


www.ready.gov

BE PREPARED IN EVERY SITUATION

You're already a great planner! Every day you get your homework done, get to music or sports practice on time, and plan where and when you'll meet up with your friends. Are you ready to put your planning skills to good use? Are you ready to help your family get prepared for the unexpected?

It's simple! It just takes planning and practice and these fun coloring and activity pages from *Ready Kids* will help. Together with Rex,

the *Ready Kids* mountain lion mascot and his family, you will learn how to make an emergency supply kit, a family emergency plan, and be ready for many different kinds of unexpected situations.

You and your family can learn even more about preparing for the unexpected by visiting the *Ready Kids* website at www.ready.gov. Log on with your parents and click on *Ready Kids* to find easy steps that will help your family be ready!

FAMILY EMERGENCY SUPPLY KIT


FAMILY COMMUNICATION PLAN


www.ready.gov


EMERGENCY PREPAREDNESS CROSSWORD PUZZLE


ACRO55

- 2. _____ light: A handy tool to have if the lights go out!
- 4. Every person needs one gallon of this per day!
- 6. This comfortable piece of furniture should not be part of a family's supply kit.
- 8. Furry family members that should be part of your preparedness plan.
- 9. Some people have a _____ between meals if they are hungry.
- 10. You might find water, a flashlight, or a whistle in an emergency supply _____.
- 11. Fun items that families can play together.

DOWN

- 1. Families can create a communication ______ so that they know where to meet and whom to call during an emergency.
- 3. _____ bag: Great for napping or keeping warm.
- 5. Every family member should carry a contact list with at least ______ different phone numbers that will allow you to keep in touch during an emergency.
- 7. It's important to get the _____ about different kinds of emergencies, so that you know what to expect.
- 9. Keep an extra pair of these in your supply kit to keep your feet dry!


PURRCILLA


FAMILY OUTING


EMERGENCY PREPAREDNESS WORD SEARCH

L E A F B E H S C Y L C D Q O C A R D A O C U Q F T I P I Q T S E J Q M G P I R N K D N F U F N P X F I P Q P L A H K J A B O W Z J W L E N R D Z U B M G H R W W G Y Y J E A B A C A V P O G A U K B P O T C N W F K L A H W H I H N L K S J L Y I P U Z E M T K U P A E I N M E E T I N G P L A C E N N L B M J Y D O S L C Y T E F A S G U J C A L M K M L O L K J C E N O D L S W K E H F N L T L H C H P V Q E J M I Q S L J S A F Q S Z Q K N L V M O T X N

WORDS TO FIND:

- **FAMILY PLAN**
- MEETING PLACE

RORy


HECTOR


www.ready.gov


Ready Kids is part of the Ready Campaign, a common-sense framework designed by the Federal Emergency Management Agency and the Advertising Council to educate and empower Americans to prepare for and respond to emergencies.


Federal Emergency Management Agency Washington, DC 20472

FEMA R-9 / Catalog No. 09078-3