

Emergency Planning for Students with

Special Needs
Region 10 Low Incidence Projects

801 Frontage Road NW, Byron, MN 55963

The information contained in this document will assist school administrators, teachers,

special education staff, parents, and students in planning for the support that may be required

for students with special needs in the event of an emergency. For the purposes of this

document, students with special needs are those who cannot comfortably or safely access and

use the standard resources offered in disaster preparedness, relief and recovery, whether their

disability is chronic or temporary.

*Adapted from the Marin County School District

2

3

Table of Contents

Region 10 Schools Emergency Management Plan For Students With Special Needs 5

Purpose Of The Plan ... 5

Presidential Mandate ... 5

Planning Needs and Assumptions .. 6

MITIGATION AND PREVENTION ..8

Medication Management/Important Considerations: .. 9

Important Factors to Assure Access to Communication: .. 10

Time Management: .. 11

Considerations During an Emergency Evacuation: ... 12

Potential Impacts: .. 12

STRATEGIES TO CONSIDER: ... 13

Autism Spectrum Disorders: .. 13

Visual Impairments: ... 13

(Blind-Visually Impaired/Deaf-Blind) ... 13

Hearing Impairments: .. 14

(Deaf and Hard of Hearing/Deaf-Blind) ... 14

Developmental Cognitive Disabilities/Developmental Delay: ... 14

Mobility Impairment: ... 15

Speech or Language Impairments: .. 15

Other Health Disabilities .. 16

Medically Fragile: ... 16

Strategies to consider for all special education students: ... 17

Implement Evacuation - Response .. 18

To Evacuate Persons Using Wheelchairs: .. 19

APPENDIX A .. 20

Emergency Medical Information Card ... 21

School Emergency Evacuation Planning Checklist .. 23

School Emergency Evacuation Planning Checklist Continued ... 24

Notification Form ... 25

IEP Team Emergency Evacuation Planning Checklist .. 26

Emergency Evacuation Plan Template .. 27

APPENDIX B .. 28

Lifting and Evacuation Training ... 29

Infinitec Training: ... 29

Cradle Lift or One Person Carry ... 29

Two Person Lift from the Wheelchair .. 29

Emergency Preparedness Supplies .. 30

Go Kits ... 31

4

Online Resources: .. 31

Acronyms .. 34

APPENDIX C: ... 35

5

Region 10 Schools Emergency Management Plan For

Students With Special Needs

The Region 10 Schools Emergency Management Plan consists of several

components including; Checklists, Forms, Identification Cards, sample

templates, etc. The Emergency Evacuation Plans for Students with Special

Needs is an incident management strategy that serves to augment the your

schools Emergency Management Plan. In order to ensure efficient and

effective emergency management, the model Plan must be implemented in

its entirety.

Purpose Of The Plan

The information contained in this document will assist school

administrators, teachers, special education staff, parents, and students in

planning for the support that may be required for students with special

needs in the event of an emergency. For the purposes of this document,

students with special needs are those who cannot comfortably or safely

access and use the standard resources offered in disaster preparedness,

relief and recovery, whether their disability is chronic or temporary.

Presidential Mandate

On July 22, 2004, President George W. Bush signed Executive Order

13347, Individuals with Disabilities in Emergency Preparedness, which

adds to existing legislation policy to ensure that the safety and security of

individuals with disabilities are appropriately supported and requires public

entities to include the unique needs of individuals with disabilities in their

emergency preparedness planning.

6

Planning Needs and Assumptions

For individuals with special needs, physical environments become a

great deal more hostile and difficult to deal with during and after an

emergency. The ability to get to accessible exits and personal items may be

reduced. Communication may be impeded at a time when clear and rapid

communication is crucial to safety and survival.

To comply with statutes involving students with special needs,

individuals responsible for evacuation and emergency operation plans,

notification protocols, shelter identification, emergency medical care and

other emergency response and recovery programs must:

 Have sound working knowledge of the accessibility and

nondiscrimination requirements applicable under Federal disability

rights laws.

 Know the special needs demographics of the students attending

classes on site.

 Involve students with different types of disabilities and staff in

identifying the communication and transportation needs,

accommodations, support systems, equipment, services, and

supplies that they will need during an emergency.

 Consider emergency accommodations for those with temporary

disabilities.

 Identify existing resources within the school and local

community that meet the special needs of these students.

 Develop new community partners and resources, as needed.

 Inform parents about the efforts to keep their child safe at school.

7

 Identify medical needs and make an appropriate plan.

 Determine transportation needs, special vans and buses for

students.

 Identify any necessary tools such as personal response plans,

evacuation equipment or visual aids;

 Include local responders and establish a relationship with

individual students with disabilities and their teachers

8

MITIGATION AND PREVENTION

Mitigation is the action districts and schools take to identify barriers

students with special needs may face during an emergency and eliminate

or reduce their adverse effects. A hazards and vulnerability assessment

(see appendix C) of the site will help in preparing the emergency plan and

identifying improvements for safety.

Teacher/Student Information- Students Needing Special Assistance:

At the beginning of each year, teachers should provide to the main office

the name(s) of students/staff that will require special assistance in the event

of an emergency (See Appendix A). The type of assistance needed as a

result of an injury is also required (i.e. broken leg during the year).

 Review how an emergency may impact the daily routine of

students with special needs

 Know who is on your school site: Identify students and staff on

the site with special needs and disabilities. The school principal

must be aware of all students with special needs using school

facilities and services

 Identify the students who are severely handicapped and who

might need extra support in emergency crises

 Make a list of the students on the school site who are on

medication and their medication schedule

 Maintain a list of all resources regularly relied upon and

determine how a disaster might affect the use of them. Examples

include (use of mobility aids, communication devices and

electrically-dependent equipment)

9

 Identify all the stakeholders who should be considered in the plan

(family, friends, service providers, personal attendants, physicians

and others)

 Determine what short term accommodations to provide for

students with temporary disabilities (e.g., broken leg)

 Assess potential hazards (Hazards Vulnerability Assessment)

 Review evacuation equipment (Annual Checks should be

completed and documented on a district/school form)

 Have a team discussion about transportation procedures

Medication Management/Important Considerations:

 See Minnesota Department of Health

 Most students with special needs have very individualized

medication schedules. If the schedules are not followed correctly,

there can be serious consequences

 Determine who is going to gather and transport the medications,

supplies and equipment needed for the students

 Medicines or medical devices may not be available in emergency

shelters; therefore, it is important to make alternative

arrangements to meet the needs of the students

 Consider how medicines can be stored in an emergency. Heat

waves and power outages can affect the potency and integrity of

some medications. Include an ice chest and cold packs among

the school emergency supplies. If there is a power outage, the ice

packs can extend the safe temperature range of medications

requiring cold storage until the power is restored

 Carry contact and medical information for all students and provide

individual medical information on a laminated card with a lanyard

http://www.health.state.mn.us/divs/cfh/program/shn/medadminintro.cfm

10

Important Factors to Assure Access to Communication:

Communication access enables effective interaction with all individuals.

It plays a vital role for people who are deaf or blind or who have speech,

vision or hearing limitations:

 Make written materials available in alternative formats (e.g., Braille,

large print, disks, and audio cassettes) and provide hearing- assistive

technologies such as amplified phones

 Include auxiliary aids and services such as sign language interpreters

 Alarm systems for fire, etc. will benefit most people if they incorporate

both audible and visual elements. The hearing impaired students may

be best alerted by flashing light alarms

 Give clear, succinct verbal instructions

 Communicate important information through gestures

 Pictorial representations, where appropriate, can provide quick and

easily understood instruction to many individuals with limited English

proficiency, and some individuals with cognitive disabilities

 Guide students with low vision or blindness

 Utilize electronic variable messaging boards, short message systems

(SMS), teletypewriters (TTY) or telecommunications display devices

(TDD), if you have them

 Identify staff with foreign language skills, if needed

 Have aides, buddies, volunteers and evacuation assistants practice

basic American Sign Language for emergency words and instructions

such as:

o Important

o Emergency

o Keep Calm

o Must Leave Now

11

o Fire

o Fire Exit

o Elevator Closed

o Stairs There

o Okay

 An emergency is not the time to learn how to work a rarely- used

assistive technology device(s). The most effective

communication systems are those used daily

Time Management:

 Children with special needs are likely to respond to any form of stress

following a crisis with more extreme reactions. Allow extra time for

them and others to make necessary preparations in an emergency

 Some students with special needs will need more time to comprehend

the emergency. The earlier the notification, the better the chances are

for a successful evacuation

 Consider what are the triggers and cues for these students and

anticipate rather than react

 Prepare students for changes in routine

 Some students may need to be more protected or isolated to

minimize distractions and sources of agitation during the height of a

crisis and adult supervision may need to be more intense for a while

 Allow time for discussion of the traumatic events in a safe and familiar

setting; provide choices in activities to the extent feasible to give

these students some sense of control over even a small part of their

live

12

Considerations During an Emergency Evacuation:

 For students with Special Education, it is important to

consider all aspects of their unique needs

 There is no one-size-fits-all approach. However, there are

key practices that should be considered for certain

impairments

 It is helpful to consider effective potential impacts and

strategies that can be used to help prepare all special

education students

Potential Impacts:

 Students may not comprehend the nature of the emergency and

could become disoriented or confused about the proper way to

react

 Students may have difficulty reading complicated directions for

evacuation or response plans

 Students may not be able to hear emergency warnings

 Limited mobility may impair egress and access to locations

 Disaster debris may obstruct evacuation

 Students with respiratory impairments may have difficulty breathing

when walking distances or descending stairs. Smoke, dust, fumes,

chemicals and other odors often exacerbate such limitations

 Many illnesses can be aggravated by stress. In the event of a

disaster that requires students to be at school for an extended

period of time, medication may need to be administered to

students with a healthcare plan

 Students may not be able to communicate

 Those students with Visual Impairments may have to depend on

13

others to lead them to safety during a disaster and may be

reluctant to leave familiar surroundings

 Some students may need to be physically transported

STRATEGIES TO CONSIDER:

Autism Spectrum Disorders:

 Social Narrative or Social Memo, include what to do and what not

to do (i.e. Don’t take your books, coat, backpacks etc.)

 Have a bag of comfort/sensory items

 Use of Five Point Scale

 Use of visuals (i.e. visual communication instructions)

 Emergency preparedness packet from AUSM

Visual Impairments:

(Blind-Visually Impaired/Deaf-Blind)

 Employ Braille signage or audible directions

 Emergency back-up lighting systems, especially in stairwells and

other dark areas

 Mark emergency supplies with large print or Braille

 Students should know where the nearest telephones and alarm

boxes are located and how to describe their location

 Preparedness kits should include: extra folding white cane, heavy

gloves for feeling the way over glass or debris, colored poncho

worn for visibility, comfort items

14

Hearing Impairments:

 (Deaf and Hard of Hearing/Deaf-Blind)

 Provide sign language training to some staff for students who may

not be able to hear emergency warnings

 Have teachers practice basic hand signals with hearing impaired

students for emergency communications

 Alerting devices, such as strobe lights and vibrating pagers can be

used to supplement audible alarms

 Install both audible and visual smoke alarms in the classroom and

building

 Preparedness kits should include: pen and paper, flashlight to

communicate in the dark, extra hearing aid batteries and batteries

for TTY and light phone signaler

Developmental Cognitive Disabilities/Developmental Delay:

 Provide simple diagrams or pictures

 Practice evacuation route(s) with students regularly

 Check that evacuation routes have directional signs that are easy

to follow

 Preparedness kits should include: comfort items, pen and paper

and visual communication instructions

15

Mobility Impairment:

(May include students who are physically impaired, students on crutches or

in a wheel chair)

 Store a lightweight manual wheelchair, if available

 Train the staff the proper way to move an individual in a wheelchair

 Mobility impaired students should practice moving their wheel

chairs or having them moved into doorways, locking their wheels

and covering their heads with a book or with their arms or hands

 Provide staff with a transfer sling (i.e. Tuc-N-Kari) or Evac

 Chairs (Staff should consider how many people it may take to

transfer the student using the sling. Also where will the student be

sitting once the student is transferred out of the sling?)

 May want to have an extra lightweight manual wheelchair stored

on the first floor to transfer students from a sling

 Preparedness kits for those who are in wheelchairs should include:

heavy gloves for making way over glass or debris, extra battery for

electric wheelchairs recommended but may not be practical, patch

kit for punctured wheels, flashlight, whistle, and Mylar space

blanket

Speech or Language Impairments:

 Determine in advance the best way for the student to communicate

with others during an emergency

 Provide written emergency and evacuation instructions on a card,

carried at all times and placed in an easy to see location

 Preparedness kits should include: extra batteries for

communication equipment, note paper and pen, comfort items

16

Other Health Disabilities

(May include students with respiratory impairments)

 Include emergency evacuation masks and respirators in

classrooms

 Have oxygen and respiratory equipment readily available

 Students and staff should practice putting on and removing this

equipment as part of an emergency drill

 Preparedness should include: medical schedule and dosages,

medical mask, if student can wear one, any medical equipment

needed for 72 hours, note paper and pen

Medically Fragile:

 Designate who is going to administer medications to the students

when a nurse is not available

 Keep medications, authority to administer the medication forms,

and healthcare plans in the vicinity of the medically fragile student

 It is the parent’s responsibility to maintain medical supplies, notify

the school of changes and provide new doctor’s orders

 It is the nurse’s responsibility to remind the parent to provide

medications and update orders when notified

17

Strategies to consider for all special education students:

 Staff and students should routinely practice the route(s) and

procedures

 Staff should establish a plan and communicate with emergency

responders to prepare for the emergency evacuation

 Consider name tags with photos and brief information kept by the

classroom door

 Consider having a bag of comfort/sensory items

 Teach to the different types of emergencies (i.e. fire, severe

weather, lock down, active/violent intruder, evacuation,

environmental emergencies)

 Make cheat sheets for each type of emergency

 Review or create Emergency Plans yearly

 Teach students ‘Plan B’ (a slightly different plan)

 Staff should discuss transportation procedures

 Provide preparedness kits for all staff

 Train staff on how to de-escalate students in a time of crises

 Review behavior management strategies with students and staff

(i.e student expectations)

 Keep directions simple and clear

 Remain with the special needs student after the evacuation

 Recognize that the fine details are unique to each student

18

Implement Evacuation - Response

 Carry all medication, supplies, equipment and dietary needs with

student, including the 72-hour disaster kit that has been prepared

ahead of time for individual student needs

 Ask the student how he/she would like to be assisted

 Inform emergency personnel of intended destination and type of

assistance needed. If unable to contact emergency personnel, ask

others to make the notification for assistance

 Move to designated evacuation area - the path should be

unobstructed

 Be careful of falling debris as you leave the building

 Provide priority assistance to wheelchair users with electrical

respirators

 Evacuate mobility devices with the person if possible (i.e. crutches,

wheel chairs, etc…

19

To Evacuate Persons Using Wheelchairs:

If the person wants to be moved in his/her chair, keep the following

considerations in mind:

 Turn off the wheelchair’s power before lifting

 Turn the wheelchair so it is lowered down the stairs backwards

(person facing up the stairs), so the occupant cannot slip forward

out of the chair and down the stairs

 Powered wheelchairs have very heavy batteries; an evacuation

chair for stairs may be needed with the powered chair to be

retrieved later

 If a seatbelt is available, use it. If the person needs to be removed

from his/her wheelchair for an evacuation, ask the following:

o How he/she prefers to be moved from the chair

o Whether pain or harm will result from moving extremities

o If any equipment is needed for immediate safety of life-

support (e.g. backup generator for respirator)

20

APPENDIX A

21

Emergency Medical Information Card

Laminate this card and affix it to a lanyard for the special needs

student to wear during an emergency:

Front

Emergency Medical Information Card

Student Name:

Photo

School:

Grade:

Medical Condition:

Parent / Guardian:

Home Phone:

Home Address:

Cell Phone:

Work Phone:

*Parents are responsible for updating the student’s emergency information and

medications.

22

Back

Emergency Medical Information Card

Student Name: Birth Date:

Blood Type: Allergies:

Physical Limitations:

Communication Difficulties:

Adaptive Equipment:

Primary Care Physician: Emergency Phone:

Specialty Physician: Emergency Phone:

Insurance Company: Policy Number:

Medication: Dosage / Frequency:

Parents are responsible for updating the student’s emergency information and

medications.

23

School Emergency Evacuation Planning Checklist

Date:

YES NO N
A

Person
Responsible

Do you have a roster of your students with special needs?

Have you identified students with special needs on site from other school districts?

Have you identified the medical needs of your students with special needs and their medication
schedule?

Have you walked the evacuation paths and exits looking for potential obstacles?

Has an evacuation site been identified that is accessible to students and staff with special needs?

Has the team identified alternate locations for students and staff with special needs (i.e. Safe
Room)?

Is the primary evacuation path marked to clearly show the route?

Is there sufficient oxygen for 72 hours?

Have transportation needs been identified for the students with special needs, such as special vans and
buses for students?

Do you have contract(s) in place with your transportation service provider(s) in case of an emergency?

Is there a master list of bus drivers?

Have you identified any necessary tools such as personal response plans, evacuation equipment or
visual aids for students with special needs?

Have you identified communication needs with students who have limited English proficiency or
alternate communication mode?

24

School Emergency Evacuation Planning Checklist Continued

Date YES NO N
A

Person
Responsible

Have you considered emergency accommodations for those with temporary disabilities?

Have you encouraged a relationship with students and the local responders?

Have you reviewed your plan with emergency responders?

Have you identified an evacuation site that is accessible to students and staff with special needs?

Have you identified a secondary evacuation site?

Has a “buddy system” been developed for each student?

Have you trained the staff on proper lifting techniques?

Have staff, students and families been encouraged to provide 72 hour medications?

Has evacuation route information been compiled and distributed to staff?

25

Notification Form

Notification Form
This form is to be provided to the School Nurse and Secretary at the start of each year for students who require an Evacuation Plan

District Date

School

SpEd Admin Email

School Nurse Email

Student Last Student First Grade Disability Case Manager Email Phone

 Last Name First Name 01 DCD-MM C.Manager cmanager@Schooldistrict1.k12.mn.us (100) 123-4567

mailto:cmanager@Schooldistrict1.k12.mn.us

26

IEP Team Emergency Evacuation Planning Checklist

IEP Team Emergency Evacuation Planning Checklist

 YES NO Person Responsible

Does this child require a student specific evacuation plan - if NO stop here

If YES, consider what is required above and beyond the district crisis plan:

Did you identify Evacuation Considerations for:

Severe weather: Tornado, Flood, Earthquakes, Blizzard, Ice Storms

Fire

Lock Down: Threat in/out Building, Bomb Threat, etc.

Chemical

Nuclear Meltdown

Procedures - See Evacuation Plan

Relocation

Transportation

Any special training for staff?

Medical devices

Lifting procedures

Seizures:

27

Emergency Evacuation Plan Template

Year: Case Manager:

Student: Classroom Teacher:

Student Description (include information regarding communication mode,):

Physical / Safety Concerns (include information regarding medical considerations,

vulnerability, other health information, weather related needs, transportation, allergies,

etc.):

Procedures for each scenario (steps required during evacuation):

Severe Weather (Tornado, Flood, Earthquakes, Ice Storms):

Fire (indicate designated 2nd floor room and secondary room for evacuation):

Lock Down (Threat in/out of building, Bomb Threat, Etc.):

Chemical:

Nuclear Meltdown:

Seizures:

Staff Specific Training Needs (medical devices, lifting procedures, etc.):

Need: Person(s) Responsible: Date completed:

28

APPENDIX B

29

Lifting and Evacuation Training

Infinitec Training:

 A Look at Lifting and Transferring This will assist staff in knowing

how to remain safe during lifting and transferring students.

Cradle Lift or One Person Carry

1. Lock wheelchair brakes - undo belts and other restraints.

2. Stand beside the student with your feet apart.

3. Bend at your hips and knees, keeping your back straight.

4. Place one arm around the student's opposite arm.

5. Place another arm under student's thighs.

6. Lift student by straightening you legs.

7. Hug student close to your body.

8. Turn by moving your feet. DO NOT TWIST!

9. Lower student to the ground/surface by bending your hips and

knees, keeping your back straight.

Two Person Lift from the Wheelchair

1. Lock wheelchair brakes - undo belts and other restraints.

2. Place the student's arms over his/her chest.

3. One person stands behind, or if not possible, beside the wheelchair

and puts his/her arms under the student's arms and grasps the

student' forearms (lifter crossing his/her arms if possible, i.e. cross

chest hold as above). If unable to grasp the student's forearms, lifter

should grasp his/her own wrist.

4. The other assistant stands in front of the student and lowers self by

bending hips and knees.

5. The person in front grasps the student under the knees with both

arms.

6. The person lifting the upper body counts: “1-2-3-lift”.

7. On "lift", the student is lifted out of the wheelchair.

8. Lower student to the ground/surface by bending your hips and

knees, keeping your back straight while counting “1-2-3-down”.

http://www.myinfinitec.org/online-classroom?id=b6f99729-81ad-4a70-9f43-23b857c86158

30

Emergency Preparedness Supplies

Classroom Supplies. A classroom that is used for teaching students with

special needs should store disability-related supplies, assistive equipment

and tools that may be required in an emergency. Parents should provide for

students with dietary restrictions. Among the basic supplies to have in the

classroom are:

 Batteries in different sizes, for adaptive equipment

 Lockdown kit, including portable toilet, privacy screen, toilet paper,

toilet bowl liners disinfectant, and plastic bag for disposal

 Water pouches for drinking

 Water for hygiene purposes

 Copies of all students’ Emergency Information Forms (secured)

 Backup copies of medical prescriptions (secured)

 Hand tools (e.g., screwdriver, wrench, pliers)

 Heavy work glove

 Whisk broom

 Tarp

 Solar/crank/battery radio

 Cell phone and phone charger

 Flashlight and extra batteries or crank flashlight

 First aid kit

 Small ice chest for refrigerated medications

 Evacuation assistive equipment

 Protein bars (without nuts or nut oil)

 Canned fruit

 Carbohydrate-free foods for meals (e.g. canned meat, nuts, jerky)*

 Feminine hygiene supplies

 Household chlorine bleach to kill bacteria or antibacterial soap

 Facial tissues

 Whistle/noisemaker

o *for diabetic students

31

Go Kits

Portable preparedness supplies individualized for each student’s needs,

called “Go Kits”, are an integral part of preparedness planning. Ask parents

and caretakers to provide Go Kits at the beginning of the school year. Plan

for a child with special dietary needs. Designate which staff members are

responsible for reminding parents to replenish their child’s kit and notify the

school of changes.

Each Go Kit should include, as a minimum:

 Lightweight uncomplicated backpack

 Emergency Information Form – see Appendix B for example

 Medication for up to 36 hours

 Emergency Medical Card, laminated and attached to a lanyard to be

worn during an emergency. See Appendix C for example. Card

should include:

 Contact information

 Medical requirements

 Allergies and sensitivities

 Adaptive equipment used

 Assistance needs and limitations

Online Resources:

 American Red Cross, People with Disabilities

http://www.redcross.org/museum/prepare_org/disabilities/disabilitie

s.htm

 Americans with Disabilities Act of 1990, as amended

http://www.ada.gov/pubs/ada.htm

 An Investigation of Best Practices for Evacuating and Sheltering

Individuals with Special Needs and Disabilities, National

Clearinghouse for Educational Facilities, Washington, DC (Oct 2008)

http://www.ncef.org/pubs/evacuating_special_needs.pdf

 California Governor’s Office of Emergency Services, Meeting the

http://www.redcross.org/museum/prepare_org/disabilities/disabilities.htm
http://www.redcross.org/museum/prepare_org/disabilities/disabilities.htm
http://www.ada.gov/pubs/ada.htm
http://www.ncef.org/pubs/evacuating_special_needs.pdf

32

Needs of Vulnerable People in Times of Disaster (May 2000)

http://www.oes.ca.gov/Operational/OESHome.nsf/PDF/Vulnerable

%20Populations/$file/Vulnerable%20Populations.PDF

 Center for Disability Issues in Health Profession, Evacuation

Preparedness Guide http://www.cdihp.org/evacuation/toc.html

 Disability Preparedness Resource Center, Personal

Preparedness Planning

http://www.disabilitypreparedness.gov/ppp/index.htm

 Federal Emergency Management Agency, Preparing for Disaster

for People with Disabilities and Special Needs.

http://www.fema.gov/pdf/library/pfd_all.pdf

 Federal Register, Executive Order 13347, Individuals with

Disabilities in Emergency Preparedness, Volume 69, No. 142 (July

26, 2004)

http://www.fema.gov/pdf/nims/nims_executive_order_13347.pdf

 National Association of School Psychologists, Coping with Crisis

– Helping Children with Special Needs

http://www.nasponline.org/resources/crisis_safety/specpop_genera

l.aspx

 National Fire Protection Association, Personal Emergency

Evacuation Planning Tool for School Students with Disabilities

http://www.nfpa.org/assets/files//PDF/Fact%20sheets/EvacStudent

Disabilities.pdf

 Nobody Left Behind, Report on Exemplary and Best Practices in

Disaster Preparedness and Emergency Response For People with

Disabilities (March 2007)

http://www.nobodyleftbehind2.org/findings/pdfs/bestpractices_3-21-

072.pdf

http://www.oes.ca.gov/Operational/OESHome.nsf/PDF/Vulnerable%20Populations
http://www.oes.ca.gov/Operational/OESHome.nsf/PDF/Vulnerable%20Populations
http://www.cdihp.org/evacuation/toc.html
http://www.disabilitypreparedness.gov/ppp/index.htm
http://www.fema.gov/pdf/library/pfd_all.pdf
http://www.fema.gov/pdf/nims/nims_executive_order_13347.pdf
http://www.nasponline.org/resources/crisis_safety/specpop_general.aspx
http://www.nasponline.org/resources/crisis_safety/specpop_general.aspx
http://www.nfpa.org/assets/files/PDF/Fact%20sheets/EvacStudentDisabilities.pdf
http://www.nfpa.org/assets/files/PDF/Fact%20sheets/EvacStudentDisabilities.pdf
http://www.nobodyleftbehind2.org/findings/pdfs/bestpractices_3-21-072.pdf
http://www.nobodyleftbehind2.org/findings/pdfs/bestpractices_3-21-072.pdf

33

 Talking to Children with Special Needs About Tragedy

 U.S. Department of Education, Administration for Children and

Families, Coping With Disaster: Suggestions for Helping Children

with Cognitive Disabilities

http://www.acf.hhs.gov/programs/add/Sept11/addcoping.html

 U.S. Department of Education, ERCM Express, Integrating

Students with Special Needs and Disabilities into Emergency

Response and Crisis Management Planning (Volume 2, Issue 1,

2006) http://rems.ed.gov/docs/Disability_NewsletterV2I1.pdf

 Autism Spectrum Disorder Emergency preparedness and response

strategies. Autism Society of Minnesota. June 2011.

http://www.ausm.org/images/docs/Emergency%20PDFs/EPGenera

l%20Awareness.pdf

 Autism Society of Minnesota Website.

http://www.ausm.org/emergency-preparedness/99-professional-

emergency-responder-essentials-kit.html

http://www.acf.hhs.gov/programs/add/Sept11/addcoping.html
http://rems.ed.gov/docs/Disability_NewsletterV2I1.pdf
http://www.ausm.org/images/docs/Emergency%20PDFs/EPGeneral%20Awareness.pdf
http://www.ausm.org/images/docs/Emergency%20PDFs/EPGeneral%20Awareness.pdf
http://www.ausm.org/emergency-preparedness/99-professional-emergency-responder-essentials-kit.html
http://www.ausm.org/emergency-preparedness/99-professional-emergency-responder-essentials-kit.html

34

Acronyms

ADA Americans with Disabilities Act (1990)

ASD Autism Spectrum Disorders

BVI Blind-Visually Impaired

DB Deaf-Blind

DHH Deaf and Hard of Hearing

DCD Developmental Cognitive Disabilities

DD Developmental Delay

EBD Emotional or Behavioral Disorders

FAPE Free and Appropriate Public Education

FERPA Family Education Rights and Privacy

IDEA Individuals with Disabilities Education Act

IEP Individual Education Program

LRE Least Restrictive Environment

MDE Minnesota Department of Education

OHD Other Health Disabilities

PI Physically Impaired

SLD Specific Learning Disabilities

SLI Speech or Language Impairments

TBI Traumatic Brain Injury

35

APPENDIX C:

 Educational Facilities Vulnerability / Hazard Assessment Checklist

 A Guide to School Vulnerability Assessments

http://region10projects.org/wp-content/uploads/2014/11/ACEF-Vulnerability-Hazard-Assessment-Checklist.pdf
http://region10projects.org/wp-content/uploads/2014/11/A-Guide-to-School-Vulnerability-Assessments.pdf

	Region 10 Schools Emergency Management Plan For Students With Special Needs
	Purpose Of The Plan
	Presidential Mandate

	Planning Needs and Assumptions
	MITIGATION AND PREVENTION
	Medication Management/Important Considerations:
	Important Factors to Assure Access to Communication:
	Time Management:

	Considerations During an Emergency Evacuation:
	Potential Impacts:
	STRATEGIES TO CONSIDER:
	Autism Spectrum Disorders:
	Visual Impairments:
	(Blind-Visually Impaired/Deaf-Blind)
	Hearing Impairments:
	(Deaf and Hard of Hearing/Deaf-Blind)
	Developmental Cognitive Disabilities/Developmental Delay:
	Mobility Impairment:
	Speech or Language Impairments:
	Other Health Disabilities
	Medically Fragile:

	Strategies to consider for all special education students:
	Implement Evacuation - Response
	To Evacuate Persons Using Wheelchairs:

	APPENDIX A
	Emergency Medical Information Card
	School Emergency Evacuation Planning Checklist
	School Emergency Evacuation Planning Checklist Continued
	Notification Form
	IEP Team Emergency Evacuation Planning Checklist
	Emergency Evacuation Plan Template

	APPENDIX B
	Lifting and Evacuation Training
	Infinitec Training:
	Cradle Lift or One Person Carry
	Two Person Lift from the Wheelchair

	Emergency Preparedness Supplies
	Go Kits
	Online Resources:
	Acronyms

	APPENDIX C:

