
Who’s 
most at 

r i s k ? Character  
Profiles
International Profiles 

Instructions: Give each pupil a character from 
the profiles below and ask them to fill in a card 
from the blank profile sheet with their main 
character details. We suggest you select a range 
of profiles from Europe and the wider world to 
highlight the global impact of natural hazards.

Ahmed Abdullah
Ahmed is a 9 year old pastoralist and part-time school 
pupil who lives with his family of eleven in Darfur, 
Sudan.

Ahmed and his nine brothers share the responsibility 
for looking after their herd of 140 goats and cattle, 
travelling to water points and feeding pastures. Ahmed 
and his brothers use the same water holes as their 
animals as there is no option for clean water. The 
health of the pasture land and his animals depends 
upon the weather. 

Miss Sara Abubakr
Miss Abubakr is 18 and she lives in Fato in the East 
of Sudan. Her family moved to the town ten years 
ago. 

Miss Abubakr’s father works as a carpenter doing ad 
hoc work for small businesses. Miss Abubakr lives 
with her parents and five siblings. As the oldest 
girl she is responsible for most of the cooking and 
housework and completed primary school at age ten. 
Miss Abubakr’s father provides a steady income for 
the family; however the family struggle in times of 
ill health as they have no savings and no relatives 
nearby to help out with child care or loans when 
needed. As a result Sara has a very heavy workload 
and little time to rest. 

Mr Abdel Ahmed
Mr Ahmed is 37 and lives in Fato Town in the east 
of Sudan. He moved here with his family ten years 
ago after spending two years in a refugee camp. He 
attended secondary school. 

Mr Ahmed is a carpenter who works for small 
businesses in the town. He has enough work as he is 
quite skilled and recently purchased a mobile phone 
so he could be easily contacted. He has a wife and 
six children, one of his children is blind, so needs 
constant looking after.

Mr Prem Anup
Mr Anup is 37 and lives in central Nepal with his 
wife and three children. They settled in Butwal town 
which is located on the banks of the Tilottama River. 
Mr Anup went to primary school and left to become 
an apprentice mechanic.

Mr Anup now works as a low paid mechanic in a 
garage and his wife also works. She has a mobile 
cosmetic shop at the local market. Their children 
attend the local school. 

Mr Anup is also a local rescue volunteer helping 
people in the city respond to local disasters such as 
flooding and earthquakes so he has a mobile phone.

Mrs Lucky Asmar
Mrs Asmar is 18 and lives in a rural village in the 
Faridpur district of Bangladesh. The village is situated 
in the floodplain of the Padma River. The community 
lacks access to electricity. 

Mrs Asmar’s husband farms a small plot of land 
growing rice and other crops. In the winter he 
produces enough for him and his wife and is able 
to sell the surplus in the local market. Mrs Asmar 
is currently pregnant with her first child. She plans 
to attend the village community health centre when 
she goes into labour. If Mrs Asmar experiences 
complications she will have to make the three hour 
journey to Faridpur hospital. 

Mr Ahmed Azif
Mr Azif is 18 and has lived in a temporary shelter 
in a camp in Darfur, Sudan for the past six years. 
The region where he lives is an arid zone, struck by 
regular drought.

Mr Azif works as a labourer in the camp market, 
and earns enough to buy relief supplies delivered 
by lorries. He hopes one day to be able to leave on 
one of the lorries but has to wait until he gets his 
identification papers. He is also being taught to read 
and write in the camp school. Although he recalls his 
father as a livestock herder he doesn’t want to live 
like his father, instead he wants to go to Khartoum 
and get a job in the city. 

Teacher’s notes

practicalaction.org/who-is-most-at-risk


Who’s 
most at 

r i s k ? Character Profiles
International Profiles 

Teacher’s notes

Mrs Halima Eltayib
Mrs Eltayib is 40 years old and lives in Kobi Algadi village 
in Darfur, Sudan. She attended a primary school, but did 
not continue her education after that.

Mrs Eltayib has lived in this village all of her life. She is 
bringing up three young children on her own after her 
husband left. She makes a living by making handicrafts 
that are sold in the local market. Mrs Eltayib is also good 
at cultivation and earns some extra money cultivating 
saplings from seeds that she collects in the community 
forest.

Mrs Eshe Esmasse
Mrs Esmasse is 25 years old and lives with her 
two young children and husband in the village 
of Namoruputh, in Turkana district, Kenya. Eshe 
completed her primary education, but did not continue 
to secondary.

Mrs Esmasse doesn’t earn an income but she is 
responsible for collecting water for her household. This 
task can take up to half of the day as she often has 
to walk long distances to collect water from hand-dug 
wells. The drought in Turkana seems to increase in 
length each year and many livestock farmers, including 
Mrs Esmasse’s husband, have lost animals due to the 
drought.

Mr Guillan Castro
Mr Castro is 28 and lives in a village high up in the 
Andes, in Peru. He lives with his wife and two small 
children, aged three and five. He attended a small 
primary school.

Mr Castro’s main source of income comes from a small 
herd of Alpacas that provide his extended family with 
milk, cheese and wool that they can consume and sell 
at the local market. Mr Castro also uses his Alpacas to 
transport goods for himself and his neighbours across the 
mountains to the nearest market which is one days travel.

One of the biggest challenges faced by the villagers is the 
extreme cold, which has become more severe in recent 
winters.

Miss Dalia Garcia
Miss Garcia is a 20 year old woman living in Cuzco City, 
the capital of the major potato growing region of Peru. 
Her parents were both school teachers and Miss Garcia 
and her two older brothers all went to school before 
continuing into further education.

Miss Garcia recently graduated with a diploma in 
crop management. She now works at a potato trading 
company, advising local farmers on potato cultivation 
techniques. Miss Garcia is hoping that her field 
experience and college diploma will enable her to study 
a degree in agriculture in Lima or possibly overseas. 

Mr Maxwell Gwazani
Mr Gwazani is 55 and from Gungwe village in Zimbabwe. 
He lives with his wife and they farm a small plot land that 
they rent. He used to be a successful livestock farmer, but 
the on-going drought and high costs of food in Zimbabwe 
have meant the couple have had to sell their livestock to 
pay for basic commodities. 

Due to the increased threat of drought in Zimbabwe, they 
are attempting to grow new varieties of crops including 
tobacco, maize and soya bean that need less water. 

Mr Abdi Hassan
Mr Hassan is 21 years old and lives in the Mandera 
region of Kenya. He attended primary school, but 
did not continue to secondary education. He is the 
eldest son of six brothers and sisters and lives with his 
extended family. 

Mr Hassan is a goat herder, so he’s dependent on good 
rainfall to maintain the grazing land to feed his goats.
However the region where Mr Hassan lives has been 
stricken by drought for a number of years.To boost his 
income, he also collects and sells firewood and water. 
The nearest shallow well is situated 16 kilometres from 
his home. 

practicalaction.org/who-is-most-at-risk


Mr Razib Hassan
Mr Hassan is 70 years old and lives with his wife on the 
bank of the Jamuna River in Northern Bangladesh. His 
family are recovering from the recent summer’s erosion of 
the river bank, caused by the endless flooding.

Mr Hassan’s household has survived this erosion with 
only a minor loss of land. For the time being he plans to 
remain living this way. He has two sons, their wives and 
his grandchildren living nearby. The family owns a young 
cow and chickens, and have been able to harvest a small 
amount of rice this year which covers his staple diet. 

Mr Osman Humden
Mr Humden is 32 years old. He is married with two 
children and lives in a temporary shelter in a camp 
established to house refugees from the conflict in 
Darfur, Sudan. The region is an arid zone, with average 
rainfall of 600mm and regular drought.

Mr Humden works as a carpenter in the local market, 
and earns about 70p-£1 per day. His wife adds to their 
income by selling Zalabia (sweets) in the local market. 
The family income provides enough to feed their two 
children and is average for the camp, but they are unable 
to save any money. They are able to send their son to 
school but don’t earn enough to send their daughters as 
well. 

Mrs Zienab Humden
Mrs Humden is 32 years old. She and her husband 
live in a temporary shelter in a refugee camp in Darfur, 
Sudan. The region is an arid zone, with average rainfall of 
600mm and regular drought.

Mrs Humden’s husband works as a carpenter in the local 
market, and earns about 70p-£1per day. Mrs Humden 
makes a vital contribution to the household income by 
selling sweets in the local market earning about 30p to 
50p each time. This is a time-consuming enterprise as 
she has to shop for flour and oil on a daily basis to make 
her products. The market is an hours walk away too far 
to carry enough ingredients to last the week. The family 
income provides enough to feed their two children and is 
average for the camp. They are able to send their son to 
school but don’t earn enough to send their daughter as 
well.

Mr Abukir Idriss
Mr Idriss is a 55 year old farmer who lives with his wife 
and six children in Tashatoy, a village near Kassala in 
Sudan. He has never been to school.

Mr Idriss is a farmer, so goes to the market every day 
to sell his crops. He also sells traditional handicrafts 
that his wife and two daughters make. Mr Idriss does 
not have running water in his house and so it is the 
responsibility of his six grandchildren (all aged under 
12) to collect the drinking water. The family relies on 
rainwater to water the crops that they grow on rented 
land.

Mrs Sharmila Kafle
Mrs Kafle is 35 and lives with her husband and three 
children in the Rupandehi district, western Nepal. Her 
family lives on the banks of the Tilottama River.

The family survives on her husband’s earning as a low 
paid mechanic in a garage and Mrs Kakle’s income from 
a mobile cosmetic shop that she operates at the district 
market. She carries her cosmetic items in a bamboo 
basket on her back supported by a strap around her 
forehead, walking up to five miles to visit the market. At 
each market she earns around £1.80 and manages to 
attend up to six markets each month. Her children attend 
the local school and the family depend on the local 
village market for their food and needs.

Miss Afrah Karar
Afrah Karar is a 16 year old woman from Bagadir 
village, 30kms from the nearest town of Kassala in 
Eastern Sudan. She lives with her parents and three 
siblings, one of whom has a physical disability. They live 
in a one bedroom home, and Afrah has never been to 
school. 

Afrah has recently started work on a small farm set 
up for women close to where they live. Afrah helps 
grow crops including okra, henna and bananas. The 
money earned from selling these crops at local markets 
provides a useful income for her family.

practicalaction.org/who-is-most-at-risk

Who’s 
most at 

r i s k ? Character Profiles
International Profiles 

Teacher’s notes


Mr Mulu Ken
Mr Ken is 33 years old and is a local government 
employee in Asosa, the capital of the Gumaz region of 
Ethiopia. His father was a local village chief and after 
completing school he applied for a job as a district land 
registration official.

Mr Ken is married and has five children. His wife is a 
teacher at the local school and they own a small shop 
in the district centre selling stationary. Mr Ken has also 
bought a large piece of land in the district which he farms 
for oil seed crops, employing local people to cultivate 
the land for him. He hopes that the land will increase in 
value.  

Mr Ranjith Kumar
Mr Kumar is 40 and lives in the Hambantota district 
of southern Sri Lanka. This is a traditional rice growing 
area with paddy fields covering a broad coastal area. 
Hambantota is an area that was badly affected by the 
Indian Ocean tsunami in 2004. Mr Kumar and his 
family were lucky to survive. 

Mr Kumar farms rice to provide food and a small income 
for his wife, two children and his first grandchild. 
This year the yield was almost half of what he usually 
harvested because of the increasing saltiness of the soil 
and a lack of fresh water for irrigation. His wife owns ten 
chickens which are becoming increasingly important as 
she sells surplus eggs to neighbours at the local market.

Mr Leoncio Leando
Mr Leando is 46 and lives in San Martin, one of the 
largest coffee and cocoa producing areas in Peru located 
in the Amazon region. He moved to the area five years ago 
with his two sons, nephew and wife in search of farmland. 
Mr Leando completed his secondary education.

The young family work and live on the banks of the Sisa 
River and grow maize, cassava, coffee and cocoa. They 
moved to the area because of the availability of cheap 
land and the reputation for successful crop growing in the 
region. However, they have little experience of growing 
coffee plants and are having to learn how to farm within a 
tropical rainforest system where flooding is a huge risk.

Mrs Martha Lino
Mrs Lino is 31 and lives in Tingabamba village, located 
in the mountainous region of Canchis, Peru. Mrs Lino 
has been alone since her husband left shortly after 
the birth of her second child. She lives with her two 
children.

Mrs Lino is an alpaca farmer, living on what she earns 
from selling her animals’ fleeces, which is around £3 
a week. They are dependent on the local markets to 
buy their food and sometimes go hungry when the 
community is isolated during period of extreme weather 
(night-time temperatures can drop below -20˚C and 
fierce wind and rain often buffet the village for days on 
end). 

Mrs Susan Maina
Mrs Maina is 68 and lives in one of the informal 
settlements in Nakuru, Kenya. 

Mrs Maina lost her husband in 1989, and of their six 
children, four died while they were still young. She lives 
with her two children and two grandchildren who go to 
the local school. The family lives in a house made from 
reclaimed materials. Water can be a huge problem in 
Nakuru; Mrs Maina has to buy it from water sellers, 
or from the few houses that have piped water in the 
neighbourhood. 

Her income comes from her two children who work in 
the local factories, and she supplements this income by 
selling second-hand clothing in the market.

Mrs Rosa Maria
Mrs Maria is 43 and lives in Ancash in Peru, a coastal 
region with high mountains and deep valleys making 
travel very difficult. The area is strongly affected by the 
El Nino weather of severe rains that damages roads and 
bridges often isolating her village for many days.

Mrs Maria is a guinea pig farmer with two decades of 
experience. Her income is steady but each year she 
worries about the cold winters and the affect it has on 
her stock. Mrs Maria’s husband died in an earthquake 
in Ica in 2006 and Rosa worries about her future and 
her two children who attend the local school. They both 
want to leave the village when they finish school and 
find employment in the state capital Huarez.

practicalaction.org/who-is-most-at-risk

Who’s 
most at 

r i s k ? Character Profiles
International Profiles 

Teacher’s notes


Mrs Mary Mufiri
Mrs Mufiri is 42 and lives in the Gwanda district of 
Zimbabwe with her two daughters. The village and 
surrounding area in which she lives is dry for most 
of the year. This has led to considerable seasonal 
migration of men, tempted to work in the greener 
farms in neighbouring South Africa, while the women 
remain at home. 

Mrs Mufiri is financially dependent on her husband, 
who sends her money from his work in South Africa. 
Water is scarce for those who stay, meaning that 
women and girls spent much of their time each day 
walking long distances, up to five kilometres, to fetch 
water.

Mrs Rahel Mutai
Mrs Mutai is 64 and a former school teacher and 
councillor for her community in Mendera district, 
North Eastern Kenya.

Mrs Mutai moved to Mendera with her husband who 
she met at university while they were both training to 
be teachers. Her husband, who died four years ago, 
was the headmaster of the local secondary school. 
Four of Mrs Mutai’s seven children live in the area, 
two have moved to Nairobi, and the youngest is 
studying overseas. Mrs Mutai lives with her eldest 
son, his wife and their five children in the local town 
centre.

Miss Phoebe Nakiru
Phoebe Nakiru is 11 years old lives with her mother in 
Turkana, Kenya. She doesn’t go to school and relies on 
the income of her uncle to provide food and shelter. 

Phoebe and her mother collect water and fuel every 
day. As more rains fail and the rivers dry up, Nakiru 
and her mother are forced to walk more miles each 
day in the searing heat. The only water they find is 
dirty and often contaminated by animal dung. Water 
can only be collected by climbing deep into pits that 
are in danger of collapse at any moment.

Mrs Mita Nirmola
Mrs Nirmola is 35 and lives on the banks of the 
Jamuna River in Bangladesh with her husband and 
four children. 

Mrs Nirmola had owned nearly five hectares of land, 
but since the Jamuna River flooded most of her land 
has now been lost. As a result the family often have 
to move, taking refuge on the river embankment. 
They survive on a low income largely from fishing. 

Her eldest daughter aged 13 has recently married a 
local farmer, but she still struggles to feed her family 
and cannot afford to pay the cost of schooling. 

Mrs Grace Nosandile
Mrs Nosandile is 38 years old and lives with her 
husband and their five children in an informal 
settlement outside of Nairobi, Kenya. Due to his 
physical disability, her husband needs a wheelchair 
to get around. Her family lives in a traditional home, 
made from mud and grass.

Mrs Nosandile provides the only income for her family, 
through the sale of fruit and other products which she 
buys and sells at local markets. When the business 
gets tough she looks for domestic work. Her eldest son 
is 16 and will soon start work as a waste collector and 
recycler. Her other four children are all still at school. 

Mrs Betty Ochola
Mrs Ochola is 62 years old and is the head of Ochola 
family who live on the outskirts of Kisumu, the third 
largest city in Kenya. Mrs Ochola’s house is made 
from mud walls and corrugated tin roof. She has no 
access to a sewerage system or clean water.

Mrs Ochola heads a family of eight and she has been 
a widow for the past two years. The family make their 
living from farming a small plot of land they own and 
providing domestic work in Kisumu. With no piped 
water supply, Mrs Betty has to buy her water from a 
local water vendor.

practicalaction.org/who-is-most-at-risk

Who’s 
most at 

r i s k ? Character Profiles
International Profiles 

Teacher’s notes


Daniel Omondi
Daniel Omondi is 8 years old and lives in Silanga 
Village on the outskirts of Nairobi, the capital of 
Kenya. Silanga is one of a number of villages in 
Kibera, an extremely densely populated area, with 
poor quality housing. Daniel’s parents rent their home 
which has no access to clean water or a toilet. 

Daniel shares a room with 6 other relatives including 
his parents, siblings and cousins most of whom travel 
into the city each day to collect rubbish, and to take 
any unskilled manual labour jobs that are available. 
The income of the family is roughly £1 per day.

Mrs Maya Pandey
Mrs Pandey is 29 years old and lives in Shanti Tole, 
Butwal, in Nepal. Her husband left her four years ago 
and now she is raising their two children aged five 
and ten years alone. Butwal is located on the banks 
of the Tilottama River. 

Mrs Pandey has a small grocery stall that she sets 
up on a side street in her village to earn a living. 
Mrs Pandey’s children do not go to school and she 
worries about leaving her children at home each day. 
Shanti Tole has been built on low-lying land near the 
river and is always the first place to flood and the 
last place to dry out. During last year’s floods, several 
people died of disease.

Mr Nandi Paswan
Mr Paswan is 59 and is a small-scale farmer living in 
Shreepur, in the east of Nepal. Shreepur is a small 
village that lies on flat land next to the Koshi River, 
which regularly floods - occasionally lasting for many 
days. 

Mr Paswan is married and takes responsibility for his 
elderly mother (74), his three children and daughter-
in-law. They all live in a small single-roomed house 
made of mud brick with a thatched roof. He earns his 
money by farming mangoes on a quarter of an acre of 
land with his children. His daughter is working in a 
carpet factory and sends about £50 home each year. 
The family owns two cows which they keep for milk, 
selling any extra in the local market alongside their 
mangoes. 

Yam Pradham
Yam Pradham is 15 and goes to school in Pokhara 
City, Nepal. Pokhara is Nepal’s second biggest city 
and is vulnerable to many natural hazards, especially 
major earthquakes and flooding. 

Yam has witnessed fires, floods and storms and 
experienced earthquakes tremors. He lives in a two 
room house in the city with his mother, younger 
brother and elder sister. The house has recently been 
rebuilt by his uncle to include earthquake-resistant 
construction techniques. However, his school is an 
older construction and has not been built with this 
risk in mind. Yam’s father recently passed away and 
the household income comes from his older sister 
and his mother. Yam wants to go to university and 
study engineering.

Mrs Swecha Pradham
Mrs Pradham aged 35, lives in Pokhara City, Nepal. 
Lying at the foot of the Himalayas, Pokhara is Nepal’s 
second biggest city. It is a beautiful city, but it is 
vulnerable to many natural hazards, especially major 
earthquakes and flooding. 

Mrs Pradham has witnessed floods, storms and 
earthquake tremors and her husband died two years 
ago when an earthquake struck the city. She lives in 
a two room house in the north-western part of the city 
with her three children aged 12, 15 and 18. Their 
house has recently been rebuilt by her brother who 
lives nearby, using earthquake–resistant construction 
techniques. Mrs Pradham cleans for a local family to 
earn money and her daughter works in a restaurant.

Mr Bahadur Soti
Mr Soti is 37 and lives with his wife and their two 
children in the Lalmonirhat district of Bangladesh. 
The family live in a small house on his cousin’s 
land. They have had to move several times in recent 
years due to floods washing away their home and 
belongings. 

Mr Soti is an agricultural labourer and for five 
months of every year he travels to other areas to find 
work. As a result of their lack of land or a permanent 
house of their own, they are not officially invited to 
join their local community meetings. The family live 
with great uncertainty over whether they have enough 
food and other essentials.

practicalaction.org/who-is-most-at-risk

Who’s 
most at 

r i s k ? Character Profiles
International Profiles 

Teacher’s notes


Mrs Violah Sugut
Mrs Sugut is 19 years old and lives with her husband 
in Turkana district, Kenya. Many people in the region 
are struggling with the on-going drought.

Mrs Sugut doesn’t earn an income but she is 
responsible for collecting water for her household. 
This task can take up to half a day as she often has 
to walk long distances to collect water from hand dug 
wells. Due to less rainfall she feels there is less and 
less water available for her community, which is also 
a threat to her husband’s job as a cattle herder. The 
drought is getting worse each year causing occasional 
violent conflict between neighbouring villages for 
access to limited water points.

Mrs Florence Syprose
Mrs Syprose is a 63 year old woman who lives in 
a slum village called Nyalenda on the outskirts of 
Kisumu, in Kenya. A significant problem faced by the 
village is the water supply. The village currently relies 
on a natural spring that flows through the village 
but there is no guarantee that the water remains 
unpolluted.

Mrs Syprose is the head of her household and is 
responsible for looking after five young grandchildren 
as her four children died of AIDS. Her husband 
Daniel died three years ago after stepping on a nail 
and contracting septicaemia. She has no source of 
steady income and relies on casual domestic work. 

Mrs Naomi Wangai
Mrs Wangai is 59 and lives in Nairobi, Kenya. She is 
a retired secondary school teacher who now owns a 
number of small coffee shops in Nairobi. She has a 
small modern house near to her old school. 

Mrs Wangai went to university in Kenya and then went 
to America to study for a Masters degree in public 
health. She is married and has two grown up children 
who both work in Nairobi. Her husband died four years 
ago, but she receives a monthly pension payment from 
the company he used to work for.

Mr Stanley Ukel
Mr Ukel is 33 years old and lives in the Kapiri-
Mposhi township in Zambia, where HIV/AIDS is rife. 
Mr Ukel contracted the disease six years ago and has 
been struggling since he lost his wife to the disease 
two years ago. 

Mr Ukel now lives with his parents and eldest son, 
aged fifteen who take care of him. His mother grows 
vegetables and herbs on their small plot of land and 
his son works in the local market. His other children 
aged seven and nine are at the local school. 

The land on which their house is built is regularly 
flooded by the river, but is being considered for 
redevelopment. Stanley has to visit the local hospital 
which is on the other side of the township, regularly 
to get his medicines, but often has to send his son 
when he is too unwell to walk.

practicalaction.org/who-is-most-at-risk

Who’s 
most at 

r i s k ? Character Profiles
International Profiles 

Teacher’s notes


Ms Shakira Azim
Ms Shakira Azim is 32 years old and lives with her 
partner in a rented flat in London. They are expecting 
their first baby next month.

After finishing university, Ms Azim and her partner both 
trained to become solicitors and now work for London 
based law firms. Ms Azim is planning to return to work 
full-time after the baby is six months old as her own 
mother has offered her free childcare. 

Mr Francesco Caprizzi
Mr Francesco Caprizzi is 34 and lives with his parents 
in a small town near Bologna, Italy.  He graduated as 
a biochemist five years ago but hasn’t been able to 
find a job in his field. He works as a driver for a local 
courier company but is always looking for a job as a 
biochemist. 
He is considering going to Germany to look for work 
there as the courier company is beginning to cut back 
on staff due to the economic crisis. He moved back in 
with his parents after University to try and save some 
money.

Mr Marios Christodoulou 
Mr Christodoulou is 67 years old and lives with his 
wife in their cottage near the sea, in Limassol, Cyprus. 
He and his wife were teachers at a local secondary 
school but they both retired four years ago. 

He has three children and five grand-children, and 
they all live in the capital city, Nicosia. He loves 
spending time with his grand-children, who usually 
visit him during the weekends and in the summer, 
when schools are closed.

Mr Beppe Cincirelli
Mr Cincirelli is 72 years old and lives with his wife in a 
small village near Siracusa in Sicily, Italy. He is retired 
with a small pension but has always had a small 
vegetable garden which provides him and his wife with 
most of the vegetables they need. 
In the last 10 years, rainfall has fallen by nearly 
50% and Mr Cincirelli cannot successfully grow as 
many vegetables as he needs to during the summer 
months. Sicily needs to import drinking water during 
the summer water as it doesn’t have enough for all its 
inhabitants. Recently his wife’s health has worsened 
and she needs to have some medicine which is 
expensive and not covered by the health system.

Mr Alfie Howard
Mr Howard is 24 years old and lives in Leicester, 
UK with his mother and younger sister in rented  
accomodation. Alfie left school at 18, with a few GCSE 
qualifications. 

Mr Howard has not worked for nearly two years, but 
has an interview next week for part-time work in a 
local supermarket. Mr Howard’s mum works part-time 
in a school and receives benefits from the government 
to top up her income. Mr Howard has asthma which 
often gets worse in the winter, particularly if he 
doesn’t keep up his medication.

Mr Peter Jones
Mr Jones is 88 years old and since his wife died 
two years ago lives in care home in Coventry in the 
UK.  He has two children with their own families who 
live nearby. He recently had a brain seizure which 
affected his confidence and left him needing to use a 
wheelchair. 

Mr Jones spent his working life as an engineer in 
the Royal Air Force, so has a good pension. He 
is well respected by the local community as has 
carried out lots of fundraising activities for local and 
international charities. 

practicalaction.org/who-is-most-at-risk

Who’s 
most at 

r i s k ? Character Profiles
European Profiles 

Teacher’s notes


Ms Anna Krajewska
Ms Krajewska is aged 41 and lives on her own in 
Szczecin, Poland. She has lots of friends who she 
spends time with and her home is always full of 
people. 

Since graduating from university, Ms Krajewska has 
had a successful career working in marketing and 
management. Following a car accident 15 years ago, 
that left her needing to use a wheelchair Ms Krajewska 
has become interested in rehabilitation equipment and 
aids to help people with physical injuries. 

Two years ago she set up an on-line business working 
from home that sells rehabilitation equipment. She 
employs two people and so far her business is making 
a profit.

Ms Angela Lepratti
Ms Lepratti is 34 years old and married with two small 
children. She is a pharmacist and used to work in a 
local, family owned chemist’s in the small coastal town 
of Vernazza, in the Liguria region of Italy. 
The town was hard hit in 2011 by heavy rain which 
caused a mud slide, floods and total destruction in the 
town. Since then Ms Lepratti’s family have been living 
with their grandmother in a nearby town which was not 
badly affected. They have been trying to restore their 
house and the chemist but it’s taking time. Ms Lepratti 
hasn’t worked since 2011 so her family now have to 
depend on her husband’s salary and grandmother’s 
help.

Mr Alexis Loannou 
Mr Loannou is 42 years old and lives in Larnaca, 
Cyprus with his family. He has been married for 15 
years and has two children, a 12 year old daughter 
and a nine year old son. They all live in a big house in 
the centre of the city. 

Mr Loannou is a professor at the University of 
Cyprus and he loves travelling. His annual income 
is approximately €50.000. At the moment, he is 
thinking of accepting a new job as a professor at a 
University in Italy and move there with his family.

Ms Grażyna Michalak
Ms Michalak aged 54 and lives in Cukrówka, Poland 
a small village 30km away from the city of Radom 
with her husband and two of their school aged 
children. She has two older children who live in 
Ireland and Germany, who come back to visit her for 
Christmas and Easter holidays.

Ms Michalak used to work in a local grocery shop, 
but in the past two years she’s been mainly taking 
care of her home and doing some seasonal work at 
a local farm that pays a reasonable wage. Two years 
ago the farm where Ms Michalak used to work was 
hit by a tornado. She lost job and her earnings.  

Eleni Petrou 
Eleni Petrou is 14 years old and lives in Panagia, 
a rural village near Pafos, Cyprus with her parents 
and her three younger siblings. She was born with a 
motor neuron disease, so she needs help for her daily 
activities and medical supervision.

Eleni’s father is a farmer and her mother is 
unemployed. Last year’s high temperatures caused the 
destruction of his crops and as a result the reduction 
of the family’s income. Eleni attends a local secondary 
school where she is a straight A grade student. She 
hopes that one day she will become a doctor. Her 
biggest concern is that because of her disease she 
might not find a good job in order to be able to pay 
for her studies as her family won’t be able to help her 
financially.

Ms Aliki Papadopoulou 
Ms Papadopoulou is 33 years old and is a single 
mother of a three year old girl. She has studied 
Business Administration but because of the 
unemployment in Cyprus, as a result of the economic 
crisis, she currently works at a local supermarket as 
a cashier. 

Ms Papadopoulou lives in a big apartment in Nicosia, 
close to her parents’ house. She comes from a 
wealthy family and her mother babysits her daughter 
while she is working at the supermarket. She usually 
spends the weekend with her parents and she rarely 
goes out with her friends..

practicalaction.org/who-is-most-at-risk

Who’s 
most at 

r i s k ? Character Profiles
European Profiles 

Teacher’s notes


Darek Piaskowiak
Darek Piaskowiak is 13 and lives with his parents and 
sister in Zawonia, Poland.  Darek travels 11 km to a 
school in Trzebnica with other kids from nearby. His 
parents are farmers and have a 13 hectare farm where 
they grow rapeseed and wheat.

Last year there was a drought in Zawonia which 
affected the crop yields - they were 40% lower than 
average. The months that followed were financially 
really tight, which led Darek’s parents to quarrel more 
often. Sometimes Darek thinks of what he’d like to 
do in the future, but it’s difficult as changing weather 
patterns in Europe make the future uncertain for 
farmers. 

Sophie Smith
Sophie Smith is 11 years old and lives with her 
parents in a bungalow on their 300 acre farm in 
Somerset in the UK. Her mum drops her at the end 
of the farm lane to catch a bus to her secondary 
school eight miles from home. 

The area where Sophie lives has flooded four times 
in the past six years. This year her family have 
had to leave the farm for a month and most of the 
farmland is still under water. Sophie is staying with 
another family nearer to her school until the flooding 
subsides.

Mr Amar Sorour
Mr Sorour is a 24 year old Moroccan who arrived 
illegally in Italy when he was 20. At the time he didn’t 
have a passport or any personal documents to allow him 
to travel. He comes from a rural village in the South 
East of Morocco and studied until the end of secondary 
school.
Mr Sorour now lives in Rome, near his brother who has 
lived in Italy for 15 years and is married to an Italian 
with two sons. Mr Sorour loves spending time with his 
nephews and works as an assistant chef in a Pizzeria. 
He dreams of visiting his family in Morocco but knows 
that he wouldn’t be able to come back to Italy. He rents 
a room in a house with five people, which is cheap but 
stressful.

Mr Marcin Swolewski
Mr Swolewski is 51 years old and lives on the 
outskirts of Kraków, Poland with his a wife and one 
year old daughter. He has worked as a builder since 
he graduated from a technical school.

A few years ago Mr Swolewski bought some land 
and built a family home near the Rudawa River. Mr 
Swolewski could afford to buy the land in this area, 
because it lies in floodplains. Mr Swolewski knows 
there’s a risk that one day Rudawa will flood their 
home, but the river has been quite stable in recent 
years and there are lots of houses like his in the area. 

practicalaction.org/who-is-most-at-risk

Who’s 
most at 

r i s k ? Character Profiles
European Profiles 

Teacher’s notes


practicalaction.org/who-is-most-at-risk

Who’s 
most at 

r i s k ? Profile TEMPLATES
Copy the template below and give a blank card to each pupil to complete.

Am I at risk of disaster?

Name:

Age:

People: I live with

Country: I live in 

Location: 		   Urban	   Rural 

Health details:

Education:

Job:

Wealth: I own

Other details:

Threats in my area: eg: flooding, drought.

Am I at risk of disaster?

Name:

Age:

People: I live with

Country: I live in 

Location: 		   Urban	   Rural 

Health details:

Education:

Job:

Wealth: I own

Other details:

Threats in my area: eg: flooding, drought.

Am I at risk of disaster?

Name:

Age:

People: I live with

Country: I live in 

Location: 		   Urban	   Rural 

Health details:

Education:

Job:

Wealth: I own

Other details:

Threats in my area: eg: flooding, drought.

Am I at risk of disaster?

Name:

Age:

People: I live with

Country: I live in 

Location: 		   Urban	   Rural 

Health details:

Education:

Job:

Wealth: I own

Other details:

Threats in my area: eg: flooding, drought.

Teacher’s notes


