating, cooling, or ventilation systems
) (
Close all windows and doors to the shelter
) (
Move all students indoors
) (
TEACHER
) (
EMERGENCY
Hazardous Material Release
Chemical Plan Accident
Chemical Train Derailment
Chemical Truck Overturning
Pipeline Rupture
Drill
)
EVACUATION
[image:] (
PREDOMINATE
WIND
DIRECTION
)[image:][image:] (
S
) (
Go cross wind and/or upwind to evacuate away from any emergency
)[image:][image:] (
W
) (
E
) (
N
) (
Always evacuate crosswind and/or upwind away from any emergency by a safe route
) (
Take class list and emergency kit with you
) (
Be aware of pre-designated primary and alternate evacuation routes
) (
Return to your room when you are instructed that it is safe to do so
) (
Note on class list any students who are released to parents
) (
Report any missing students immediately
) (
Reassemble the students and check roll to ensure that all students are accounted for
) (
Students should be evacuated at least 300 feet from building and out of the way of emergency vehicles
) (
If the emergency calls for an evacuation without the use of vehicles, walk from the building in the stated course (see Tsunami route)
) (
If the situation warrants, vehicle evacuation will be used to transport students to another site
) (
Leave the building in an orderly manner without rushing or crowding
) (
Close door and turn out lights
 as students leave
) (
Evacuate when you hear your buildings appropriate notification
) (
TEACHER
) (
EMERGENCY
Earthquake
Fire
Fallen Aircraft
Chemical Release
Bomb Threat
Drill
Tsunami
)
EVACUATION (Cont’d)

 (
Use P.A. announcement if alternate evacuation route or alternate assembly area is to be used for safety
) (
Principal confers with search team for status report
) (
Pre-appointed staff members should search all areas of building for stragglers
) (
Ensure that appointed caretakers assist handicapped students
) (
Evacuate all staff and students to pre-designated evacuation routes
) (
Advise nurse and qualified staff to administer first aid as necessary
) (
Advise whether ambulances are needed
) (
Call
911
) (
Sound alarm and signal an evacuation
) (
PRINCIPAL’S OFFICE
) (
File an incident report
) (
Signal “ALL CLEAR – RETURN TO CLASS” when appropriate
) (
Students should only be released to parents or those listed on emergency release form
) (
Notify the Superintendent’s office
) (
If students are to be dismissed for the day, a checkout area should be established
) (
If students are to be evacuated to another site or they are to be dismissed for the day, organize a system for loading the buses as quickly and safely as possible
) (
After total roster is collected, pre-appointed staff members should search building for any missing students
) (
Advise whether students need to be transported by bus to another site
) (
Advise whether primary or alternate assembly area will be used
) (
PRINCIPAL’S OFFICE
(Continued)
)
FIRE OR EXPLOSION

 (
TEACHER
) (
Report any missing students immediately
) (
Return to your room when you are instructed that it is safe to do so
) (
Note on class list any students who are released to parents
) (
Reassemble the students and check roll to ensure that all students are accounted for
) (
Students should be evacuated at least 300 feet from building and out of the way of emergency vehicles
) (
Take class list and emergency kit with you
) (
Be aware of pre-designated primary and alternate evacuation routes
) (
Always evacuate crosswind and/or upwind away from any emergency by a safe route
) (
If the emergency calls for an evacuation without the use of vehicles, walk from the building in the stated course (see Tsunami route)
) (
If the situation warrants, vehicle evacuation will be used to transport students to another site
) (
Leave the building in an orderly manner without rushing or crowding
) (
Close
 door
and
 turn out lights as students leave
) (
Evacuate when you hear your building appropriate notification
)[image:][image:][image:][image:] (
S
) (
PREDOMINATE
WIND
DIRECTION
) (
W
) (
Go cross wind and/or upwind to evacuate away from any emergency
)[image:] (
E
) (
N
)
FIRE OR EXPLOSION (Cont'd)

 (
Sound alarm and signal an evacuation
) (
Advise whether primary or alternate assembly area will be used
) (
Students should only be released to parents or those listed on emergency release form
) (
PRINCIPAL’S OFFICE
) (
Ensure that custodian and cafeteria have turned off all motors, fans, and other power-driven equipment
) (
Pre-appointed staff members should search all areas of building for stragglers
) (
Ensure that appointed caretakers assist handicapped students
) (
Evacuate all staff and students to pre-designated evacuation routes
) (
Advise nurse and qualified staff to administer first aid as necessary
) (
Advise whether ambulances are needed
) (
Call
911
) (
Use P.A. announcement if alternate evacuation route or alternate assembly area is to be used for safety
) (
Advise whether students need to be transported by bus to another site
) (
PRINCIPAL’S OFFICE
(Continued)
) (
File an incident report
) (
Signal “ALL CLEAR – RETURN TO CLASS” when appropriate
) (
If students are to be dismissed for the day, a checkout area should be established
) (
If students are to be evacuated to another site or they are to be dismissed for the day, organize a system for loading the buses as quickly and safely as possible
) (
After total roster is collected, pre-appointed staff members should search building for any missing students
) (
Notify the Superintendent’s office
)
 (
Follow the shelter in place procedures
) (
Follow the evacuation procedures
) (
IF TOLD TO EVACUATE
) (
IF TOLD TO SHELTER
) (
PRINCIPAL’S OFFICE
) (
Contact or receive a decision from the Fire Department’s Hazardous Material Division on whether to shelter in place or to evacuate during a hazardous material release
)[image:] (
FIRE DEPARTMENT
HAZMAT DIVISION
911
) (
A DECISION MUST BE MADE TO SHELTER IN PLACE OR TO EVACUATE DURING A HAZARDOUS MATERIAL RELEASE
) (
EMERGENCY
Chemical Truck Overturning
Chemical Train Derailment
Chemical Plant Accident
Pipeline Rupture
Outside Gas Leak
)HAZARDOUS MATERIAL RELEASE
UTILITY FAILURE
 (
File an incident report
) (
Determine when the building is safe for re-occupancy after conferring with the authorities
) (
Oversee the evacuation to the designated assembly point
) (
Notify the superintendent’s office
) (
Notify the gas company
) (
Call
911
) (
PRINCIPAL’S OFFICE
) (
Do not use the fire alarm signal as it may take students into areas of highest gas concentration
) (
STOP
) (
Notify the building occupants by P.A., bullhorn, or oral announcement to evacuate, whenever a strong gas odor is reported
) (
CUSTODIAN
) (
Do not operate electrical switches
) (
STOP
) (
Advise the principal when the building is safe for re-occupancy
) (
Assist gas company personnel in finding and fixing the gas leak
) (
Operate Manual controls to shut off open flame devices
) (
Ventilate the area, starting where gas concentration is strongest
)[image:] (
TEACHER
) (
Follow the shelter in place procedures
) (
Take roll call at the assembly point
) (
Route students around and away from areas of strong gas odor
) (
Do not operate electrical switches
) (
STOP
) (
Evacuate to the assembly point
) (
Evacuate in accordance with fire drill procedures
)Inside Gas Leak
UTILITY FAILURE
[image:] (
FOOD SERVICE
) (
Monitor food storage temperatures
) (
Prepare cold food menus when possible
) (
PRINCIPAL’S OFFICE
) (
Call the superintendent’s office – wait for directives
) (
Notify Food Service to take action
) (
DO NOT CALL PUD
) (
Instruct the occupants of the building to either remain in place, or to dismiss by using messengers
) (
TEACHER
) (
Follow the instructions from the principal’s office to either remain in place or to dismiss
) (
CUSTODIAN
) (
Check on emergency lighting in all areas
) (
Distribute available flashlights
)Power Outage
UTILITY FAILURE
Power Line Down on School Property
 (
PRINCIPAL’S OFFICE
) (
File an incident report
) (
Notify the Superintendent’s office
) (
Notify PUD
) (
Designate someone to guard the area of the downed power line to prevent students and staff from going near
) (
Notify the building’s occupants by bullhorn or messenger, if PA. System has failed
)[image:] (
TEACHER
) (
Follow the instructions from the principal’s office
) (
CUSTODIAN
) (
Assist by checking whether emergency lighting is working
) (
Distribute available flashlights
)		
UTILITY FAILURE
Water Shortage
 (
PRINCIPAL’S OFFICE
) (
File an incident report
) (
Call the superintendent’s office
) (
Call the appropriate water district office
) (
Notify the building’s occupants by bullhorn or messenger, if PA. System has failed
) (
TEACHER
) (
Continue normal educational duties
) (
CUSTODIAN
) (
Assist the water department in determining the cause and in making the repairs
)[image:]		
BOMB THREAT
 (
PHONE CALL RECIPIENT
)
 (
Take attendance when students are assembled away from school
) (
Evacuate when advised
) (
Collect class list
) (
After call is over, write down any impressions of caller
) (
Identify any background noises
) (
Make an educated guess as to caller’s sex, age, race, and accent
) (
Ask the questions on the checklist
) (
As soon as possible, use bomb threat checklist, by phone or back of document
) (
Write down everything caller says
) (
Signal to someone near you to alert principal’s office
) (
If a STUDENT is answering the phones, the student should get an adult to the phone if possible
) (
Keep caller on the phone as long as possible and do not hang up
) (
PRINCIPAL’S OFFICE
) (
File an incident report
) (
Wait for “ALL CLEAR” from police before allowing students back in school
) (
Principal should remain in office to coordinate search team response and to act as a guide for the police
) (
Under no circumstances are they to touch a suspicious package
) (
Establish search terms of employees
) (
Pass information and instructions to the teachers orally by bullhorn or messenger
) (
DO NOT USE RADIOS OR ELECTRONIC BELLS
) (
If evacuation is necessary, see evacuation procedures
) (
Bombs can be activated by radio signals and electronic devices
) (
Make decision whether or not to evacuate building
) (
Notify the Superintendent’s office
) (
DO NOT
 mention a bomb, if possible, in order to avoid premature media coverage
) (
Call
911
for law enforcement and report that a threatening phone call has been received
) (
Give roll and count to Principal’s office
) (
TEACHER
)
BOMB THREAT CHECKLIST FORM
LOG CALL

a. Date reported 						
b. Time reported 						
c. How reported 						
d. Exact words of caller 						
						
						
						
						
ASK QUESTIONS
e. When is the bomb going to explode? 						
f. Where is the bomb right now? 						
g. What kind of bomb is it? 						
h. What does it look like? 						
i. Why did you place the bomb? 						
j. Where are you calling from? 						
IDENTIFY CHARACTERISTICS
k. Description of caller’s voice 						
 Male Female Young Middle Age Old Accent
l. Tone of voice 						
 Intoxicated Speech problem Hostile
m. Background noise 						
n. Time caller hung up 						
o. Remarks 						

 (
BUS DRIVER
) (
Be especially cautious at night, when it is harder to recognize flood dangers
) (
If part of your route is impassable, radio or call the transportation supervisor for a new route
) (
If vehicle stalls in deep water, or vast flowing water, act quickly to save yourself and those depending on you. Request help from passerby.
YOU MAY HAVE ONLY SECONDS
) (
If vehicle stalls in area of mildly flowing water and the water is not above the children’s knees, abandon bus to high ground
A FLASH FLOOD MAY BE IMMINENT
) (
IF VEHICLE STALLS
) (
Do not attempt to drive through dips of unknown depth
) (
Watch for flooding in highway dips, low areas, and around bridges
) (
In advance, locate high ground areas along your route
)[image:]FLOODING
 (
PRINCIPAL’S OFFICE
) (
BEFORE SCHOOL OPENS
) (
IF SCHOOL IS OPEN
) (
Safety
Media Relations
Transportation
) (
Protect contents of building by moving books, files and equipment from floors and bottom shelves to tables and cabinet tops
) (
If school must be evacuated, consult with the Superintendent to arrange for early dismissal and necessary transportation
) (
Assign a staff member to keep an eye on entry roads to school for possibility of imminent inaccessibility
) (
Assign a staff member to monitor local radio and TV weather advisors
) (
During heavy rains, consult with Superintendent’s office on whether school will be open
) (
TRANSPORTATION
) (
BEFORE SCHOOL OPENS
) (
IF SCHOOL IS OPEN
) (
Continue to monitor weather advisories during the day and inform the Superintendent of any changes in assessment, which might require an early dismissal
) (
Be prepared to reroute buses to more passable roads
) (
Advise Superintendent of assessment
) (
Evaluate whether roads are likely to flood during school day, based on present situation and weather advisories
) (
Determine whether roads are likely to be passable when school opens
) (
Determine whether roads are passable now
) (
Send emissaries to areas known to be flood-prone and assess situation
) (
Listen to NOAA or local radio or TV for possible flash flood warnings or flooding in progress
)FLOODING (Continued)
EARTHQUAKE
Preparedness Measures
 (
Parents should be made aware of this special release procedure
) (
Emergency release roster should be portable and taken to emergency release area
) (
Establish an emergency release area
)[image:] (
PRINCIPAL’S OFFICE
) (
Determine who is trained in various rescue measures and assign responsibility
) (
Prepare a procedure for releasing students after a quake
) (
Be aware that the school may be isolated from emergency rescue officials, and staff may need to be self-sufficient for many hours
) (
No student should be allowed to walk home
) (
Predetermine an emergency evacuation signal if P.A. systems are inoperable
) (
First Aid
CPR
Fire suppression methods
Dealing with trauma & panic
) (
Train all staff and students and have drills to practice emergency procedures
) (
Recognize potential hazards and implement protective measures
)
EARTHQUAKE (Cont’d)
Preparedness Measures – Review Annually

	POTENTIAL HAZARDS
	PROTECTIVE MEASURES

	· WINDOWS – Non-tempered glass will shatter and gouge whatever it hits.
	· Install transparent shatter-resistant security film on windows. Install tempered glass indoor panels.

	· LIGHTING FIXTURES – Fixtures may fall and break. Fluorescent bulbs will fall and break.
	· Support fixtures and bulbs with chains or strapping attached to studs and heavy metal structures.

	· CEILINGS – Improperly installed ceilings may come down. Glued titles may fall. Ducts may fall.
	· Support ducts with strapping attached to studs and heavy metal structures.

	· CHEMICAL SPILLS – In chemistry labs, cafeterias, and custodial supply closets, chemical bottles may fall and break, creating toxic fumes, combustible mixtures, and exposed corrosives.
	· Install removable restraining bars across the front of shelves. Post warning signs in areas of hazardous chemicals. Use careful labeling and segregate potentially dangerous reactionary mixtures.

	· FURNISHINGS AND MISCELLANEOUS ITEMS – File cabinets may fall over or fly across the room. Freestanding bookcases, lockers, shelves, and contents will fall over. Heavy objects such as TVs, typewriters, and computers may fly through the air. Screens and maps may become projectiles. Pianos will roll.
	· Multiple rows of shelves or lockers can be secured to overhead channel-shaped (not flat) metal bars attached to struts. Secure single shelves with heavy right-angle brackets and 2” (or larger) molly bolts to a wall stud or floor anchor. Keep file drawers latched when not in use. Move most heavy objects to lower levels. When possible, secure with brackets and bolts.

	· COMPRESSED GAS CYLINDERS, GAS APPLIANCES, AND WATER HEATERS – All of these may pull away from the wall, become projectiles, and create other gas hazards.
	· Secure gas appliances and tanks to wall studs with 2 metal or nylon belts; one should be about 1” above the floor.

	· GAS LINES – Lines will rupture. If gas lines are near a sparking wire or arching motor, and explosion could result.
	· Install automatic gas shut-off valves to main intake line. Train custodians, cafeteria workers, and lab students to shut off all gas lines before dropping to the floor.

	· BASEMENTS AND ELECTRICAL SUPPLY – Water pipes may rupture. Basements may flood deeply. Electrical switching mechanisms may become inaccessible.
	

	· WALL-MOUNTED AND HANGING OBJECTS – Clocks, maps, fire extinguishers, hanging plants, etc. will all pull free and become projectiles.
	· Eliminate these items when possible or secure with brackets, bolts, and metal straps to wall studs.

EARTHQUAKE (Cont’d)
 (
If the table or desk moves, hold the legs and move with it
) (
‘DROP AND TUCK”
) (
Turn away from windows
) (
Move to the interior wall
) (
ALL DEPARTMENTS
) (
IF INDOORS IN A HALL, ON A STAIRWAY, OR IN AN OPEN AREA
) (
IF INDOORS IN A ROOM
) (
‘DROP AND TUCK”
) (
Take cover under a table or desk (NOT IN A DOORWAY)
) (
Move away from windows, shelves, and heavy objects and furniture that might fall
) (
Stay inside
) (
Indoors or outdoors, take action at the first indication of ground shaking
) (
IF INDOORS IN A LAB, A KITCHEN, OR A PHYSICAL PLANT
) (
IF ON A SCHOOL BUS
) (
IF OUTDOORS
) (
Students should remain in their seats and hold on
) (
Stop the bus away from power lines, bridges, overpasses, and buildings
) (
Keep looking around for potential dangers that may demand your movement
) (
Lie down or crouch
) (
Move to an open space, away from buildings and overhead power lines
) (
Take cover under a table or desk and move with it
) (
Stay clear of hazardous chemicals that may spill
) (
Extinguish all burners
)[image:]During the Earthquake
EARTHQUAKE (Cont’d)
After the Quake – First Hour Priorities
 (
Administer critical first aid yourself; help may be a long time coming
) (
Extinguish any minor fires
) (
Assist with first aid of the injured
) (
CUSTODIAN (S) & CAFETERIA STAFF
) (
All gas appliances and motors should be shut off
) (
All gas and electricity should be shut off at the main switches if possible
) (
NURSE/SECRETARY
) (
Administer first aid if required
) (
If evacuating, follow procedures, be alert for hazards along route and for aftershocks, be prepared to order a “DROP AND TUCK” along route if on foot
) (
PRINCIPAL’S OFFICE
) (
You and your staff may have to be self-sufficient for many hours or even days
) (
Be prepared to respond quickly to: injuries, fires, hazardous materials, and trauma
) (
Keep this book and a cellular phone with you
) (
FOLLOW EVACUATION PROCEDURES
) (
Signal an evacuation with whatever means available
) (
Make a quick assessment, make decision whether to evacuate and whether to call
911
 for rescue officials
) (
Stay under shelter until shaking stops
) (
TEACHER
) (
Release students to appropriate adults
) (
Calm and reassure frightened students
) (
Account for all students again
) (
If you hear an instruction to evacuate, make a good judgment decision on whether students can be moved
) (
Check students for injuries, report any critical injuries to office. Account for all students
) (
If not in imminent danger, talk calmly to students, listen for instructions; review with students the procedure for alternate evacuation routes around an obstructed route or blacked exit
) (
If your classroom is in imminent danger of fire, evacuate class immediately
) (
Stay under shelter until shaking stops
)
[image:] (
During school hours after student has been listed as “PRESENT”
PRINCIPAL’S OFFICE
) (
Refer inquires to Superintendent
) (
Note that PARENT must make this call
) (
Call the Superintendent’s office
) (
If student is located, notify parent immediately
) (
When police arrive at school, work closely with them
) (
DO NOT RELEASE ANY INFORMATION TO THE MEDIA
) (
Advise parents to call the police if student is not located within a reasonable period of time
) (
Call parent or those listed on emergency release form
) (
Search campus, including an “ALL CALL” on P.A.
) (
Obtain information from cumulative records
) (
TEACHER
) (
Report to Principal’s office any student who is missing
)MISSING STUDENT OR RUNAWAY STUDENT
 (
Obtain registration form and photograph from files.
) (
During school hours when student is missing between home and school
PRINCIPAL’S OFFICE
) (
Note that PARENT must make this call
) (
A designated person may want to drive the student’s route to school
) (
Ask parent to notify school if student is located
) (
Advise the parents to call the police if student is not located within a reasonable period of time
) (
Ask for student’s possible route to school and for means of transportation
) (
Call parent or those listed on emergency release form
) (
Are any of his friends also missing?
) (
Is the student suspected of being truant?
) (
Is student suspect of being a runaway?
) (
Could student be lost?
) (
If answer is ‘YES”, STOP procedure
) (
Is student legally absent?
) (
Check with parent if student does not arrive at school
) (
During school hours when student is missing between home and school (cont’d)
PRINCIPAL’S OFFICE
) (
Call the Superintendent’s office
) (
If student is located, notify parent immediately
) (
If police arrive at school, work closely with them
) (
Refer inquiries to the Superintendent’s office
) (
DO NOT RELEASE ANY INFORMATION TO THE MEDIA
) (
If student is a bus rider, call Transportation
)MISSING STUDENT OR RUNAWAY STUDENT (Cont’d)
 (
After hours when student is missing between school and home
PRINCIPAL’S OFFICE
) (
Advise the parent to call the police if student is not located within a reasonable period time
) (
Obtain information from cumulative records
) (
If caller was not a parent, call the parent or legal guardian
) (
If student is a young child, possibly lost, a designated person may want to drive the student’s route from school
) (
Search campus, including “ALL CALL” on campus
) (
Ask caller to call again if student is located
) (
If caller is a parent, advise to call police if student is not located within a reasonable period of time
) (
Advise caller to contact alternate caregivers and friends
) (
Gather pertinent information
) (
Express concern and desire to help
) (
Parent or caregiver has called school to advise of missing student
) (
After hours when student is missing between school and home (Cont’d)
PRINCIPAL’S OFFICE
) (
If student is located, notify parent immediately
) (
When police arrive at school, work closely with them
) (
Refer inquiries to the Superintendent
) (
Do not release any information to the media
) (
If student is a bus rider, call Transportation
) (
Call the Superintendent office
)MISSING STUDENT OR RUNAWAY STUDENT (Cont’d)
 (
Record on the student’s enrollment card any changes in custody only after seeing a dated court order or document
) (
Check with the custodial parent/guardian for approval before releasing a student to anyone else
) (
SCHOOL SECRETARY
) (
Preventive Actions
) (
Red-flag the enrollment cards and emergency health cards of such students.
) (
Keep on file a copy of the document
) (
Verify the identity of any parent who telephones a request for a student’s release, with a return phone call to the parent’s number listed in the student’s folder
) (
Record the time and date of phone approval
) (
Have at desk a list of those students who are not to be released to anyone except a specific parent or other specific person
)UNAUTHORIZED REMOVAL OF STUDENTS
TSUNAMI EVACUATION

Pacific Beach Elementary

If there is at lease 0-25 minutes notice of imminent danger
· Evacuate to Grays Harbor County District #8 Fire Station/Community Center, ½ mile north of school on Hwy 109.

If there is 30 minutes to 4 hours lead-time of imminent danger
· Evacuate to Camp Bethel, only if situation warrants it.

· Keep careful records, Release students only to parents, guardians, and others on the emergency release forms.

· Use NOAA radio for further information

It there is a lead-time of 4 hours +
· Dismiss students to homes.

TSUNAMI EVACUATION

Ocean Shores Elementary

If there is at least 0-25 minutes notice of imminent danger.
· Evacuate in place

If there is 30 minutes to 4 hours lead-time of imminent danger.
· Evacuate to the airport at Hogan’s Corner

If there is a lead-time of 4 hours +
· Dismiss students to home

If evacuation to Hogan’s Corner is called for:

1. Teachers will take emergency kit, emergency release roster, and grade book with them. They will affix to each student the labels from the emergency kits that identify them, before loading the kits into vehicles and buses. Teachers will set up a student “buddy” system to help with safety and tracking of students.
2. All students (starting with special need students, preschool, kindergarten, 1st grade, etc.) will evacuate by available vehicles and buses to the airport at Hogan’s corner. Teacher will put evacuation kits from the classrooms in vehicles and buses with students. Staff members with Commercial Driver’s License, Class B will drive the buses.
3. Students or staff without transportation, if any, will hike to the airport at Hogan’s Corner. Accompanying staff will prepare accurate student count en route. Us the “buddy” system.
4. Keep careful records of who gets picked up by whom during the evacuation process. Re-organize “buddies” as needed. Release students only to parents/guardians, or those designated on the emergency release roster.

5. Students and supervising adults on foot must stick to the following evacuation route so parents will know where their children are during the evacuation process:

Head north along Canal Drive. Cross Ocean Lake Way. Continue north on Canal Drive. Turn right on J K Lewis Street (toward the Post Office). Turn left on Dolphin Avenue. Cross Chance A La Mer. Take left on East Rain. Right on Shoal Street. Right on Pt. Brown Avenue. Stay to the right hand side of Pt. Brown Avenue. Go around the gates to the right and go North Beach Junior/Senior High School. At the school, regroup so parents or designees can pick up their child. Then continue onward to Hogan’s Corner and the airport.

6. Turn on NOAA radios and listen for further broadcasts and instructions.

TSUNAMI EVACUATION

North Beach Junior/Senior High School

If there is at least 0-25 minutes notice of imminent danger.
· Evacuate “in place” to upstairs of main building.

If there is 30 minutes to 4 hours lead-time of imminent danger.
· Evacuate Site. Students will go to the airport at Hogan’s corner by available transportation. Special need students have priority.

· Keep careful records. Release students only to parents, guardians, and others on the emergency release forms.

· Use NOAA radio for further information.

If there is a lead-time of 4 hours +
· Dismiss students to homes.

LIST OF SCHOOLS

	Schools
	Address
	Zip
	Phone

	
North Beach
Junior/Senior
High School
	
336 State Route 115
Ocean Shores, WA
	
98569
	
360-289-3888

	
Ocean Shores
Elementary
	
300 Mt. Olympus Ave SE
Ocean Shores, WA
	
98569
	
360-289-2147

	
Pacific Beach Elementary
	
11 Fourth Street
Pacific Beach, WA
	
98571
	
360-276-4512

	
District Office
	
2652 State Route 109
Ocean City, WA
	
98569
	
360-289-2447

	
Transportation Department
	
2656 State Route 109
Ocean City, WA
	
98569
	
360-289-3565

[image:]
EMERGENCY PHONE NUMBERS
[image:]
 (
HOSPITALS
Grays Harbor Community
915 Anderson Drive
Aberdeen, WA
360-537-5000
Providence St. Peter
3900 Capital Mall
Olympia, WA
360-754-5858
Ambulance
911
) (
UTILITIES
Public Works
289-4864
289-5949

1-800-954-1211
City Engineer
289-2754
) (
LAW ENFORCEMENT
Police
Emergency
911
289-3331
Sheriff’s Department
360-533-8765

Coast Guard
360-268-0330
WA State Highway Patrol
1-800-283-7808

FBI
1-206-622-0460
) (
FIRE DEPARTMENT
DIAL
911

Non-Emergency
289-3611
) (
EMERGENCY MANAGEMENT
American Red Cross
360-249-2341
360-533-3431
City Hall
 Manager/Clerk
289-2486
County
 Office of Emergency Management
360-249-3911
Department of Public Safety
 State Emergency Management
1-800-562-6108
) (
AMBULANCE or FIRE or POLICE
DIAL
911

)
EMERGENCY PHONE NUMBERS (Cont’d)
[image:] (
TV
Channel 5 – NBC
Channel 7 – CBS
Channel 4 – ABC
Channel 11 - KSTW
Channel 2 – Comm.
Channel 14 - CNN
)[image:] (
RADIO
KAYO
99.3 FM
532-1450
KDUX 104.7 FM
533-1320
KGHO 95.3 FM
532-1200
) (
NEWSPAPERS
Daily World
532-4000
Seattle PI
800-258-5839
North Coast News
289-2441
) (
HELPFUL NUMBERS
Child Abuse Hotline
537-4355
(Children’s Protective Services)
Youth Crisis Hotline
532-4357
(Suicide Prevention)
Flood Information
www.nws.noaa.gov/
Health Department
532-8631
(Reporting of Communicable Disease)
Poison Control Center
1-800-542-6319
U.S. National Weather Service
www.nws.noaa.gov/
(NOAA-National Oceanic & Atmospheric Admin.)
)
CLOSING OF SCHOOLS

Parents, students, and staff members are asked to tune in to radio and television broadcasts for information in the event of inclement weather conditions or other emergencies that may necessitate the closing of schools.

In the event that schools must be closed, the decision will be made by the superintendent and the information disseminated as soon as it becomes available.

Radio and television stations will be immediately informed and will be asked to broadcast the District’s decision and the procedures to follow.

[image:] (
Certain employees may be asked to report to their work locations by their supervisors as conditions allow
) (
Most employees are excused
) (
All Students are excused
) (
SCHOOLS WILL
BE CLOSED
)
[image: scan0008]
 (
Ocean Shores
Elementary School
)[image: scan0009]
 (
Secretary &
Vault Area
) (
Attendance
) (
EXIT
) (
EXIT
) (
MAIN
ENTRANCE
) (
EXIT
) (
Elevator
) (
EXTT
) (
Storage
) (
Office
) (
Girls
) (
Boys
) (
Business
Classroom
) (
Office
) (
Computer Lab
) (
Office
) (
EXIT
) (
Office
) (
School Store
) (
Server
Room
) (
Copy Room
) (
Secretary
) (
Conf Room
) (
Custodian
) (
Boys Restroom
) (
Girls Restroom
) (
Elevator
) (
Women
) (
EXIT
) (
EXIT
) (
EXIT
) (
EXIT
) (
EXIT
) (
EXIT
) (
EXIT
) (
EXIT
) (
EXIT
) (
Classroom
) (
Classroom
) (
Classroom
) (
Classroom
) (
Classroom
) (
Classroom
) (
Classroom
) (
Gym
) (
Custodian
) (
Men
) (
AD
Office
) (
Office
) (
Conf. Room
) (
Office
) (
Copier
) (
Girls
) (
Boys
) (
Staff Office
) (
Counseling Offices
) (
Staff
Room
) (
Nurse
) (
Principal
) (
Home Ec
Classroom
) (
Commons
) (
Kitchen
) (
Science
Classroom
) (
Band Room
) (
Library
) (
Classroom
) (
Classroom
) (
Classroom
) (
Classroom
) (
Classroom
) (
Classroom
)
 (
North Beach Junior/Senior
High School
(Main Floor)
) (
North Beach
Junior/Senior
High School
(Top Floor)
)
[image: scan0010]

42

image2.wmf

image3.wmf

image4.wmf

image5.wmf

image6.wmf

image7.wmf

image8.wmf

image9.wmf

image10.wmf

image11.wmf

image12.wmf

image13.wmf

image14.wmf

image15.wmf

image16.wmf

image17.emf

image18.wmf

image19.wmf

image20.wmf

image21.wmf

image22.wmf

image23.wmf

image24.wmf

image25.jpeg
wawdinb3g punoibhely

19815 yuno-

b
1
wWeeH Zﬁasi apeln yi9 apeIn Yig .
| peyoo .
. - o~ | wooy 2 wooy o oo w
eIqn ” m
_\ V g shog %q
[e s/fog 1 o %
=3 2 @ w m
qe seindwion 2 o5 (hi diogiewy mp =
8 [uaswo g3 3 g
dinb3 8 m ¥ wooy € wooy m. /J =
|74 q m S
w =
s ISeuWA 2
soy/by @oInosey m. Lnise O ®
3
01 wooy / wooy : B
3
S i
| | | Alejuswalg g Z=
N > 1 a3
[g 151/6 PIg/PUZ HJ yoeoag aljidoed g N
6 wooy g wooy = w
3 asodind-ynpyyoun | 3

ealy Ae|d Jleydsy/Bunyed

....‘m

Aiuz buppied

eauy Sunaajy uonendeny

~'2

19211S U

image26.jpeg
ZONE 5 - WATERFLOW
ZONE 6 - TAMPER

ZONE 7 - DUCT DETEC
SUPERVISORY

image27.gif

image28.jpeg
P

-

North Beach Jr/Sr High
(Top Floor — Gym Area)

= Weight Room

EXI

[Ipen\g Bel

Extended Learning
Center

Storage

b

Storage

North Beach Jr/Sr High

(Main Floor — Gym Area) ?
L Boys Locker Room o !
e |
= [ffice :
1 |
| _———
memiE ey
o= i
i s 1
i i
i
! ice “
<+ = |
= Girls Locker Room | Storage n
i
i
1
Wood Shop SAD Wrestling Room “
Room i
- I ! m
1 1
“ _ CEE]
i i ! = | = .
1 i 1 -
1 1 1
................ S S——— BT I
1 1 i ﬁx_ﬂ
1 i 1 i
1 1 1 H
v v v v

image1.emf

