

FIRE AND EXPLOSION SCENARIO UPDATE #2 (CONTINUED)

4. Draw your current organization in the space below.

5. What will you do about the media?

FIRE AND EXPLOSION SCENARIO UPDATE #2 (CONTINUED)

6. How will you deal with the parents?

7. For what long-term contingencies should you plan?

FIRE AND EXPLOSION SCENARIO UPDATE #3 (CONTINUED)

3. What insights has participating in this exercise provided you about your school's or district's state of readiness for an emergency situation involving a fire and explosion? What revisions would you recommend to your emergency plan as a result?