

Sample Announced Lockdown Drill

NOTIFICATION

- Tell the children that a lockdown drill is about to happen.
- Director or designee will announce “Lockdown” or other code word.

ACTION

- If there are children playing outside, bring them inside.
- Go to the nearest room or the designated location away from danger.
- Bring disaster supplies to the designated safe place location.
- Tell staff and families outside the building that they cannot enter the building and to find a safe location.
- Lock the classroom doors and windows, cover the windows, and turn off lights and audio equipment.
- Keep all children sitting on the floor, away from doors and windows. Use tables, cabinets, or other heavy furniture as a shield, if present.
- Take attendance of children and ensure all children remain in room as quietly as possible.
- Ignore any fire alarm activation.

COMMUNICATION

- Turn cell phones on silent or vibrate.
- Role-play: “Call 9-1-1” (just pretend!) and explain the situation. * note: in a real emergency it might not be safe to talk on the phone, but you can still call 9-1-1 and leave the phone on. Do not make phone calls unless there is an emergency situation (for example, an injured child or adult in need of immediate medical attention).

CARE AND SUPERVISION

- Follow established procedures to help children stay quiet, for example, holding hands, gently rocking back and forth, and making eye contact with each child, or offering pacifiers to infants.
- Follow established procedures for assisting children and/or staff with special health care needs. Bring medications, care plans, and assistive devices for communication and mobility.
- Follow established procedures for addressing children’s (especially infants and toddlers) nutrition and hygiene needs during the period of time they are in lockdown.

CONCLUSION

- Remain in the room until the child care director or designee announces the end of the lockdown.