

Schools Against Violence in Education SAVE

- Lockout
- Lockdown
- Evacuate
- Shelter
- Hold in Place

SAVE

- Each Action is followed by a directive
- Lockout (Secure the Perimeter)
- Lockdown (Lock Lights Out of Sight)
- Evacuate (Specific Location)
- Shelter (Safety Strategy for a Hazard)
- Public Address (Event, Action, Directive)

Lockout

- Why
- Dangerous event near the school
- Criminal Activity
- Civil Unrest
- Danger (Animal on grounds)

ACTION Faculty and staff

- Get students and staff into the building (PA announcement)
- Secure the perimeter, no one in or out of the building
- Lock all outside doors and windows
- Account for students (Take attendance report any missing students to the main office) Business as usual

Lockdown

Why

- Dangerous situation inside the school building
- Unsettled individual
- Intruder

Faculty and Staff Action

- Announcement Lockdown Lock
Lights out of sight
- Visually check hallway for students before securing your classroom, if any are seen bring them into the classroom
- Keep students out of sight and quiet
- Do not open the door for anyone

Lockdown

Search and Secure

- Law Enforcement and First Responders
- Respond, search, secure and if necessary subdue any threat
- Will clear classrooms and the building
- Announce when safety to resume normal activities

Evacuate

Why

- Building hazard
- Dangerous condition, adjacent school property
- Directed by a higher authority

Faculty and Staff Actions

- Listen for directions (PA or Messenger) Evacuation locations
- Direct students to leave their property behind
- Students and Teachers bring personal phones

Evacuate

Law Enforcement or First Responders

Faculty, Staff and Student listen and follow their instructions

Keep hand visible

Teachers and Staff

- Take grade book or class attendance roster
- Bring a cell phone
- Accountability take attendance at the evacuation location
- Report attendance to the on scene command post (location provided)

Shelter

Why

- Hazard, Safety Strategy
- Tornado
- Earthquake
- HAZMAT

Faculty Staff Action

- Listen for instructions
- Shelter location will be announced
- Teachers (Take Attendance)

Hold In Classroom

Why

- Safety
- Medical emergency
- Need for hallways to remain clear

Faculty and Staff Action

- Listen for Instructions (PA Messenger)
- Close and Lock classroom doors
- Students are to remain in the classroom until all clear is announced

SAVE

Reviewed Procedures For

- Lockout
- Lockdown
- Evacuate
- Shelter
- Hold In Place

Faculty and Staff

- In depth information and details are in the District and Build Emergency Response Plan

