


S. No.	Title/Authors	Organization/Department with detailed contact address of IEC Material/Book	Brief Description of IEC Book/Materials	Images of the Cover Documents
1.	School Safety : A handbook for administrators, educations officers, emergency officials, school principals & teachers.	NATIONAL INSTITUTE OF DISASTER MANAGEMENT, (Ministry of Home Affairs, Government of India), 5-B, IIPA Campus, IP Estate, Mahatma Gandhi Marg, New Delhi - 110 002 (INDIA) Tel. - 011-2370 2432, 2370 5583, 2376 6146 TeleFax - 011-2370 2442, 2370 2446 Website : www.nidm.gov.in	This document highlights the ideas and activities to create schools safe from various disasters. Many of these ideas and concepts may be initiated and carried out by school authorities along with the district and local administration. This document emphasized on the strategy to include school safety on educational agenda. Document is really designed to promote a culture of disaster preparedness in the school community by applying the school safety measures and to motivate the concerned stakeholders through direct participation in such activities for fostering towards a disaster resilient community.	
2.	Model school designs for construction in various seismic zones in India	NATIONAL INSTITUTE OF DISASTER MANAGEMENT, (Ministry of Home Affairs, Government of India), 5-B, IIPA Campus, IP Estate, Mahatma Gandhi Marg, New Delhi - 110 002 (INDIA) Tel. - 011-2370 2432, 2370 5583, 2376 6146 TeleFax - 011-2370 2442, 2370 2446 Website : www.nidm.gov.in	The document highlights the construction designs of schools building plans of one or many rooms and further improvements along with the incorporation of two doors in each room and provision of toilets under the prescribed standard planning norms recommended in the National Building Code, 2005. This design, if adopted in all states & UTs in the various seismic zones will be a forwarding step in creating a culture of prevention in the society, especially primary schools and be used as Technology Demonstration Units for the Community, which can simulate in the construction of their own housing units.	
3.	School DM plan template and guidance note developed under NSSP.	National Disaster Management Authority NDMA Bhawan, A-1, Safdarjung Enclave, New Delhi Tele: +91-11-26701700 ControlRoom +91-11-26701728 Fax: +91-11-26701729 E-mail: website@ndma.gov.in Web: www.ndma.gov.in	This Document focuses on the need of the plan which may provide information relating to the school profile, number of buildings in the school compound, etc. In its section two non-structural assessment by all teachers & students; structural measures by civil engineers & building surveyor; identification of disasters outside of school campus such as Road safety, Industrial &	


			chemical disasters, flooding; vulnerable locations within the school campus and identification of action for mitigation and possible risk reduction measures are discussed. The school safety plan also focuses on the preparedness strategies by constituting the DM Committee and sub team/task force for awareness generation, warning & information dissemination evacuation & search & Rescue.	
4.	How Safe is My School?	NATIONAL INSTITUTE OF DISASTER MANAGEMENT, (Ministry of Home Affairs, Government of India), 5-B, IIPA Campus, IP Estate, Mahatma Gandhi Marg, New Delhi - 110 002 (INDIA) Tel. - 011-2370 2432, 2370 5583, 2376 6146 TeleFAX - 011-2370 2442, 2370 2446 Website : www.nidm.gov.in	This flyer highlights developed and distributed among students and Disaster Reduction Day the need of creation of school safety plans across the country and motivate them towards the preparation their buildings towards disaster resilient environment and habitat.	
5.	Bookmarks for Disaster safety	NATIONAL INSTITUTE OF DISASTER MANAGEMENT, (Ministry of Home Affairs, Government of India), 5-B, IIPA Campus, IP Estate, Mahatma Gandhi Marg, New Delhi - 110 002 (INDIA) Tel. - 011-2370 2432, 2370 5583, 2376 6146 TeleFAX - 011-2370 2442, 2370 2446 Website : www.nidm.gov.in	The bookmarks developed for school children shows the pictorial Do's & Dont's of various natural and man made disasters and discuss how you can save yourself and school children from disasters if any disaster occurs within or outside the school campus.	
6.	Table calendar	NATIONAL INSTITUTE OF DISASTER MANAGEMENT, (Ministry of Home Affairs, Government of India), 5-B, IIPA Campus, IP Estate, Mahatma Gandhi Marg, New Delhi - 110 002 (INDIA) Tel. - 011-2370 2432, 2370 5583, 2376 6146 TeleFAX - 011-2370 2442, 2370 2446 Website : www.nidm.gov.in	This new year desk calendar discusses about NIDM, its vision & mission in the area of disaster management. It highlights various common disasters season wise and Do's & Dont's to safeguard on lives property and environment.	

7.	Science Festival : Disaster Management	NATIONAL INSTITUTE OF DISASTER MANAGEMENT, (Ministry of Home Affairs, Government of India), 5-B, IIPA Campus, IP Estate, Mahatma Gandhi Marg, New Delhi - 110 002 (INDIA) Tel. - 011-2370 2432, 2370 5583, 2376 6146 TeleFax - 011-2370 2442, 2370 2446 Website : www.nidm.gov.in	This document highlights salient features like vulnerability maps of various natural disasters such as Flood, Cyclone, Drought, Landslide, Earthquake (Risk Zones) and practical work activities for students with an objective to create awareness among students about disaster management.	
8.	Safeguard Environment for Disaster Risk Reduction : Poem & Slogan Book	NATIONAL INSTITUTE OF DISASTER MANAGEMENT, (Ministry of Home Affairs, Government of India), 5-B, IIPA Campus, IP Estate, Mahatma Gandhi Marg, New Delhi - 110 002 (INDIA) Tel. - 011-2370 2432, 2370 5583, 2376 6146 TeleFax - 011-2370 2442, 2370 2446 Website : www.nidm.gov.in	This document highlights the outcome of awareness drive for students on environment safety for reducing disaster risk & vulnerability across the country through slogan and poem in Hindi and English. It contains hundreds of slogans and poems composed by school children related to environment conservations and disaster risk reduction.	
9.	Disaster Preparedness Colouring Activity Book Language: English	Disaster Mitigation & Management Centre, Uttarakhand Governments Self Governance Institute, Uttarakhand Secretariat, Dehradun – 248001 Ph: 0135-2710232, 2710233 www.dmmcuttrakhand.org/	Appu, the Elephant and two children, through a colouring book learn about earthquakes and fire. In addition they are also introduced to floods, disaster kits, evacuation plan	
10.	Aapda Prabandhan Language: Hindi	Delhi Disaster Management Authority, Revenue Department, Government of NCT of Delhi, 5, Sham Nath Marg, Delhi-54 Ph: 011 23919170, 23970567 Fax 23953678 http://ddma.delhigovt.nic.in	Appu, the Elephant and two children, through a colouring book learn about earthquakes and fire. In addition they are also introduced to floods, disaster kits, evacuation plan	


11.	You, me and a disaster – Nomita K, Piyush S Language: English	Handesign, Bangalore Info.handesigns@gmail.com , www.handesign.edicypages.com , Ph: 09341221409 Weblink: arvindguptatoys.com/arvindgupta/disaster-activities.pdf	Well illustrated activity book for children that is Tamil Nadu focused but is applicable across geographies. Covers disasters and cross cutting themes in an interesting way covering seasons, mapping, cyclone, first aid, flood, evacuation, fire, mapping, chemical disasters, and trauma. There is also a guide for teachers.	
12.	Aapda Prabandhan Uttarakhand – Dr. Peeyush Rautela Language: Hindi	Disaster Mitigation & Management Centre, Uttarakhand Governments Self Governance Institute, Uttarakhand Secretariat, Dehradun – 248001 Ph: 0135-2710232, 2710233 www.dmmcuttrakhand.org/	An informative booklet that in 2/3 pages each covers earthquake, Landslides, avalanche, food, hail, snake bite, home fire, forest fire, road accident, psychological harm, first aid, information for tourists, list of disaster response kit and important nos for Uttarakhand	
13.	Samartha 2011 Language: Hindi	State Disaster Management Authority, Himachal Pradesh Secretariat, Shimla. Ph: 0177-2625657 Fax: 0177-2625657 sdma-hp@nic.in , www.hpsdma.nic.in	A simple booklet that covers in 2 pages each: earthquakes, fire, landslides, stampedes, floods with a reference to a real life incident in Himachal Pradesh.	
14.	Dimagi Kasrat Aapada Ke Saath Language: Hindi	Save the Children – Bal Raksha Bharat, 4 th floor, Farm Bhawan, 14-15, Nehru Place, New Delhi – 110019, India Ph: 011-42294900, Fax: 011-42294900 www.savethechildren.in	Well illustrated activity book for children that has simple observation based exercises. Since it is made up of black and white drawings it can be also be used as a colouring book.	
15.	Vidhyalaya Aapada Prabandhan Yojana Language: Hindi	Delhi Disaster Management Authority, Revenue Department, Government of NCT of Delhi, 5, Sham Nath Marg, Delhi-54 Ph: 011 23919170, 23970567 Fax 23953678 http://ddma.delhigovt.nic.in	A detailed manual with step wise instructions on School Disaster Management planning. It is comprehensive and has a useful pull out template on School Evacuation Plan.	


16.	School Safety Language : English	National Disaster Management Division, MHA, North Block, New Delhi. Ph: 011-23093178/23092698/230992795/23092489/23094019, Fax: 011-23093750/23092763 ndmindia@nic.in Weblink: www.ndmindia.nic.in	A comprehensive panel on school safety which covers primary strategies, management structures, basic components of school safety programme. The Annex has useful information on District – wide School Safety Plan ad at school level	
17.	Badh Language: Hindi	Centre for Disaster Management, Harsh Chandra Mathur Rajasthan State Institute of Public Administration, Jaipur 302017 Phone: 0141-2701780, 2704950-56 Fax: 0141-2705420, 2702542, hcmripa@sancharnet.in Weblink: www.cdmraj.nic.in	A simple manual that also touches upon flash floods in the context of floods. It describes a to do list of before, during and after floods. Importantly it also lists the responsibilities of Government administration during floods.	
18.	Badh, Bache aur School Language: Hindi	Kisan Vikas Trust, B-403, Viashnavi Plaza, Dwarka Mandir Lane, Paschimi Boring Canal Road, Patna-800001. Mob: 9334330432, kvtango@yahoo.com	Specific to Khagaria district in Bihar, that focuses on the situation immediately after floods with an emphasis on child rights, trauma, their mental state and their special needs.	
19.	Landslides Language: English	Department of Disaster Management, Government of Uttarakhand, MHA-GOI DRMP Ph: 0135-2710334/2716335	A well illustrated poster on landslides that briefly defines a landslide, the causes – both natural and man made and effects. It then illustrates the different types of landslides.	
20.	Bhu-skhalan Language: Hindi	Department of Disaster Management, Government of Uttarakhand, MHA-GOI DRMP Ph: 0135-2710334/2716335	A well illustrated poster on landslides that briefly defines a landslide, the causes – both natural and man made and effects. It then illustrates the different types of landslides.	
21.	Kya Kare? Aur Kya Na Kare? Language: Hindi	Department of Disaster Management, Government of Uttarakhand, MHA-GOI DRMP Ph: 0135-2710334/2716335	A well illustrated poster on landslide that illustrates the various steps that helps us understand landslides, the dos and donts during a landslide and various mitigation and preventive steps that one can take.	


22.	Bhukamp se apni evam apne samudaye ki suraksha sunishchit karne ke dus niyam Language: Hindi	Delhi Disaster Management Authority, Revenue Department, Government of NCT of Delhi, 5, Sham Nath Marg, Delhi-54 Ph: 011 23919170, 23970567 Fax 23953678 http://ddma.delhigovt.nic.in	Simple illustrations along with simple text for 10 steps to be taken when an earthquake strikes. In addition some points on preparation and what to do when 5 minutes after the earthquake	
23.	Earthquake Safety Tips Language: English	Delhi Disaster Management Authority, Revenue Department, Government of NCT of Delhi, 5, Sham Nath Marg, Delhi-54 Ph: 011 23919170, 23970567 Fax 23953678 http://ddma.delhigovt.nic.in	A simple poster that briefly gives tips that are general, during earthquakes, aftertremors subside, if in a stadium – theatre or auditorium and if you are driving. These area accompanied by 5 illustrations	
24.	Ten Rules to Protect Yourself & Your Community on Your Own Language: English	Delhi Disaster Management Authority, Revenue Department, Government of NCT of Delhi, 5, Sham Nath Marg, Delhi-54 Ph: 011 23919170, 23970567 Fax 23953678 http://ddma.delhigovt.nic.in	Simple illustrations along with simple text for 10 steps to be taken when an earthquake strikes. In addition some points on preparation and what to do when 5 minutes after the earthquake	
25.	Fire Safety Tips Language: English	Delhi Disaster Management Authority, Revenue Department, Government of NCT of Delhi, 5, Sham Nath Marg, Delhi-54 Ph: 011 23919170, 23970567 Fax 23953678 http://ddma.delhigovt.nic.in	A illustrated document that carries Fire Safety tips on one side and Earthquake safety tips on the other. It is brief and covers the main points	
26.	Agni Suraksha Fun Book Language: Hindi	GOI, MHA, Directorate General, Civil Defence (Fire Cell), East Block – VII, Level VII, R K Puram, Sector 1, New Delhi – 110066. Ph: 011-26196370, mhafire@googlegroups.com , dgcfire@gmail.com	Mainly a colouring book with information accompanying drawing. Some illustrations like that of the Smoke detector and Fireman may need to be adapted for schools	

27.	Fire Safety Fun Book Language: English	GOI, MHA, Directorate General, Civil Defence (Fire Cell), East Block – VII, Level VII, R K Puram, Sector 1, New Delhi – 110066. Ph: 011-26196370, mhafire@googlegroups.com , dgcfire@gmail.com	Mainly a colouring book with information accompanying drawing. Some illustrations like that of the Smoke detector and Fireman may need to be adapted for schools	
28.	Schoolon me Agni Suraksha Abhyas (Drill) Language: Hindi	GOI, MHA, Directorate General, Civil Defence (Fire Cell), East Block – VII, Level VII, R K Puram, Sector 1, New Delhi – 110066. Ph: 011-26196370, mhafire@googlegroups.com , dgcfire@gmail.com	This illustrated pamphlet covers basic safety considerations, emotional considerations. Fire and Evacuation Drill Procedures and dwells briefly on the evaluation and updation of the Fire Safety Plan.	
29.	Agni Suraksha va Surakshit Bachav Abhyas ka Aayojan Language: Hindi	GOI, MHA, Directorate General, Civil Defence (Fire Cell), East Block – VII, Level VII, R K Puram, Sector 1, New Delhi – 110066. Ph: 011-26196370, mhafire@googlegroups.com , dgcfire@gmail.com	A double sided pamphlet, one side illustrated with 6 steps to be taken during a fire and a Stop Drill Roll illustration. The other side has point wise Fire Safety Tips that gives preparatory actions and actions during fire.	
30.	Model steps for organizing fire and evacuation drill Language: English	GOI, MHA, Directorate General, Civil Defence (Fire Cell), East Block – VII, Level VII, R K Puram, Sector 1, New Delhi – 110066. Ph: 011-26196370, mhafire@googlegroups.com , dgcfire@gmail.com	A double sided pamphlet, one side illustrated with 6 steps to be taken during a fire and a Stop Drill Roll illustration. The other side has point wise Fire Safety Tips that gives preparatory actions and actions during fire.	
31.	Fire Safety Tips Language: English	GOI, MHA, Directorate General, Civil Defence (Fire Cell), East Block – VII, Level VII, R K Puram, Sector 1, New Delhi – 110066. Ph: 011-26196370, mhafire@googlegroups.com , dgcfire@gmail.com	The poster gives tips on general fire safety and protection, though it has fireman fighting a fire as the background it does not have illustrations for the tips given.	


<p>32. Aag se bachav A TOPNOTCH Design www.topnotch-india.com Language: English</p>	<p>Centre for Disaster Management, Harsh Chandra Mathur Rajasthan State Institute of Public Administration, Jaipur 302017 Phone: 0141-2701780, 2704950-56 Fax: 0141-2705420, 2702542, hcmripa@sancharnet.in Weblink: www.cdmraj.nic.in</p>	<p>A well illustrated poster it focuses on fire related issues faced in rural Rajasthan. It is however of relevance across the country.</p>	
<p>33. Aag se suraksha Language: Hindi</p>	<p>Delhi Disaster Management Authority, Revenue Department, Government of NCT of Delhi, 5, Sham Nath Marg, Delhi-54 Ph: 011 23919170, 23970567 Fax 23953678 http://ddma.delhigovt.nic.in</p>	<p>Gives tips on various fire related aspects, along with numbers to be called during a fire. The poster also has a few illustrations that add some information to the poster.</p>	
<p>34. Viklango ke liye agni suraksha ke upaye Language: Hindi</p>	<p>GOI, MHA, Directorate General, Civil Defence (Fire Cell), East Block – VII, Level VII, R K Puram, Sector 1, New Delhi – 110066. Ph: 011-26196370, mhafire@googlegroups.com, dgcfire@gmail.com</p>	<p>Most of the tips are general and only some apply specifically to the differently abled. The pamphlets give information on what should be done in advance to prevent fire, be better prepared when fire strikes and how to protect oneself. Has some illustrations.</p>	
<p>35. Aag, Aag se Suraksha – Aag se Bachav. Aapke Agni Rakshak Dost Language: Hindi</p>	<p>GOI, MHA, Directorate General, Civil Defence (Fire Cell), East Block – VII, Level VII, R K Puram, Sector 1, New Delhi – 110066. Ph: 011-26196370, mhafire@googlegroups.com, dgcfire@gmail.com</p>	<p>Very well illustrated in cartoon form with a Superman like character telling children about various fire safety measures.</p>	
<p>36. Agnishamak ka upyog kaise kare? Language: Hindi</p>	<p>GOI, MHA, Directorate General, Civil Defence (Fire Cell), East Block – VII, Level VII, R K Puram, Sector 1, New Delhi – 110066. Ph: 011-26196370, mhafire@googlegroups.com, dgcfire@gmail.com</p>	<p>A detailed pamphlet that addresses the basic needs of a fire extinguisher user with simple illustrations. It gives detailed information on different types on Fire extinguishers and also some technical details</p>	


37.	Fire – Follow Fire Precautions – Prevent Fire – Your Fire Fighting Friends Language: English	GOI, MHA, Directorate General, Civil Defence (Fire Cell), East Block – VII, Level VII, R K Puram, Sector 1, New Delhi – 110066. Ph: 011-26196370, mhafire@googlegroups.com , dgcfire@gmail.com	Very well illustrated in cartoon form with a Superman like character telling children about various fire safety measures.	
38.	Fire and Evacuation Drill in Schools Language: English	GOI, MHA, Directorate General, Civil Defence (Fire Cell), East Block – VII, Level VII, R K Puram, Sector 1, New Delhi – 110066. Ph: 011-26196370, mhafire@googlegroups.com , dgcfire@gmail.com	This illustrated pamphlet covers basic safety considerations, Fire and Evacuation Drill Procedures and dwells briefly on the evaluation and updation of the Fire Safety Plan.	
39.	School Safety Uttar Pradesh Initiative Language: English	UNDP, Government of Uttar Pradesh	The UNDP DRM programme was carried out in 13 districts in UP. This document articulates the process of the partnership of the DRM Programme – UP with the Sarva Siksha Abhiyan (SSA), covering the overall impact, processes, government intervention and strategies involved. The detailed annex has numerous useful documents of technical nature.	
40.	Seismic retrofitting of Masonry Buildings in Seismic Zone V – Disaster Risk Management Document Series + for zone 4 Prof. Anand S. Arya and Ankush Agarwal Language: English	National Disaster Management Division, MHA, North Block, New Delhi. Ph: 011-23093178/23092698/230992795/23092489/23094019, Fax: 011-23093750/23092763 ndmindia@nic.in Weblink: www.ndmindia.nic.in	Simple Retrofitting Details for Improving Earthquake Resistance of Masonry Buildings in Seismic Zone V and Stone Buildings in Zone IV of Hill Districts.	


41.	Rapid Visual Screening of RCC Buildings – Disaster Risk Management Document Series Prof. Anand S. Arya and Ankush Agarwal Language: English	National Disaster Management Division, MHA, North Block, New Delhi. Ph: 011-23093178/23092698/230992795/23092489/23094019, Fax: 011-23093750/23092763 ndmindia@nic.in Weblink: www.ndmindia.nic.in	A detailed document that will help any technician in carrying out RVS of RC/Steel Buildings. It has RVS forms for Seismic Zones I, II, III, IV, V. However considering that a large majority of school buildings are masonry structures the details of this manual will have to be adapted.	
42.	Rapid Visual Screening of RCC Buildings – Disaster Risk Management Document Series Prof. Anand S. Arya and Ankush Agarwal Language: English	National Disaster Management Division, MHA, North Block, New Delhi. Ph: 011-23093178/23092698/230992795/23092489/23094019, Fax: 011-23093750/23092763 ndmindia@nic.in Weblink: www.ndmindia.nic.in	A detailed document that will help any technician in carrying out RVS of RC/Steel Buildings. It has RVS forms for Seismic Zones I, II, III, IV, V. However considering that a large majority of school buildings are masonry structures the details of this manual will have to be adapted.	
43.	Manual on Hazard Resistant Construction in India – for reducing vulnerability in buildings built without engineers Rajendra Desai & Rupal Desai Language: English	NCPDP, 103, “Antriksh Building” Panjarapole Cross Roads, Vikram Sarabhai Marg, Ahmedabad-380015, Gujarat. Ph: 079-26300970, Fax: 079-26308843 E-mail: mitigation@ncpdindia.org Website: www.ncpdindia.org Weblink: http://ncpdindi.org/Manual_on_Hazard Resistan Constr uction in India.htm	This well illustrated manual focuses on construction of hazard resistant masonry buildings as well as retrofitting. The most critical rules and the most common building types of the country have been covered.	
44.	Trainers Guide for Training in Hazard Resistant Construction Rajendra Desai & Rupal Desai Language: English	NCPDP, 103, “Antriksh Building” Panjarapole Cross Roads, Vikram Sarabhai Marg, Ahmedabad-380015, Gujarat. Ph: 079-26300970, Fax: 079-26308843 E-mail: mitigation@ncpdindia.org Website: www.ncpdindia.org	This manual has been developed as a ready reference for these master trainers which could be used by them while conducting training programmes for the masons on hazards-resistant construction. The manual will be equally helpful for the institutions involved in conducting masons training programmes. This manual is linked to “Manual on Hazard Resistant Construction in India.	


45.	<p>Model School Designs for Construction in various seismic zones of India Prof. Anand S. Arya and Ankush Agarwal Language: English</p>	<p>National Disaster Management Division, MHA, North Block, New Delhi. Ph: 011-23093178/23092698/230992795/23092489/23094019, Fax: 011-23093750/23092763 ndmindia@nic.in Weblink: www.ndmindia.nic.in</p>	<p>This simple and useful manual gives some basic Planning norms for School Buildings, this is followed by architectural, construction and structural drawings of a one, two, three and four room school designs.</p>	
46.	<p>Non-Structural Risk Reduction Handbook for Schools – Steps Towards School Safety – Delhi Earthquake Safety Initiative Manu Gupta, Dr. Marla Petal, Rajesh Kumar, Hari Kumar Language: English</p>	<p>2007: GeoHazards International, Government of Delhi and SEEDS</p>	<p>A well illustrated user friendly manual that gives a case by case detailed overview of all aspects concerning Non-structural mitigation, fixtures.</p>	
47.	<p>Teacher's Handbook on Disaster Risk Reduction Language: English</p>	<p>SEEDS, 2007 SEEDS, 15/A, Institutional Area, R.K. Puram, Sector IV, New Delhi – 110022. Ph: 011-26174272, Fax: 011-26174572 Web: www.seedsindia.org E-mail: info@seedsindia.org</p>	<p>This teacher's handbook is a guide to basic disaster awareness, understating disasters, causes, preventive measures. Provides roles and responsibilities of teachers in disaster preparedness and response. Though focused on Himachal Pradesh, it is of wide application.</p>	
48.	<p>Standard First Aid, CPR and AED Language: English</p>	<p>National Safety Council, USA & Strategic Safety Services Private Limited, Safety Circle, International Training Centre, National Safety Council, USA, SCO 186-188, 1st floor, Sector – 17-C, Chandigarh, Ph: 0172-5003005, Fax: 0172-5016900 E-mail: safetysaves@safetycircleindia.com Web: www.safetycircleindia.com</p>	<p>A detailed, comprehensive, well illustrated manual covering all aspects of First Aid, CPR and AED. Some images of injuries are graphic and could disturb children.</p>	


49.	Standard Pratham Sahayata, CPR evam AED Language: Hindi	National Safety Council, USA & Strategic Safety Services Private Limited, Safety Circle, International Training Centre, National Safety Council, USA, SCO 186-188, 1 st floor, Sector – 17-C, Chandigarh, Ph: 0172-5003005, Fax: 0172-5016900 E-mail: safetysaves@safetycircleindia.com Web: www.safetycircleindia.com	A detailed, comprehensive, well illustrated manual covering all aspects of First Aid, CPR and AED. Some images of injuries are graphic and could disturb children.	
50.	Emergency Response & Care(Travel Specific) Language: English	Safety Circle, International Training Centre, National Safety Council, USA, SCO 186-188, 1 st floor, Sector – 17-C, Chandigarh, Ph: 0172-5003005, Fax: 0172-5016900 E-mail: safetysaves@safetycircleindia.com Web: www.safetycircleindia.com	A detailed, comprehensive, well illustrated manual covering all aspects of travel related emergencies and problems faced. Reading it also creates greater awareness for improving ones own travel practices and taking caring for oneself.	
51.	Apaatkalin Pratikriya va Dekhbhal (Yatra Vishisht) Language: Hindi	Strategic Safety Services Private Limited Safety Circle, International Training Centre, National Safety Council, USA, SCO 186-188, 1 st floor, Sector – 17-C, Chandigarh, Ph: 0172-5003005, Fax: 0172-5016900 E-mail: safetysaves@safetycircleindia.com Web: www.safetycircleindia.com	A detailed, comprehensive, well illustrated manual covering all aspects of travel related emergencies and problems faced. Reading it also creates greater awareness for improving ones own travel practices and taking caring for oneself.	
52.	Disaster Management Language: English	Safety Circle, International Training Centre, National Safety Council, USA, SCO 186-188, 1 st floor, Sector – 17-C, Chandigarh, Ph: 0172-5003005, Fax: 0172-5016900 E-mail: safetysaves@safetycircleindia.com Web: www.safetycircleindia.com	A simple handbook that spells out clearly the effect of disaster & the expected responses from all stakeholderes. Well illustrated it covers all disasters at the national level including manmade disasters like Bomb blast, chemical nuclear disasters. There is a compilation of useful case studies at the end.	

53.	Aapda Prabandhan Language: Hindi	National Safety Council, USA & Strategic Safety Services Private Limited, Safety Circle, International Training Centre, National Safety Council, USA, SCO 186-188, 1 st floor, Sector – 17-C, Chandigarh, Ph: 0172-5003005, Fax: 0172-5016900 E-mail: safetysaves@safetycircleindia.com Web: www.safetycircleindia.com	A simple handbook that spells out clearly the effect of disaster & the expected responses from all stakeholderes. Well illustrated it covers all disasters at the national level including manmade disasters like Bomb blast, chemical nuclear disasters. Unfortunately like the English version of this book there are no case studies at the end.	
54.	Non-Structural Risk Reduction Handbook for Schools – Steps Towards School Safety – Delhi Earthquake Safety Initiative Manu Gupta, Dr. Marla Petal, Rajesh Kumar, Hari Kumar Language: English	2007: GeoHazards International, Government of Delhi and SEEDS	A well illustrated user friendly manual that gives a case by case detailed overview of all aspects concerning Non-structural mitigation, fixtures.	
55.	School Fire Safety Management Plan – A Complete Manual for School Fire Safety & Evacuation Plan Language: English	All rights reserved by Directorate General of NDRF & Civil Defence GOI, MHA, Directorate General Civil Defence (Fire Cell), East Block – VII, Level VII, R K Puram, Sector 1, New Delhi – 110066. Ph: 011-26196370, mhafire@googlegroups.com , dgcfire@gmail.com	A detailed manual that covers step wise the School Fire Safety Management Plan including the concept, the Risk and Vulnerability assessment, preparation of the Plan, formulation of fire safety teams and organizing fire and evacuation drills. Especially useful is the pull out template on School Fire Evacuation Plan, that has illustrated steps on evacuation drills on its back side.	
56.	Koti Banal – Ek Gumnaam Virasat Language: Hindi	Mahesh Bhatt, Sarokaar (Centre for Development Communication) mail_sarokaar@yahoo.com Disaster Mitigation & Management Centre, Department of Disaster Management, Uttrakhand Secretariat, Rajpur Road, Dehradun 248001 Ph: 0135-2710232, 2710233 Weblink:	This film documents the visit of a technical team that is undertaking a study on a traditional 1000 year building to study its Earthquake design features. It focuses on the value of traditional knowledge in building and construction.	

		www.dmmcuttrakhand.org , http://dmmc.uk.gov.in/		
57.	Call of the Himalaya Language: English	Mahesh Bhatt, Sarokaar (Centre for Development Communication) mail_sarokaar@yahoo.com Disaster Mitigation & Management Centre, Department of Disaster Management, Uttarakhand Secretariat, Rajpur Road, Dehradun 248001 Ph: 0135-2710232, 2710233	A film highlighting the importance of community involvement for disaster risk reduction. It narrates the heroic efforts of the individuals for rejuvenating their land through the selfless struggle of Bharti	
58.	INEE – Minimum Standards for education: Preparedness, Response and Recovery Language: English	INEE Coordinator for Minimum Standards, UNICEF – Education Section, 3 United Nations Plaza, New York, NY 10017, USA, New York. Weblink: minimumstandards@ineesite.org , www.ineesite.org	The standards articulate the minimum level of educational quality and access in emergencies through to recovery. This manual can be used as a capacity building tool for NGOs. Government and local population to enhance effectiveness and quality of their educational assistance and also accountability, coordination amongst diverse stakeholders.	
59.	INEE – Sankat, Aapda tatha Aarambhik Punarnirman mein Shiksha ke Nyuntam Manak Language: Hindi	INEE Coordinator for Minimum Standards, UNICEF – Education Section, 3 United Nations Plaza, New York, NY 10017, USA, New York. Weblink: minimumstandards@ineesite.org , www.ineesite.org	The standards articulate the minimum level of educational quality and access in emergencies through to recovery. This manual can be used as a capacity building tool for NGOs. Government and local population to enhance effectiveness and quality of their educational assistance and also accountability, coordination amongst diverse stakeholders.	
60.	A Practitioner's Handbook on School Safety Language: English	Save the Children India Save the Children, West Bengal Office, 41B/5, Gariahat Road South, 1 st Floor, Kolkata-700031 Ph: 033-24994038/24994044/40605792 Weblink: m.ray@savethechildren.in	This handbook was made for a School Safety Programme in the Andaman Islands which will be a useful guide to children and teachers on school safety.	

61.	Bal Kendrit Samudaya Aadharit Aapada Nyunikaran Language: Hindi	Save the Children New Delhi, Save the Children – Bal Raksha Bharat, 4 th Floor, Farm Bhawan, 14-15, Nehru Place, New Delhi – 110019, India Ph: 011-42294900 Fax: 011-42294900 www.savethechildren.in	This Booklet spells out the role of the Taskforce and covers Taskforces for Early Warning, Search and Rescue, First Relief. It covers and need, role, composition of the individual task forces and the three situations of pre, during and post disasters.	
62.	Let's Make Schools Safer Language: English	SEEDS and Safer World Communication SEEDS, 15/A, Institutional Area, R.K. Puram, Sector IV, New Delhi – 110022. Ph: 011-26174272, Fax: 011-26174572 Web: www.seedsindia.org E-mail: info@seedsindia.org	This publication highlights the role of children in risk reduction process and projects undertaken as part of SEEDS School Safety Initiative. The photographs and citations from field are a good asset of this book.	
63.	Coping With Disaster Story of a Village Language: English	European Commission – UNICEF, New Delhi UNICEF, 73 Lodhi Estate, New Delhi-110003. Ph: 011-24690401, 24691410, Fax: 011-24627521, 24691410, E-mail: newdelhi@unicef.org	This illustrated manual is meant to be used by communities who are at high risk, especially flood. It is also suitable as a tool to develop basic understanding on risk reduction process among secondary school students in the disaster prone villages. It was developed using real life examples seen during the implementation of a CBDRR project jointly funded by ECHO-UNICEF	
64.	Dealing with Disability in Post Tsunami reconstructed villages Aarti Vashisht, Peeyush Sekhsaia Language: English	Handesign, Bangalore Info.handesign@gmail.com , www.Handesign.edicypages.com , Ph: 09341221409	This manual covers the issues of disable friendly interventions using a case study of 3 coastal villages in Tamil Nadu rebuilt post-tsunami. Of special interest are the illustrated case studies of problem faced by the disabled and the solution for the same.	
65.	Safe Learning- Safe Citizens Language: English	Joint Commissioner (DMM), State Project Officer, DRM Programme, Office of the Special Commissioner and Commissioner of Revenue Administration, Disaster Management & Mitigation Department, Ezhilagam, Chepauk, Chennai – 600 005.		

66.	Instructor Guide for Teacher Language: English	Geo Hazards International	Training material to conduct sensitization of teachers. This guide accompanies the Microsoft Powerpoint. It will help the instructor effectively communicate information about earthquake basics, safety and preparedness	
67.	5 Video Spots of Radio Signals 2 Animation Spot on Different Topics (1 Documentary on MFR (30 Min.)) Both Teachers & children		Teachers, Secondary school students	
68.	The Earthquake Helping Children Cope The Role of Parents & Teachers Adaptation: Abdhesh & Rashmi Gangwar Language: English	Centre for Environment Education, Nehru Foundation for Development, Thaltej Tekra, Ahmedabad 380054. Ph: 079-26858002-09, Fax: 079-26858010, E-mail: cee@ceeindia.org , Web: www.ceeindia.org , CEE Himalaya, Kanli Bagh, Baba Rishi Road, Baramulla 193101, J&K. Ph: 01952-210440 CEE Himalaya, Opp Sumo Stand, Main Market, Tangdar 193225, J&K E-mail: rebuilding.trust@ceeindia.org , ceehimalaya@ceeindia.org , Web: www.ceehimalaya.org	This brochure was published as part of the programme Rebuilding Trust, a rehabilitation programme post the 8 th October '05 Kashmir Earthquake. This brochure contains some tips on identifying and handling mildly to moderately trauma affected children that may show stress symptoms for two to four weeks after a severe earthquake.	
69.	Earthquake Tips – Learning Earthquake Design and Construction C.V.R. Murthy, Indian Institute of Technology, Kanpur Language: English	Delhi Disaster Management Authority, Revenue Department, Government of NCT of Delhi, 5, Sham Nath Marg, Delhi-54 Ph: 011 23919170, 23970567 Fax 23953678 http://ddma.delhigovt.nic.in	This manual in the form of 24 well illustrated earthquake tips would serve any teacher, layman and Technical person in understanding the phenomenon of earthquake and their effects on shelters and the solutions for the same.	

70.	Simple Retrofitting Details for Improving Earthquake Resistance of Brick Masonry Buildings in NCT of Delhi and NCR Prof. Anand S. Arya & Ankush Agarwal Language: English	Delhi Disaster Management Authority, Revenue Department, Government of NCT of Delhi, 5, Sham Nath Marg, Delhi-54 Ph: 011 23919170, 23970567 Fax 23953678 http://ddma.delhigovt.nic.in	This brochure addressed to the layperson illustrates Retrofitting of Masonry Buildings. Though made for Delhi it applicable for across most of the country.	
71.	Rok Denge Pahadon ka Tootna Nand Kishore Hatwal, Govind Routela Language: Hindi	Disaster Mitigation & Management Centre, Uttrakhand Governments Self Governance Institute, Uttrakhand Secretariat, Dehradun – 248001 Ph: 0135-2710232, 2710233 www.dmmcuttrakhand.org/	Children are give homework for their summer holidays on creating awareness amongst their respective villages on Landslides, identifying areas vulnerable to landslides etc. This booklet has a play which involves four children from a village that is aware of disasters and four others from a village that is unaware. This also involves the Village Pradhan and the Vice Pradhan.	
72.	Sankalp Nand Kishore Hatwal Language: Hindi	Disaster Mitigation & Management Centre, Uttrakhand Governments Self Governance Institute, Uttrakhand Secretariat, Dehradun – 248001 Ph: 0135-2710232, 2710233 www.dmmcuttrakhand.org/	In the month of July Children are on a scouts camp sitting around a camp fire. They request the scout master to narrate an adventurous experience. He becomes emotional while narrating the loss of his entire village and his family in a landslide. He also shares how he came out of the trauma, became a scout master and describes the duties of every student.	
73.	Bhuskhalan Language: Hindi	State Disaster Management Authority, Himachal Pradesh Secretariat, Shimla. Ph: 0177-2625657 Fax: 0177-2625657 sdma-hp@nic.in , www.hpsdma.nic.in	This brochure starts with an introduction to Himachal Pradesh. It then covers four main topics, “What to do before a Landslide;”, “Recognising a possible Landslide”, “During a Landslide” and “After a Landslide”. Though mainly text it also has 3 photographs.	