

DISASTER AWARENESS FOR SCHOOLS

A resource guide
for Caribbean teachers


DISASTER AWARENESS FOR SCHOOLS

A resource guide for Caribbean teachers


The European Community
Humanitarian Office Disaster
Preparedness Programme (DIPECHO)

ACKNOWLEDGEMENTS

Acknowledgement is given to all those who contributed to the compilation of this Bibliography. Thanks is given to the staff of the CDERA Coordinating Unit who assisted in this effort. Special thanks goes to those Agencies which took the time to respond to our request for information and submitted lists for inclusion in the Bibliography.

The publication of this booklet has been made possible through the financial support of the European Community Humanitarian Office (ECHO) through the Disaster Preparedness Programme (DIPECHO)


European Community Humanitarian Office
Que de la Loi
B-1049 Brussels
Belgium


Caribbean Disaster Emergency Response Agency
The Garrison
St. Michael
Barbados

Printed by: Coles Printery
Wilkey
St. Michael
Barbados

CONTENTS

Introduction	i
Purpose of Bibliography	ii
Availability	ii
Arrangement	iii
Request Form	v
General Listing	1
Subject List	13
Title Index	21
Contact List	25


INTRODUCTION

The Caribbean Disaster Emergency Response Agency (CDERA) with financial support from the European Humanitarian Office Disaster Preparedness Programme (DIPECHO) has embarked on a project to enhance schools disaster preparedness planning and education programs in the Caribbean Region. The underlying factor of this program is the recognition that disaster training/education at all levels is the key to having a cadre of trained personnel in the global battle of natural disaster reduction. Natural hazards are inevitable and their impact are often catastrophic in terms of loss of human lives, structural damage, economic disruptions, social dislocation and damage to natural resources and the environment. Whereas in the past, many were merely concerned with reacting to disasters, the focus throughout the decade of the 90's has been on natural disaster reduction. This is concerned with the policies, practices and appropriate measures that can be taken to anticipate and reduce the impact of a hazard on a community. Inherent in this is the holistic systems approach of mitigating, and to some degree preventing natural disasters, that threaten the sustainable development of our society.

Training and education are essential components in ensuring the long term benefits of natural disaster reduction strategies and goals. As Glasgow (1986) points out, it is necessary to use the formal education systems

to teach deliberately towards, not just acquisition of knowledge with respect to possible disasters, but towards the development of mental problem solving skills and most importantly of all – and most difficult of all - towards the inculcation of attitude of concern for the environment which will lead to a commitment to participate in a disciplined way in activities for its protection and improvement. (Disaster Preparedness in Formal Education. [Kingston : UWI], 1986. pp 1-2)

Schools are able to lay the foundation that is necessary in developing understanding of the concepts and knowledge that will foster long term dividends in creating communities that will be resilient to natural disasters.

In the Caribbean efforts are being made to improve the disaster education programs in schools. This resource guide is one of the contributions by CDERA/DIPECHO aimed at strengthening the schools disaster education program. The selections take into consideration the interdisciplinary approach of developing an understanding and a greater awareness of natural hazards and disasters. The resource guide covers subject areas, such as: science, geography, history, language, drama, and art. It is envisaged that teachers will be able to find relevant material that will assist in achieving the long term goal, with respect to disaster reduction, in developing an educated and trained Caribbean society, capable of building resilience to natural hazards.


PURPOSE OF RESOURCE GUIDE

Disaster Awareness for Schools is a select list of books, articles, pamphlets, brochures, posters, and other items on hazards, risks, and disasters that are held in disaster management agencies in the Caribbean. This inventory was compiled primarily from materials in the Documentation Center of CDERA and submissions from National Disaster Organisations (NDOs) in the Caribbean. CDERA had sought the help of NDOs to inventorise suitable materials within their countries that could be used by primary and secondary schools in their disaster education programs. Some items for the nursery level have also been included. Items selected can be used in the teaching of science, geography, social studies, and extended to other areas of the schools' curricula in pursuit of the long term goals of disaster education programs.

It is intended for teachers to use as an easily accessible guide to resources, nationally and regionally, of additional materials for their lessons on disasters. Many of the items are annotated and indicate the age group for which they may be most appropriate. The contact list of addresses of the National Disaster Organisations, within the region, provides other potential sources for materials.

Schools can request materials from the Resource Guide through CDERA or directly from the agency which houses the item(s).

It is important to point out that *Disaster Awareness for Schools* is an initial listing of what is available in the countries of the Caribbean to support the teaching of disasters. As such, CDERA plans to update the list periodically as part of its continuing effort to enhance public awareness and to provide relevant reading and audiovisual material for schools disaster preparedness planning and education programs. Contributing, in this regard, to the wider goal of sustainable disaster education programs that offer long term dividends in relation to the disaster reduction process. CDERA welcomes inputs from libraries, teachers, NDOs or other agencies in the enhancement and updating of further editions of *Disaster Awareness for Schools*.

AVAILABILITY

Requests for material listed in the Resource Guide can be made directly to CDERA or the agency which has it in stock. The Request Form can be used for this purpose. Many of the items listed are available for loan and reproductions can be made provided that there are no copyright restrictions.


ARRANGEMENT

The Resource Guide is partially annotated and is arranged in three sequences. The main sequence is the general listing. In this section the items are arranged according to agency and country. This is followed by a subject listing and title index. The Items are numbered consecutively in the main sequence. All item numbers refer to entries in this sequence.

GENERAL LISTING

This arrangement allows you to easily identify items presently held in a particular agency/ country. In this section, each entry is arranged alphabetically by title under the respective agency/country. All items in this section are numbered consecutively.

The order of entry is as follows: Caribbean Disaster Emergency Response Agency (CDERA); Central Emergency Relief Organisation (CERO), Barbados; Office of Disaster Preparedness, British Virgin Islands (BVI/ODP); Office of Disaster Preparedness and Emergency Management (ODPEM) Jamaica; National Emergency Management Agency (NEMA), Trinidad and Tobago.

Under each heading the entry is arranged alphabetically by title. Availability refers to the agency/agencies that has the item in its collection and to which requests can be addressed.

Item No.	2.	Beware Of Floods
Title		NEMA & The Information Division
Author		Port-of-Spain : NEMA; Information Division
Publication Details		
Annotation		Poster presents a graphic depiction of the dangers of floodwaters for children.
Recommendation		<i>TEACHERS; CHILDREN 5 – 16</i>
Availability		<i>AVAILABILITY: CDERA; NEMA</i>

SUBJECT LISTING


The subject list is arranged as follows: Disasters – General, Disasters – Psychological Aspects, Earthquake, Fire, Flood, Hurricane, Tornado, Thunderstorm, Tsunami, Volcano.

Each category is alphabetically arranged by title. Item Number refers to the item number in the main sequence.

Subject	DISASTERS – PSYCHOLOGICAL ASPECTS
Title	Coping With Disaster: A Reference Guide For Teachers
Recommendation	<i>TEACHERS</i> <i>AVAILABILITY: CDERA – 5</i>
Availability	Helping Children Cope With Disaster
Item No(s).	<i>TEACHERS</i> <i>AVAILABILITY: CERO – 40</i>

TITLE INDEX

An alphabetical list of all items in the bibliography. Item Number refers to the number of the item in the main sequence.

Title	Get Ready For Hurricanes 16
	A Glossary Of International Disaster Assistance Terms 17
Item No(s).	Guidebook For Developing A School Earthquake Safety Program 18, 39, 58

DISASTER AWARENESS FOR SCHOOLS REQUEST FORM

REQUESTED FROM:		REQUESTED BY:	
AGENCY _____ _____		AGENCY/SCHOOL _____ _____	
ADDRESS _____ _____		ADDRESS _____ _____	
Tel. No. _____ Fax. No. _____		Tel. No. _____ Fax.No. _____	
E- Mail Address _____		E-Mail Address _____	
		NAME _____	
Please lend /send me a copy of :		Date of Request:	
1. Item No. Title		<p style="text-align: center;">This material will be used for educational purposes only. I agree to return any material loaned to me in good condition and by the date due.</p> <p style="text-align: center;">_____</p> <p style="text-align: center;">SIGNATURE DIRECTOR/PRINCIPAL</p>	
2.			
3.			
RESPONDING AGENCY			
DATE RECEIVED		ITEMS DISPATCHED	
DATE DISPATCHED			
LOAN	DATE DUE	ITEMS REPRODUCED	
ITEM NO.(s)			
NAME		ITEMS NOT AVAILABLE BEFORE	
SIGNATURE			

GENERAL LISTING

Disaster Awareness for Schools


CARIBBEAN DISASTER EMERGENCY RESPONSE AGENCY (CDERA)

1. Be Prepared For Disasters

Willock-James, Marilyn, Producer ; Willock, Florence, Illustrator
[Plymouth : Oswego, N.Y./ Montserrat Branch of the Partners of America]

This booklet illustrates the concept of disasters and emergencies and explains in simple terms the dangers and safety practices of coping in disaster situations.

CHILDREN 6 - 11 YEARS
AVAILABILITY: CDERA

2. Beware Of Floods

NEMA & The Information Division
Port-of-Spain : NEMA; Information Division

Poster presents a graphic depiction of the dangers of floodwaters for children.
TEACHERS; CHILDREN 5 -16 YEARS
AVAILABILITY: CDERA; NEMA

3. California Earthquake Education Project [Sampler].

Berkley, Ca. : CALEEP

Educational materials developed for schools on earthquake science and earthquake preparedness. All the activities have been tested in the classrooms of the state of California in Grades 5-8.
TEACHERS; CHILDREN 9 - 11 YEARS
AVAILABILITY: CDERA

4. Carlong Secondary Social Studies. Book 2

O'Sullivan-Sirjue... [et al]
Kingston, Jamaica : Carlong

This textbook was first published as *Jamaica: Land and people – a junior geography*. Now revised, Chapter 6 deals with hazards, natural and created.

CHILDREN 10 - 13 YEARS
AVAILABILITY: CDERA

5. Coping With Disaster: A Reference Guide For Teachers

Project COPE
Santa Cruz, Calif. : Project COPE

Prepared to assist teachers of pre schools, elementary schools and high schools to cope in the aftermath of a disaster. It is intended as reference source for teachers looking for information and classroom suggestions that pertain to special problems that occur following a disaster. Topics include *typical reactions in children and adolescents after a disaster; and, when to seek professional help*. There is also a listing of books on *Stories about disasters and survival*.

TEACHERS
AVAILABILITY: CDERA

6. Disasters, Disasters, Disasters, Disasters: Know More AndBe Prepared

Smith, Rolston N.
[s.] : PAHO

Looks at disasters which affect the Caribbean Region, their effects and preparations to deal with


them. The presentation makes it ideal for adaptation or reproduction by teachers for posters or bulletin board displays.

TEACHERS

AVAILABILITY: CDERA

7. Disaster Management Integration In Schools

Livermore, Marlene
[Knigston : ODP]

This booklet of games, puzzles, cartoons and coloring exercises is designed to sensitize students to the effects of disasters and how to better cope in disaster situations.

CHILDREN 5 - 8 YEARS

AVAILABILITY: CDERA

8. Disasters Preparedness Manual For Schools In St. Vincent And The Grenadines

SVG and the Long Island Partners of America
[s.l. : s.n]

This manual was developed to train teachers in disaster subject areas so that they could implement disaster training in schools. It includes topics such as: *disaster and the disaster cycle; and, natural and technological disasters.*

TEACHERS; SCHOOL ADMINISTRATORS

AVAILABILITY: CDERA

9. During An Earthquake

NEMA & The Information Division
Port-of-Spain : NEMA; Information Division

This colorful poster gives a vivid illustration of the do's and don'ts during an earthquake.

The pictures of children highlight the focus on children.

TEACHERS; CHILDREN 5 - 16 YEARS

AVAILABILITY: CDERA; NEMA

10. Earthquake: A Teacher's Package For K-6

National Science Teachers Association
Washington, D.C. : NSTA

A curriculum on earthquakes, for use with kindergarten and primary school children. Its purpose is twofold: to introduce teachers and students to a fascinating field of science; and to prepare students, teachers and by extension their communities to cope in the event of an earthquake emergency.

TEACHERS; CHILDREN 4 - 10 YEARS

AVAILABILITY: CDERA; ODPEM

11. Earthquake: Do Something

Minot, Karen, Illustrator
[Washington, D.C.] : American Red Cross

This colorful illustrated booklet gives a vivid description (without script) of how to prepare for emergencies and how to be safe during and after an earthquake.

TEACHERS; CHILDREN 4 - 8 YEARS

AVAILABILITY: CDERA

12. Earthquake Games And Curriculum Development Information

Sullivan, Raymond
[Washington, D.C. : OFDA]


Sullivan has collected and prepared for teachers, a number of earthquake activities, lesson plans and games that can be used with children of all ages. His collection shows how natural hazards, such as earthquakes may be used to teach a variety of subjects.

TEACHERS

AVAILABILITY: CDERA

13. Earthquake Preparedness Checklist [for] Schools

CDERA

Bridgetown, Barbados : CDERA with assistance from Barclays.

This leaflet is a checklist of preparedness, mitigation and recovery pointers prepared especially for schools.

TEACHERS; SCHOOL ADMINISTRATORS

AVAILABILITY: CDERA

14. Earthquakes And Tsunamis: Pre-elementary School Textbook

Canete Martinez, Yolanda ... [et. al.]

Chile : Servicio Hidrografico y Oceanografico de la Armada de Chile

The Intergovernmental Oceanographic Commission and The International Tsunami Information Center were also responsible for publication of this textbook. This book is a series of drawings with suggested activities to help the young child understand in simple ways concepts of earthquakes and tsunamis. Basic preventative rules are also introduced, showing safe places in the event of an earthquake.

TEACHERS; CHILDREN 4 - 5 YEARS

AVAILABILITY: CDERA

15. Flash Floods And Floods: The Awesome Power

U.S. Department of Commerce

[Washington, D.C.] : Department of Commerce; NOAA

This book is an illustrated preparedness guide on floods. It looks at the many forms of flooding and action to take before during and after the flood.

TEACHERS; CHILDREN 10 - 15 YEARS

AVAILABILITY: CDERA

16. Get Ready For Hurricanes

Children Television Workshop

N.Y. : TW

This illustrated booklet was written to help teach children the safety measures that will benefit everyone should a hurricane strike. The *Big Bird* box has interesting follow-up ideas that are intended to increase learning.

CHILDREN 4 - 8 YEARS

AVAILABILITY: CDERA

17. A Glossary Of International Disaster Assistance Terms

Office of U.S. Foreign Disaster Assistance

[Washington] : OFDA

A quick reference list of terms which are common in the disaster assistance vocabulary.

TEACHERS; CHILDREN 11 - 16 YEARS

AVAILABILITY: CDERA


18. Guidebook For Developing A School Earthquake Safety Program

Federal Emergency management Agency
[Washington, D.C. : FEMA]

This guidebook is designed to assist the school community of principal, staff, parents, and students develop and tailor an earthquake safety program for their school. It provides the foundation for developing the capabilities of individual school communities to rely on their own resources to protect and care for the school population until outside help is available.

*TEACHERS; SCHOOL ADMINISTRATORS
AVAILABILITY: CDERA; ODPEM; CERO*

19. Hazards, Disasters And Survival: A Booklet For Students And The Community

Emergency Management Australia
Dickson, Act : EMA

This book is intended for the Australian community, but it can serve as a comprehensive reference for secondary school students seeking answers to questions on a wide range of hazards and disasters, also vital ones about survival through prevention, risk reduction and preparedness.

*TEACHERS; CHILDREN 11 - 16 YEARS
AVAILABILITY: CDERA*

20. Hurricane Preparedness: A Booklet For Schools

Maynard, Patrice
[Bridgetown : Ministry of Education]

This booklet was written to accompany the filmstrip, but can be used by teachers to sensitize students to the principles of hurricane prepared-

ness. CERO has a copy of the filmstrip.
*TEACHERS; CHILDREN 10 - 12 YEARS
AVAILABILITY: CDERA*

21. Hurricanes: Unleashing Nature's Fury

U.S. Department of Commerce
[Washington, D.C.] : Department of Commerce;
NOAA

An illustrated preparedness guide for hurricanes, this book looks at the formation and effects of a hurricane, surveillance, forecasting techniques, and the family disaster plan.

*TEACHERS; CHILDREN 10 - 15 YEARS
AVAILABILITY: CDERA*

22. I Invite You To Know The Earth: 1

Recabarren, Margot; Arcos, Yarimy;
Lorca, Emilio
Chile : Servicio Hidrografico y Oceanografico de
la Armada de Chile

The Intergovernmental Oceanographic Commission and The International Tsunami Information Center were also responsible for publication of this elementary school textbook for grades two to four. It covers topics such as the earth, volcanoes, earthquakes, tsunamis, natural hazards and prevention strategies. There is also an accompanying teacher's guidebook with suggested activities for conducting the lessons.

*TEACHERS; CHILDREN 7 - 9 YEARS
AVAILABILITY: CDERA*

23. I Invite You To Know The Earth: 2

Chile : Servicio Hidrografico y Oceanografico de


la Armada de Chile

The Intergovernmental Oceanographic Commission and The International Tsunami Information Center were also responsible for publication of this elementary school textbook for grades five to eight. It covers topics such as the earth, volcanoes, earthquakes, natural hazards and prevention strategies. There is also an accompanying teacher's guidebook with suggested activities for conducting the lessons.

TEACHERS; CHILDREN 10 - 13 YEARS
AVAILABILITY: CDERA

24. Jamaica: Land And People: A Junior Geography

O'Sullivan-Sirjue, Jennifer ... [et al].
Kingston, Jamaica : Carlong

Hazards, natural and man-made are presented in Chapter 10 of this textbook. It covers the origins of these hazards, how they occur, their effects and how to prepare to cope with them.

CHILDREN 10 - 13 YEARS
AVAILABILITY: CDERA

25. Learning About Disasters: Games And Projects for You And Your Friends

International Decade for Natural Disaster Reduction (IDNDR)
Geneva : IDNDR

Launched for the 1995 International Day For Natural Disaster Reduction, the booklet is designed for use by schools around the world, to complement existing materials about natural disasters in each country. It encourages children to help protect their community from natural hazards.

TEACHERS; CHILDREN 8 - 12 YEARS
AVAILABILITY: CDERA

26. Masters Of Disaster Quiz Bowl

FEMA for Kids: Resources for Teachers
<http://www.fema.gov/kids/qzbwl02.htm>
[Washington, D.C. : FEMA]

This Quiz, copied from the FEMA Web site for children, is a fun way to teach children about disasters and disaster preparedness. FEMA allows teachers to modify the rules and questions. Answers are given for each question.

TEACHERS; CHILDREN 8 - 12 YEARS
AVAILABILITY: CDERA

27. Preparing For Disasters

British Virgin Islands. Disaster Auxiliary Corps
Roadtown, Tortola : DAC

A comic book which gives simple information on hurricanes, earthquakes, floods, and fire and useful what to do tips.

CHILDREN 8 - 12 YEARS
AVAILABILITY: CDERA; BVI/ODP

28. Severe Weather Safety: Earthquakes and Tornadoes

Umland, Glen
Des Moines, Iowa : Iowa Emergency Management
Division

A coloring and activity book featuring "Wally the Weather Watcher". The author recommends the involvement of parents to enrich the child's learning experience as he/she goes through the activities.

TEACHERS; PARENTS; CHILDREN 3 - 5 YEARS
AVAILABILITY: CDERA


29. Severe Weather Safety: Hurricanes, Tornadoes, and Thunderstorms

Umland, Glen
Chesterfield, S.C. : Chesterfield County E.P.D.

A coloring and activity book featuring “Wally the Weather Watcher”. The author recommends the involvement of parents to enrich the child’s learning experience as he/she goes through the activities.

TEACHERS; PARENTS; CHILDREN 3 - 5 YEARS
AVAILABILITY: CDERA; CERO

30. Teachers Manual For Your Chance To Live

Far West Laboratory for Educational Research and Development
Baltimore, MD : Defence Civil Preparedness Agency

Your Chance To Live is a unit of information, precautions, and activities to effectively prepare students to respond to any disaster in an intelligent and practical way and hopefully to save their lives in the process. Teachers are offered a variety of teaching strategies to motivate and involve the students in effective learning activities.

TEACHERS; CHILDREN 10 – 13 YEARS
AVAILABILITY: CDERA

31. Tsunami Warning

Pararas-Carayannis, George; Wilson, Patricia; Sillcox, Richard
[Honolulu : International Tsunami Information Center]

This illustrated book was prepared to inform young

persons about tsunamis, the dangers which they present and what should be done to save lives and property.

CHILDREN 9 - 12 YEARS
AVAILABILITY: CDERA

32. What Every Primary School Child In The British Virgin Islands Should Know About Disasters Preparedness

BVI. Office of Disaster Preparedness
Roadtown : ODP

The children’s handbook on disasters made simple is intended to provide basic and simple information on disaster threats and how to cope with them. Questions at the end of each section will help to reinforce understanding of topic.

CHILDREN 6 - 11 YEARS
AVAILABILITY: CDERA; BVI/ODP

BARBADOS CENTRAL EMERGENCY RELIEF ORGANIZATION (CERO)

33. Children’s Fire Safety Lessons

[s.l. : Kemper Insurance Companies]

An illustrated activity book for the pre-school child.

CHILDREN 3 - 5 YEARS
AVAILABILITY: CERO


**34. The Earthcare Coloring Book:
Featuring Ernie The Earthcare Owl**

Weber, Rennie C.

CHILDREN 3 - 5 YEARS
AVAILABILITY: CERO

35. Emergency Preparedness Checklist

Federal Emergency Management Agency; American Red Cross
[Washington, D.C. : FEMA]

An Information pamphlet
CHILDREN
AVAILABILITY: CERO

36. Fact Sheet On Hurricanes

A four paged document that outlines the phases and characteristics of a hurricane.
TEACHERS; CHILDREN 11 - 15 YEARS
AVAILABILITY: CERO

37. Family Disaster Plan

Federal Emergency Management Agency; American Red Cross
[Washington, D.C. : FEMA]

An Information pamphlet
TEACHERS; CHILDREN
AVAILABILITY: CERO

**38. Fire Safety Activity Book
With Kato The Fire Safety Cat**

A colorfully illustrated book of crosswords, word search, and other activities.
CHILDREN 5 - 9 YEARS
AVAILABILITY: CERO

**39. Guidebook for Developing
A School Earthquake Safety Program**

Federal Emergency Management Agency
[Washington, D.C. : FEMA]

This guidebook is designed to assist the school community of principal, staff, parents, and students develop and tailor an earthquake safety program for their school. It provides the foundation for developing the capabilities of individual school communities to rely on their own resources to protect and care for the school population until outside help is available.
TEACHERS
AVAILABILITY: CDERA, ODPEM, CERO

40. Helping Children Cope With Disaster

Federal Emergency Management Agency; American Red Cross
[Washington, D.C. : FEMA; American Red Cross]

TEACHERS
AVAILABILITY: CERO

**41. Hurricane Awareness:
Action Guidelines For School Children**

CHILDREN 6 - 11 YEARS
AVAILABILITY: CERO


42. Hurricane Preparedness

Maynard, Patrice
[Bridgetown : Ministry of Education]

This filmstrip is accompanied by a booklet. It was prepared to assist teachers in schools to sensitize students to the principles of hurricane preparedness. CDERA has a copy of the booklet.
TEACHERS; CHILDREN 10 - 12 YEARS
AVAILABILITY: CERO

43. Hurricane Preparedness A Must For You

Central Emergency Relief Organisation
Bridgetown, Barbados : CERO

A booklet with tips for hurricane preparations.
TEACHERS; CHILDREN
AVAILABILITY: CERO

44. Psychological Impact Of Disasters

This extract from *ODPIERC News, Jamaica* discusses psychological effects of disasters on children. It also touches on prevention and pre disaster preparation.
TEACHERS
AVAILABILITY: CERO

45. Sesame Street Fire Safety Resource Book

Big Bird takes children through fire safety practice drills in this colourfully illustrated book.
TEACHERS; CHILDREN 3 - 5 YEARS
AVAILABILITY: CERO

46. Severe Weather Safety: Hurricanes, Tornadoes, and Thunderstorms

Umland, Glen
Chesterfield, S.C. : Chesterfield County E.P.D.

A coloring and activity book featuring “Wally the Weather Watcher”. The author recommends the involvement of parents to enrich the child’s learning experience as he/she goes through the activities.
TEACHERS; PARENTS; CHILDREN 3 - 5 YEARS
AVAILABILITY: CDERA, CERO

BRITISH VIRGIN ISLANDS
OFFICE OF DISASTER PREPAREDNESS
BVI/ODP

47. During an Earthquake

A Poster
TEACHERS; CHILDREN
AVAILABILITY: BVI/ODP


48. Earthquake

A Poster

TEACHERS; CHILDREN
AVAILABILITY: BVI/ODP

49. Multi Hazard Contingency Planning for Schools

A Workbook
TEACHERS
AVAILABILITY: BVI/ODP


50. Preparing For Disasters

British Virgin Islands. Disaster Auxiliary Corps
Roadtown, Tortola : DAC

A comic book which gives simple information on hurricanes, earthquakes, floods, and fire and useful what to do tips.

CHILDREN 8 - 12 YEARS

AVAILABILITY: CDERA; BVI/ODP

51. What Every Primary School Child In the British Virgin Islands Should Know About Disasters Preparedness

BVI. Office of Disaster Preparedness
Roadtown : ODP

The children's handbook on disasters made simple is intended to provide basic and simple information on disaster threats and how to cope with them. Questions at the end of each section will help to reinforce understanding of topic.

CHILDREN 6 - 11 YEARS

AVAILABILITY: CDERA; BVI/ODP

52. What To Do Before, During And After a Hurricane

Poster

TEACHERS; CHILDREN

AVAILABILITY: BVI/ODP

53. What To Do In An Earthquake

A Poster

TEACHERS; CHILDREN

AVAILABILITY: BVI/ODP

JAMAICA

OFFICE OF DISASTER PREPAREDNESS AND EMERGENCY MANAGEMENT (ODPEM)

54. Before a Hurricane Strikes: A Teacher's Guide

Sanders, John

TEACHERS

AVAILABILITY: ODPEM

55. Children's Disaster Preparedness Presenters Guide: Adventures Of Disaster

American Red Cross

TEACHERS; CHILDREN

AVAILABILITY: ODPEM

56. Earthquake: A Teacher's Package For K-6

National Science Teachers Association
Washington, D.C. : NSTA

A curriculum on earthquakes, for use with kindergarten and primary school children. Its purpose is twofold: to introduce teachers and students to a fascinating field of science; and to prepare students, teachers and by extension their communities to cope in the event of an earthquake emergency.

TEACHERS; CHILDREN 4 - 10 YEARS

AVAILABILITY: CDERA; ODPEM


57. Earthquake Education Materials For Grade K-12

Ross, Kathryn

TEACHERS; CHILDREN
AVAILABILITY: ODPEM

58. Guidebook For Developing A School Earthquake Safety Program.

Federal Emergency management Agency
[Washington, D.C. : FEMA]

This guidebook is designed to assist the school community of principal, staff, parents, and students develop and tailor an earthquake safety program for their school. It provides the foundation for developing the capabilities of individual school communities to rely on their own resources to protect and care for the school population until outside help is available.

TEACHERS; SCHOOL ADMINISTRATORS
AVAILABILITY: CDERA; ODPEM; CERO

59. Hurricane Awareness: Action Guidelines For School Children

Federal Emergency Management Agency
[Washington, D.C. : FEMA]

TEACHERS; CHILDREN
AVAILABILITY: ODPEM

60. Implementation Of Earthquake Planning And Education In Schools: Report

Ross, Kathryn

TEACHERS; SCHOOL ADMINISTRATORS
AVAILABILITY: ODPEM

61. The Place Of Earthquake Education In Schools: Conference Report

Ross, Kathryn

TEACHERS; SCHOOL ADMINISTRATORS
AVAILABILITY: ODPEM

62. Proposal On Behalf Of The Office of Disaster Preparedness On A School's Disaster Preparedness

TEACHERS; SCHOOL ADMINISTRATORS
AVAILABILITY: ODPEM

**TRINIDAD & TOBAGO
NATIONAL EMERGENCY MANAGEMENT
AGENCY
(NEMA)**

63. Beware Of Floods

NEMA & The Information Division
Port-of-Spain : NEMA; Information Division

Poster presents a graphic depiction of the dangers of floodwaters for children.

TEACHERS; CHILDREN 5 - 16 YEARS
AVAILABILITY: CDERA; NEMA

64. During An Earthquake

NEMA & The Information Division
Port-of-Spain : NEMA; Information Division

This colorful poster gives a vivid illustration of the do's and don'ts during an earthquake. The pictures of children highlight the focus on children.

TEACHERS; CHILDREN 5 - 16 YEARS
AVAILABILITY: CDERA; NEMA

SUBJECT INDEX

Disaster Awareness for Schools


DISASTERS - GENERAL

Be Prepared For Disasters

CHILDREN 6 - 11 YEARS

AVAILABILITY: CDERA — 1

Carlong Secondary Social Studies. Book 2

CHILDREN 10 - 13 YEARS

AVAILABILITY: CDERA — 4

Children's Disaster Preparedness Presenters Guide: Adventures Of Disaster

TEACHERS; CHILDREN

AVAILABILITY: ODPEM — 55

Coping With Disaster: A Reference Guide For Teachers

TEACHERS

AVAILABILITY: CDERA — 5

Disasters, Disasters, Disasters, Disasters: Know More AndBe Prepared

TEACHERS

AVAILABILITY: CDERA — 6

Disaster Management Integration In Schools

CHILDREN 5 - 8 YEARS

AVAILABILITY: CDERA — 7

Disasters Preparedness Manual For Schools In St. Vincent And The Grenadines

TEACHERS ; SCHOOL ADMINISTRATORS

AVAILABILITY: CDERA — 8

The Earthcare Coloring Book: Featuring Ernie the Earthcare Owl

CHILDREN 3 - 5 YEARS

AVAILABILITY: CERO — 34

Emergency Preparedness Checklist

CHILDREN

AVAILABILITY: CERO — 35

Family Disaster Plan

TEACHERS; CHILDREN

AVAILABILITY: CERO — 37

A Glossary Of International Disaster Assistance Terms

TEACHERS; CHILDREN 11 - 16 YEARS

AVAILABILITY: CDERA — 17

Hazards, Disasters And Survival: A Booklet For Students And The Community

TEACHERS; CHILDREN 11 - 16 YEARS

AVAILABILITY: CDERA — 19

Helping Children Cope With Disaster

TEACHERS

AVAILABILITY: CERO — 40

Jamaica: Land And People: A Junior Geography

CHILDREN 10 - 13 YEARS

AVAILABILITY: CDERA — 24

Learning About Disasters: Games And Projects For You And Your Friends

TEACHERS; CHILDREN 8 - 12 YEARS

AVAILABILITY: CDERA — 25

Masters Of Disaster Quiz Bowl

TEACHERS; CHILDREN 8 - 12 YEARS

AVAILABILITY: CDERA — 26

Multi Hazard Contingency Planning for Schools

TEACHERS

AVAILABILITY: BVI/ODP — 49

Preparing For Disasters

CHILDREN 8-12 YEARS

AVAILABILITY: CDERA; BVI/ODP — 27, 50

Proposal On Behalf Of The Office of Disaster Preparedness On A School's Disaster Preparedness

TEACHERS; SCHOOL ADMINISTRATORS

AVAILABILITY: ODPEM — 62

Psychological Impact Of Disasters

TEACHERS

AVAILABILITY: CERO — 44


Teachers Manual For Your Chance To Live.

*TEACHERS; CHILDREN 10 – 13 YEARS
AVAILABILITY: CDERA — 30*

What Every Primary School Child in the British Virgin Islands Should Know About Disasters Preparedness

*CHILDREN 6 - 11 YEARS
AVAILABILITY: CDERA; BVI/ODP — 32, 51*

DISASTERS - PSYCHOLOGICAL ASPECTS

Coping With Disaster: A Reference Guide For Teachers

*TEACHERS
AVAILABILITY: CDERA — 5*

Helping Children Cope With Disaster

*TEACHERS
AVAILABILITY: CERO — 40*

Psychological Impact Of Disasters

*TEACHERS
AVAILABILITY: CERO — 44*

DROUGHT

Carlong Secondary Social Studies. Book 2

*CHILDREN 10 - 13 YEARS
AVAILABILITY: CDERA — 4*

Hazards, Disasters And Survival: A Booklet For Students And The Community

*TEACHERS; CHILDREN 11 - 16 YEARS
AVAILABILITY: CDERA — 19*

Jamaica: Land And People: A Junior Geography

*CHILDREN 10-13 YEARS
AVAILABILITY: CDERA — 24*

EARTHQUAKE

California Earthquake Education Project [Sampler].

*TEACHERS; CHILDREN 9 - 11 YEARS
AVAILABILITY: CDERA — 3*

Carlong Secondary Social Studies. Book 2

*CHILDREN 10 - 13 YEARS
AVAILABILITY: CDERA — 4*

During An Earthquake

*TEACHERS; CHILDREN 5 - 16 YEARS
AVAILABILITY: CDERA; NEMA — 9, 64*

During an Earthquake

*TEACHERS; CHILDREN
AVAILABILITY: BVI/ODP — 47*

Earthquake

*TEACHERS; CHILDREN
AVAILABILITY: BVI/ODP — 48*

Earthquake : A Teacher's Package For K-6

*TEACHERS; CHILDREN 3 - 10 YEARS
AVAILABILITY: CDERA; ODPEM — 10, 56*

Earthquake: Do Something

*TEACHERS; CHILDREN 4 - 8 YEARS
AVAILABILITY: CDERA — 11*

Earthquake Education Materials

*TEACHERS; CHILDREN
AVAILABILITY: ODPEM — 57*

Earthquake Games And Curriculum Development Information

*TEACHERS
AVAILABILITY: CDERA — 12*

Earthquake Preparedness Checklist [for] Schools

*TEACHERS, SCHOOL ADMINISTRATORS
AVAILABILITY: CDERA — 13*


Earthquakes And Tsunamis: Pre-elementary school textbook

TEACHERS; PARENTS; CHILDREN 3-5 YEARS

AVAILABILITY: CDERA — 14

Guidebook For Developing A School Earthquake Safety Program.

TEACHERS; SCHOOL ADMINISTRATORS

AVAILABILITY: CDERA; ODPEM; CERO — 18,

39, 58

Hazards, Disasters And Survival: A Booklet For Students And The Community

TEACHERS; CHILDREN 11 - 16 YEARS

AVAILABILITY: CDERA — 19

I Invite You To Know The Earth: 1

TEACHERS; CHILDREN 7 - 9 YEARS

AVAILABILITY: CDERA — 22

I Invite You To Know The Earth: 2

TEACHERS; CHILDREN 10 - 13 YEARS

AVAILABILITY: CDERA — 23

Implementation Of Earthquake Planning And Education In Schools: Report

TEACHERS; SCHOOL ADMINISTRATORS

AVAILABILITY: ODPEM — 60

Jamaica: Land And People: A Junior Geography

CHILDREN 10 - 13 YEARS

AVAILABILITY: CDERA — 24

The Place Of Earthquake Education In Schools: Conference Report

TEACHERS; SCHOOL ADMINISTRATORS

AVAILABILITY: ODPEM — 61

Severe Weather Safety: Earthquakes And Tornadoes

TEACHERS; PARENTS; CHILDREN 3 - 5 YEARS

AVAILABILITY: CDERA — 28

What Every Primary School Child In The British Virgin Islands Should Know About Disasters Preparedness

CHILDREN 6 - 11 YEARS

AVAILABILITY: CDERA; BVI/ODP — 32, 51

What To Do In An Earthquake

TEACHERS; CHILDREN

AVAILABILITY: BVI/ODP — 53

FIRE

Children's Fire Safety Lessons

CHILDREN 3 - 5 YEARS

AVAILABILITY: CERO — 33

Fire Safety Activity Book With Kato The Fire Safety Cat

CHILDREN 5 - 9 YEARS

AVAILABILITY: CERO — 38

Hazards, Disasters And Survival: A Booklet For Students And The Community

TEACHERS; CHILDREN 11 - 16 YEARS

AVAILABILITY: CDERA — 19

Preparing For Disasters

CHILDREN 8 - 12 YEARS

AVAILABILITY: CDERA; BVI/ODP — 27, 50

Sesame Street Fire Safety Resource Book

TEACHERS; CHILDREN 3 - 5 YEARS

AVAILABILITY: CERO — 45

What Every Primary School Child In The British Virgin Islands Should Know About Disasters Preparedness

CHILDREN 6 - 11 YEARS

AVAILABILITY: CDERA; BVI/ODP — 32, 51


FLOOD

Beware Of Floods

TEACHERS; CHILDREN 5 – 16 YEARS
AVAILABILITY: CDERA; NEMA — 2, 63

Carlong Secondary Social Studies. Book 2

CHILDREN 10 - 13 YEARS
AVAILABILITY: CDERA — 4

Flash Floods And Floods: The Awesome Power

TEACHERS; CHILDREN 10 - 15 YEARS
AVAILABILITY: CDERA — 15

Hazards, Disasters And Survival: A Booklet For Students And The Community

TEACHERS; CHILDREN 11 - 16 YEARS
AVAILABILITY: CDERA — 19

Jamaica: Land And People: A Junior Geography

CHILDREN 10 - 13 YEARS
AVAILABILITY: CDERA — 24

Preparing For Disasters

CHILDREN 8 - 12 YEARS
AVAILABILITY: CDERA; BVI/ODP — 27, 50

What Every Primary School Child in the British Virgin Islands Should Know About Disasters Preparedness

CHILDREN 6 - 11 YEARS
AVAILABILITY: CDERA; BVI/ODP — 32, 51

HURRICANE

Before a Hurricane Strikes: A Teacher's Guide

TEACHERS
AVAILABILITY: ODPEM — 54

Carlong Secondary Social Studies. Book 2

CHILDREN 10 - 13 YEARS
AVAILABILITY: CDERA — 4

Fact Sheet On Hurricanes

TEACHERS; CHILDREN 11 - 15 YEARS
AVAILABILITY: CERO — 36

Get Ready For Hurricanes

CHILDREN 4 - 8 YEARS
AVAILABILITY: CDERA — 16

Hazards, Disasters And Survival: A Booklet For Students And The Community

TEACHERS; CHILDREN 11 - 16 YEARS
AVAILABILITY: CDERA — 19

Hurricane Awareness : Action guidelines for school children

CHILDREN 6 - 11 YEARS
AVAILABILITY: ODPEM; CERO — 41, 59

Hurricane Preparedness

TEACHERS; CHILDREN 10-12 YEARS
AVAILABILITY: CERO — 42

Hurricane Preparedness : A Booklet For Schools

TEACHERS; CHILDREN 10-12 YEARS
AVAILABILITY: CDERA; CERO — 20

Hurricane Preparedness A Must For You

TEACHERS; CHILDREN
AVAILABILITY: CERO — 43

Hurricanes: Unleashing Nature's Fury

TEACHERS; CHILDREN 10 - 15 YEARS
AVAILABILITY: CDERA — 21

Jamaica: Land And People: A Junior Geography

CHILDREN 10 - 13 YEARS
AVAILABILITY: CDERA — 24

Preparing For Disasters

CHILDREN 8 - 12 YEARS
AVAILABILITY: CDERA; BVI/ODP — 27, 50

Severe Weather Safety: Hurricanes, Tornadoes, and Thunderstorms

TEACHERS; PARENTS; CHILDREN 3 - 5 YEARS
AVAILABILITY: CDERA; CERO — 29, 46


What Every Primary School Child in the British Virgin Islands Should Know About Disaster Preparedness

*CHILDREN 6 - 11 YEARS
AVAILABILITY: CDERA; BVI/ODP — 32, 51*

What To Do Before, During And After a Hurricane

*TEACHERS; CHILDREN
AVAILABILITY: BVI/ODP — 52*

LANDSLIDE

Hazards, Disasters And Survival: A Booklet For Students And The Community

*TEACHERS; CHILDREN 11 - 16 YEARS
AVAILABILITY: CDERA — 19*

VOLCANO

Hazards, Disasters And Survival: A Booklet For Students And The Community

*TEACHERS; CHILDREN 11 - 16 YEARS
AVAILABILITY: CDERA — 19*

I Invite You To Know The Earth: 1

*TEACHERS; CHILDREN 7 - 9 YEARS
AVAILABILITY: CDERA — 22*

I Invite You To Know The Earth: 2

*TEACHERS; CHILDREN 10 - 13 YEARS
AVAILABILITY: CDERA — 23*

What Every Primary School Child in the British Virgin Islands Should Know About Disasters Preparedness

*CHILDREN 6 - 11 YEARS
AVAILABILITY: CDERA; BVI/ODP — 32, 51*

THUNDERSTORM

Severe Weather Safety: Hurricanes, Tornadoes, and Thunderstorms

*TEACHERS; PARENTS; CHILDREN 3 - 5 YEARS
AVAILABILITY: CDERA; CERO — 29, 46*

What Every Primary School Child in the British Virgin Islands Should Know About Disasters Preparedness

*CHILDREN 6 - 11 YEARS
AVAILABILITY: CDERA; BVI/ODP — 32, 51*

TORNADO

Severe Weather Safety: Earthquakes and Tornadoes

*TEACHERS; PARENTS; CHILDREN 3 - 5 YEARS
AVAILABILITY: CDERA — 28*

Severe Weather Safety: Hurricanes, Tornadoes, and Thunderstorms

*TEACHERS; PARENTS; CHILDREN 3 - 5 YEARS
AVAILABILITY: CDERA; CERO — 29, 46*

TSUNAMI

Earthquakes And Tsunamis: Pre-elementary School Textbook

*TEACHERS; CHILDREN 4 - 6 YEARS
AVAILABILITY: CDERA — 14*

Hazards, Disasters And Survival: A Booklet For Students And The Community

*TEACHERS; CHILDREN 11 - 16 YEARS
AVAILABILITY: CDERA — 19*

I Invite You To Know The Earth: 1

*TEACHERS; CHILDREN 7-9 YEARS
AVAILABILITY: CDERA — 22*


I Invite You To Know The Earth: 2

TEACHERS; CHILDREN 10 - 13 YEARS

AVAILABILITY: CDERA — 23

Tsunami Warning

CHILDREN 9 - 12 YEARS

AVAILABILITY: CDERA — 31

TITLE INDEX


Disaster Awareness for Schools


B

Be Prepared For Disasters 1
Before a Hurricane Strikes 54
Beware Of Floods 2, 63

C

California Earthquake Education Project 3
Carloug Secondary Social Studies 4
Children's Disaster Preparedness Presenters Guide:
Adventures Of Disaster 55
Children's Fire Safety Lessons 33
Coping With Disasters 5

D

Disasters, Disasters, Disasters, Disasters 6
Disaster Management Integration In Schools 7
Disasters Preparedness Manual For Schools 8
During An Earthquake 9, 64
During An Earthquake 47

E

The Earthcare Coloring Book 34
Earthquake 48
Earthquake : A Teacher's Package 10, 56
Earthquake: Do Something 11
Earthquake Education Materials 57
Earthquake Games 12
Earthquake Preparedness Checklist 13
Earthquakes And Tsunamis 14
Emergency Preparedness Checklist 35

F

Fact Sheet On Hurricanes 36
Family Disaster Plan 37
Fire Safety Activity Book With Kato 38
Flash Floods And Flood 15

G

Get Ready For Hurricanes 16
A Glossary Of ... Terms 17
Guidebook For Developing A School Earthquake
Safety Program 18, 39, 58

H

Hazards, Disasters And Survival 19
Helping Children Cope With Disaster 40
Hurricane Awareness 41, 59
Hurricane Preparedness 42
Hurricane Preparedness 20
Hurricane Preparedness A Must For You 43
Hurricanes: Unleashing Nature's Fury 21

I

I Invite You To Know The Earth: 1 22
I Invite You To Know The Earth: 2 23
Implementation Of Earthquake Planning 60

J

Jamaica: Land And People 24

L

Learning About Disasters 25


M

- Masters Of Disaster Quiz Bowl 26
- Multi Hazard Contingency Planning 49

P

- The Place Of Earthquake Education In Schools 61
- Preparing For Disasters 27, 50
- Proposal On Behalf Of The Office of Disaster Preparedness On A School's Disaster Preparedness 62
- Psychological Impact Of Disasters 44

S

- Sesame Street Fire Safety Resource Book 45
- Severe Weather Safety: Earthquakes 28
- Severe Weather Safety: Hurricanes, Tornadoes, and Thunderstorms 29, 46

T

- Teachers Manual For Your Chance To Live 30
- Tsunami Warning 31

W

- What Every Primary School Child in the British Virgin Islands Should Know About Disasters Preparedness 32, 51
- What To Do Before, During And After a Hurricane 52
- What To Do In An Earthquake 53


CONTACT LIST

Disaster Awareness for Schools


ANGUILLA

Disaster Preparedness Office
P.O. Box 296
The Valley, Anguilla
Tel. (264) 497-5666/7
Fax. (264) 497-2378
E-mail: axaoc@anguillanet.com

ANTIGUA

National Office of Disaster Services
American Road
St Johns, Antigua
Tel No: (268) 460-7075
Fax No: (268) 462-4742
E-mail: nods@candw.ag

BAHAMAS

Office of the Prime Minister
Nassau, N.P, Bahamas
Tel No: (242) 322-2805/6
Fax No: (242) 328-8294

BARBADOS

Central Emergency Relief Organisation
Cnr. James and Lucas Streets
St. Michael, Barbados
Tel No: (246) 427-8513/436-9945/436-6624
Fax No: (246) 429-4055
E-mail : cero@caribsurf.com

BELIZE

National Office of Emergency Management
Prime Minister's Office
Belmopan, Belize
Tel No: 011-501-8-23345/46
: 011-501-8-23920
Fax No: 011-501-8-20071
E-mail: earlthor@btl.net

BRITISH VIRGIN ISLANDS

Office of Disaster Preparedness
#3 Wailing Road, MacNamara
RoadTown, Tortola
British Virgin Islands
Tel No: (284) 494-4499
Fax No: (284) 494-2024
E-mail : bviudp@candwbvi.net
URL : BVIODP.VG

DOMINICA

National Emergency Management Office
Ministry of Communications, Works and
Housing
Government Headquarters
Roseau, Dominica
Tel No: (767) 448-2401/7777
Fax No: (767) 448-2883/4848
E-mail: mincomwh@tod.dm

GRENADA

National Emergency Relief Organisa-
tion
Fort Frederick, St Georges
Tel No: (473) 440-0838
Fax No: (473) 440-6674
E-mail: nero@caribsurf.com

GUYANA

Civil Defense Commission
Camp Ayangana, Thomas Lands
Georgetown, Guyana
Tel No: (592) 2 58683/61607-9
Fax No: (592) 2 68426
E-mail: cdc@sdpn.org.gy

JAMAICA

Office of Disaster Preparedness and
Emergency Management
P.O.Box 122, 12 Camp Road
Kingston 4, Jamaica
Tel No: (876) 928-5111- 4
Fax No: (876) 928-5503/8763
E-mail: odpem@cvjamaica.com
URL: ODPEM.ORG.JM


MONTSERRAT

Emergency Department
Montserrat
Tel No: (664) 491-7166 or 491-2465
Fax No: (664) 491-2474
E-mail: eoc@candw.ag

ST. KITTS & NEVIS

National Emergency Management Agency (NEMA)
Old Telephone Building, Central Street
Basseterre, St Kitts and Nevis
Tel No: (869) 466-5100
Fax No: (869) 466-5310
E-mail: nemaskb@caribsurf.com

ST. LUCIA

Office of Disaster Preparedness
P.O.Box 1517, Red Cross Building
Vigie, Saint Lucia
Tel No: (758) 452-3802/452-2611 Ext 8035
Fax No: (758) 453-2152
E-mail: eoc@candw.lc
URL: <http://www.geocities.com/capecanaveral/6278>

ST. VINCENT & THE GRENADINES

National Emergency Organisation
Ministry of Housing, Local Gov't & Community Development
P.O.Box 174, Kingstown
Saint Vincent and the Grenadines
Tel No: (809) 456-2856
Fax No: (809) 456-2476

TRINIDAD & TOBAGO

National Emergency Management Agency (N.E.M.A)
17-19 Abercromby Street
NBS Radio 610 Building (Ground Floor)
Port of Spain, Trinidad
Tel No: (868) 623-2078/1943/8004
Fax No: (868) 625-8926
E-mail: nematt@wow.net

TURKS & CAICOS ISLANDS

Ministry of Works and Utilities
Grand Turk
Turks & Caicos
Tel No: (649) 946-1122/2801
Fax No: (649) 946-2740
E-mail: hurrican@tcway.tc

CDERA

Caribbean Disaster Emergency Response Agency
The Garrison,
St. Michael
Barbados
Tel No: (246) 436-9650
Fax No: (246) 437-7649
E-mail: cdera@caribsurf.com
URL: <http://cdera.org>

ECHO

European Commission Humanitarian Office (ECHO)
Caribbean Regional Office
Calle la Lira #4
El Vergel
Santo Domingo
Dominican Republic
Tel: 809 472-1615
Fax: 809 472-3767
E-mail: dipecho@codetel.net.do


European Community Humanitarian Office
Que de la Loi
B-1049 Brussels
Belgium

DISASTER AWARENESS FOR SCHOOLS is a select list of books, articles, pamphlets, brochures, posters, and other items on hazards, risks, and disasters that are held in disaster management agencies in the Caribbean. This inventory was compiled primarily from an inventory of materials in the Documentation Center of CDERA and submissions from National Disaster Organisations (NDOs) in the Caribbean.

It is intended for teachers to use as a source to locate easily, within their country and regionally, additional materials for their lessons on disasters.

Many of the items are annotated and indicate the age group for which they may be most appropriate.

Items selected can be used in the teaching of science, geography, social studies, and extended to other areas of the schools' curricula in pursuit of the long term goals of disaster education programs.


Hazard icons are a part of the International Decade for Natural Disaster Reduction (IDNDR) initiative.

Cover Illustration by Danielle Harris (Age 5)