Severe Weather
Tornado/Severe Thunderstorm/Flooding

Critical Information
Tornado shelter areas are interior hallways, interior restrooms or rooms away from exterior walls and windows and large rooms with long-span ceilings in permanent structures. Building diagrams should be posted in each classroom highlighting routes to safe areas.

Watches: Indicate conditions are right for development of a weather hazard. Watches provide advance notice.

Warnings: Indicate a hazard is imminent or the probability of occurrence is extremely high.

If a tornado or severe thunderstorm WATCH includes all or part of the district area:

District Administration
- Monitor National Weather Service (NOAA) weather radio, all-hazard or emergency alert radio
- Notify impacted schools, buildings and programs in the district

Building Administration
- Monitor National Weather Service (NOAA) weather radio, all-hazard or emergency alert radio
- Activate appropriate members of the school emergency response team to be aware of potential weather changes
- Notify head custodial staff of potential utility failure
- Consider moving all persons inside building(s)
- Consider closing windows
- Review severe weather sheltering procedures and location of shelter areas

Staff
- Review “Drop and Tuck” procedures with students

If a tornado or severe thunderstorm WARNING has been issued or a tornado has been spotted near the school:

District Administration
• Notify impacted buildings and programs in the school district
• Continue to monitor National Weather Service (NOAA) weather radio, all-hazard or emergency alert radio or television stations
• Provide any updated information to impacted schools, buildings and programs

Building Administration
• Activate appropriate members of the school emergency response team of a change in weather status
• Initiate Severe Weather Shelter Area procedures
• Move students and staff out of portable classrooms and into a permanent building
• Notify parents and legal guardians according to district policy

Staff
• Initiate Severe Weather Shelter Area procedures
• Close classroom doors
• Take emergency go-kit and class roster
• Ensure students are in “tuck” positions
• Take attendance and report any missing, extra or injured students to building administration
• Remain in shelter area until an “all clear” signal is issued
• In the event of building damage, evacuate students to safer areas
• If evacuation does occur, do not re-enter the building until an “all clear” signal is issued

If flooding occurs near or at a school:

District Administration
• Monitor NOAA weather radio, all-hazard or emergency alert radio stations
• Develop an action plan with local emergency management officials and transportation coordinator
• Notify any impacted buildings or programs in the district

Building Administration
• Review evacuation procedures with staff
• Notify relocation centers
• Determine an alternate relocation center if primary and secondary centers are affected
• Notify transportation resources
• If district officials and emergency responders advise evacuation, do so immediately
 o Notify parents or guardians of evacuation and relocation

Staff

• Initiate Evacuation procedures as directed
• Take emergency go-kit and class roster
• Take attendance and report any missing, extra or injured students to building administration