Earthquake Drills

1. RESPONSIBILITIES OF SCHOOL PRINCIPALS:

1.1
School Principals are responsible for ensuring that all teachers and pupils are familiar with the procedures to be followed in the event of an earthquake, fire or other emergency.

1.2
Earthquake and evacuation drills are to be held at least once a term.

2. RESPONSIBILITIES OF TEACHERS:

2.1
Purpose of the drill:
Earthquake drills must thoroughly instill in the minds of the pupils the correct procedures to be followed so that in an emergency there is no confusion or panic.

2.2.
Explanation of the nature of earthquakes:

To older pupils the teacher should explain that it is essential to understand the procedures fully as there is no warning of an earthquake and prompt action in taking cover could save lives. In infant classes the drill should be conducted as a game. Pupils should be told how earthquakes occur, a simple explanation could also be given of the structure of a building and how it resembles and reacts like a box as compared to a set of blocks.

2.3
Instructions to Pupils:

The teacher in each class should initiate earthquake drills. Teacher's call ‘drop’. Pupils should either get under a desk or table if one is near and place 1 hand over head and the other around the leg of the desk / table. or use the following procedure:

Drop to knees away from windows, keep knees together, clasp both hands firmly behind head bowing the neck; bury face in arms protecting the head, close eyes tightly, and stay in this position until it is safe to move. If pupils cannot get away from windows, they should have their backs towards the glass. Only if directed by Principal / D.P will classes move outside.

REMEMBER: Falling debris is responsible for most earthquake casualties -generally more rubble will fall on the areas surrounding the building than inside.

2.4
EVACUATION:

Evacuation procedures should form an integral part of an earthquake drill so that pupils become familiar with the alternative escape routes. Point out any exist routes, which could become unsafe in an earthquake. Blocked exit drill, in which the primary exit or escape route is unavailable, should be conducted from time to time as part of the regular evacuation drill.

Earthquake Procedure
During a major or moderate earthquake, the greatest immediate hazard to people in or near buildings is the danger of being hit by falling objects. During ground shaking, the school population is safest finding immediate shelter under desks, tables or counters.

Indoors

Stay inside, move away from windows, shelves, heavy objects and furniture that may fall. Take cover under a table or desk and be prepared to move with the furniture as it moves.

In halls, stairways or other areas where no cover is available, move to an interior wall. Turn away from the windows, kneel alongside the wall, bend close to the knees, cover both sides of the head with your elbows and clasp your hands firmly behind the neck.

The decision to evacuate buildings will be made by the Principal or teacher, only if he/she considers them to be unsafe.

Outdoors

Stay outside. Move to an open space, away from buildings, trees and overhead wires. Lie down or crouch. Keep looking around to be aware of dangers that may force you to move.

Indoors or outdoors, when an earthquake occurs:

TAKE ACTION AT THE FIRST INDICATION OF GROUND SHAKING!

Earthquake Drill

The school will carry out an earthquake drill each term

During an earthquake drill students should demonstrate their ability to react immediately and appropriately.

The signal to initiate an earthquake drill is define a signal significantly different from the fire drill alarm.

On hearing the earthquake drill signal students will:

Immediately take cover under desks or tables, and turn away from the windows. Advise students to move with their “shelters” by holding onto the desk or table legs.

If outdoors immediately move away from buildings, trees or overhead wires. Crouch on the ground covering the head with hands and arms.

Remain in a sheltered position for at least 60 seconds. The duration of ground shaking during an actual earthquake depends on a number of factors.

Be SILENT and LISTEN to instructions.

Students should be advised to anticipate the noise that accompanies an earthquake, and they should be cautioned to remain silent in order to hear teacher instructions.

During the earthquake drill, teachers will:

TAKE COVER. When teachers take cover, their example reinforces the importance of earthquake drills. This positive action will also reassure children that adults will be safe and able to take care of them.

TALK CALMLY to students. Remind students to take deep breaths to help them stay calm, or encourage them to count softly (in whispered voice).

Review the procedure for evacuating the classroom AFTER the drill.

Earthquake Evacuation
In an earthquake, students should remain in the building until the shaking has stopped and /or the “all clear” is given by the teacher.
1.
Reassure students.

2.
Students should take cover under a sturdy desk or table, if one is near, and hold on to its legs.

3.
If no desk or table is available, they should drop to their knees (away from the windows), keep knees together; clasp both hands firmly behind their heads (bowing their heads); bury their faces in their arms, protecting their heads); bury their faces in their arms, protecting their heads; close their eyes tightly; and stay in position until it is safe to move.

4.
If students cannot move away from windows, they should turn away from the glass to minimise injuries from broken glass.

5.
Do not go outside until given permission by the Principal, unless there is danger staying inside.

6.
If outside, instruct students to move clear of buildings, power poles, overhead power lines, high banks, and trees.

7.
If a decision is made to evacuate, staff should:

8.
Check that all rooms have been evacuated.

8.
Turn off appliance and services.

9.
Retrieve attendance register.

10.
Supervise the evacuation to the assembly area (main playing field).

11.
Advise the Principal of any missing students, staff, or other occupants.

