

Prepare for the storm!


It is a good idea to pack an emergency backpack when the weather is still nice and you are not in a hurry. Here are some things you should have packed to be ready for a storm!


Sturdy shoes will protect your feet from things that may break in the storm and be sharp on the ground.

Wear a bike or football helmet to protect your head from being hurt by things blowing in the storm.


A sweatshirt or jacket will keep you warm at night if you don't have a blanket.

If you need help, you can blow a whistle so people can find you.


It is easy to get thirsty in a storm. Make sure you have extra water!

A flashlight will give you light if the power goes out.


Sometimes storms last a long time, so it is good to have extra snacks to keep your tummy happy.

Band-aids will cover up small cuts if you get hurt.


It's okay to keep a friend with you if you are scared.

You can use a cell phone to call for help.


You can listen to a radio to learn about what people are doing to help you.

Pack extra batteries and a cell phone charger to keep your radio, flashlight, and phone working.


Prepare for the storm!


Color the things you will need to pack in your emergency backpack to be ready for a storm.

