


After the Storm

Writing activities to help
students work through
experiences after a storm.

Created by: Nikki Sabiston

Storms can cause all sorts of emotions in our little friends. Everything from fear to excitement. Often when the storm is over, some of our children haven't quite worked through the emotional fallout. They may need to work through it a bit, particularly when they continue to see storm damage for days after the storm, or have homes that have been damaged. These discussion and writing ideas may help your class talk through some of their feelings.

Possible discussion topics:

How did you feel?

There is space for writing and/or drawing depending on the grade level.

Possible vocabulary: afraid, scared, frightened, worried, amazed, angry, upset, helpless, gloomy, relieved, alone, etc.

What Do You Do When The Power is Out?

How do you fix a meal? What do you eat?

How can you see when it gets dark?

What do you do for fun?

How do you stay warm if it is cold?

How do you stay cool if it is hot?

Who keeps you safe before/during/after a storm?

At home?

At school?


At daycare?

How Did You Feel?

before the storm

during the storm

after the storm


Handwriting practice lines consisting of multiple sets of horizontal lines. Each set includes a solid top line, a dashed middle line, and a solid bottom line, providing a guide for letter height and placement.


What Do You
Do When The
Power Is Out?

Blank space for drawing or writing.

Blank space for drawing or writing.


What Do You
Do When The
Power Is Out?

Blank space for drawing or writing.

Blank space for drawing or writing.

Things I Can Do At Home

needs electricity


does not need
electricity


Things I Can Do At Home

needs electricity


does not need
electricity


How Can These Helpers Keep You Safe During A Storm?


firefighter


teacher


paramedic


police officer


How Can These Helpers Keep You Safe During A Storm?


firefighter


teacher


paramedic


police officer


fire fighter


doctor


teacher


paramedic


police officer


cloud


rain


sun


wind


lightning


tornado


thunderstorm


snowstorm


hurricane


flood


After the Storm

<http://www.teacherspayteachers.com/Store/Teaching-In-Progress>


Backgrounds from:

www.mycutegraphics.com

Copyright © 2012, Nikki Sabiston

All rights reserved by author.