

Community Disaster
Preparedness

Washington Township Fire Department
6200 Eiterman Road Dublin, Ohio 43016

614-652-3920 614-766-2507 FAX

Preparing Makes Sense Get Ready Now 2

Washington Township Fire Department
6200 Eiterman Road
Dublin, Ohio 43016

614-652-3920
614-766-2507 FAX

Community Disaster Preparedness

Disasters can strike quickly and without warning. They can force you to evacuate your
neighborhood or confine you to your home. What would you do if basic services, water,
gas, electricity or telephones were cut off? Local officials and relief workers will be on
the scene after a disaster, but they cannot reach everyone right away.

Families can and do cope with disaster by preparing in advance and working together
as a team. Follow the steps listed below to create your family's disaster plan. Knowing
what to do is your best protection and YOUR responsibility.

The disasters identified in the Washington Township Emergency Operations Plan as
most probable for our region are:

• Chemical Emergency
• Public Health Crisis
• Thunder Storm
• Tornado
• Winter Storm

Information on how to prepare for each type of disaster is included in this document.

Ask about the disaster plans at your workplace, your children’s school or daycare center
and other places where your family spends time.

Find out how to help elderly or disabled persons.

Preparing Makes Sense Get Ready Now 3

Table of Contents

Table of Contents.. 3
Make a Plan .. 6

Family Communications Plan... 6
Emergency Information .. 6
Emergency Plans... 6

Emergency Preparedness Checklist ... 7
Make a Kit ... 8

Recommended Items to Include in a Basic Emergency Supply Kit: 8
Additional Items to add to your kit: .. 9
Water... 10
Food.. 12
Clean Air ... 13

Other Barriers... 13
HEPA (High Efficiency Particulate Air Filtration) Filter Fans................................... 14

First Aid Kit.. 15
Things you should have: .. 15
Things it may be good to have: .. 15
Non-prescription drugs:.. 15

Unique Family Needs.. 16
For Baby: ... 16
For Adults:.. 16

Seniors .. 17
Create a Support Network.. 17

Additional Supplies and Documents.. 18
Disabled and Special Needs ... 19

For People with Disabilities: ... 19
More Information.. 19

Pets ... 20
Deciding to Stay or Go .. 21

Staying Put... 21
To "Shelter in Place and Seal the Room".. 22
Utilities... 23

Learn how and when to turn off utilities:... 23
Evacuating .. 24

Create an evacuation plan: .. 24
At Work and School... 25

Schools and Daycare ... 25
Workplaces .. 25

Neighborhoods and Apartment Buildings.. 26
In a High-Rise Building.. 27
In a Moving Vehicle... 28
Biological Threat.. 29

Preparing Makes Sense Get Ready Now 4

If There is a Biological Threat... 29
During a declared biological emergency: ... 29
If you are potentially exposed:.. 30
If you become aware of an unusual and suspicious substance nearby:................. 30
Antibiotics... 30
Use Common Sense .. 30

Chemical Threat.. 32
Earthquakes .. 33

Prepare for Earthquakes .. 33
Plan to act Quickly ... 33

Explosions... 34
If There is an Explosion.. 34
If There is a Fire following the explosion .. 34
If You Are Trapped in Debris.. 34

Extreme Heat .. 35
Fires .. 36

Take Protective Measures ... 36
Before a Fire .. 36
Preventing fire.. 37

During a Fire ... 39
After a Fire ... 39
For More Information.. 39

Floods ... 41
Prepare for Flooding .. 41
Plan to Evacuate a flood .. 42
Stay Informed... 43

Hurricanes... 44
Prepare for Hurricanes... 44
Plan to Evacuate.. 44
Stay informed... 45

Influenza Pandemic... 46
More Information.. 46

Nuclear Threat .. 47
If there is advanced warning of an attack... 47
If there is no warning.. 47

Radiation Threat.. 48
If There is a Radiation Threat or "Dirty Bomb" ... 48

Thunderstorms and Lightning.. 49
Preparing for a Thunderstorm and Lightning.. 49
Have a Thunderstorm Plan .. 49
Stay Informed... 50

Tornadoes... 51
Prepare for a Tornado.. 51
Plan to Take Shelter... 51
Stay Informed... 52

Wildfires .. 53

Preparing Makes Sense Get Ready Now 5

Stay Informed... 53
Winter Storms and Extreme Cold.. 54

Prepare for Winter Weather ... 54
Make a Plan ... 54
Stay Informed... 55

Check Lists.. 56
First Aid Supplies... 56
Medicine Kit Supplies, Non-Prescription and Prescription... 57
Sanitation and Hygiene Supplies... 58
Equipment and Tools... 59
Food and Water ... 60
Clothes and Bedding Supplies... 61
Documents and Keys... 62

Reminders... 63
Be Informed... 64
References.. 65

Preparing Makes Sense Get Ready Now 6

Make a Plan

Family Communications Plan

Your family may not be together when disaster strikes, so plan how you will contact one
another and review what you will do in different situations.

• It may be easier to make a long-distance phone call than to call across town, so
an out-of-town contact may be in a better position to communicate among
separated family members.

• Be sure every member of your family knows the phone number and has coins, a
cellular phone or a prepaid phone card to call the emergency contact.

• You may have trouble getting through, or the telephone system may be down
altogether, but be patient.

Emergency Information

Find out what kinds of disasters, both natural and man-made, are most likely to occur in
your area and how you will be notified. Methods of getting your attention vary from
community to community. One common method is to broadcast via emergency radio
and TV broadcasts. You might hear a special siren, get a telephone call, or emergency
workers may go door-to-door.

Emergency Plans

You may also want to inquire about emergency plans at places where your family
spends time: work, daycare and school. If no plans exist, consider volunteering to help
create one. Talk to your neighbors about how you can work together in the event of an
emergency. You will be better prepared to safely reunite your family and loved ones
during an emergency if you think ahead and communicate with others in advance. Read
more in the School and Workplace section.

Preparing Makes Sense Get Ready Now 7

Emergency Preparedness Checklist

 Post emergency telephone numbers by phones (fire, police, ambulance, etc.)

 Install smoke detectors on each level of your home, especially near bedrooms

 Conduct a home hazard hunt

 Stock emergency supplies and assemble a Disaster Supplies Kit

 Take a first aid and CPR class

 Find the safe spots in your home for each type of disaster

 Test your smoke detectors monthly and change the batteries every six months

when clocks are set for daylight savings time

 Quiz your kids every six months so they remember what to do

 Conduct fire and emergency evacuation drills

 Replace stored water every three months and stored food every six months. Test

and recharge your fire extinguisher(s) according to manufacturer’s instructions

 Teach children how and when to call 911 or your local Emergency Medical

Services number for emergency help

 Show each family member how and when to turn off the water, gas and electricity

at the main switches

 Check if you have adequate insurance coverage

 Teach each family member how to use the fire extinguisher (ABC type), and

show them where it’s kept

 Determine the best escape routes from your home. Find two ways out of each

room

Preparing Makes Sense Get Ready Now 8

Make a Kit

When preparing for a possible emergency situation, it's best to think first about the
basics of survival: fresh water, food, clean air and warmth.

Recommended Items to Include in a Basic Emergency Supply Kit:

• Water- one gallon of water per person per day for at least three days, for drinking
and sanitation

• Food- at least a three-day supply of non-perishable food
• Battery-powered or hand crank radio and a NOAA Weather Radio with tone alert

and extra batteries for both
• Flashlight and extra batteries
• First aid kit
• Whistle to signal for help
• Dust mask- to help filter contaminated air and plastic sheeting and duct tape to

shelter-in-place
• Moist towelettes- garbage bags and plastic ties for personal sanitation
• Wrench or pliers to turn off utilities
• Can opener for food (if kit contains canned food)
• Local maps

Preparing Makes Sense Get Ready Now 9

Additional Items to add to your kit:

• Prescription medications and glasses
• Infant formula and diapers
• Pet food and extra water for your pet
• Important family documents such as copies of insurance policies, identification

and bank account records in a waterproof, portable container
• Cash or traveler's checks and change
• Emergency reference material such as a first aid book or information from

www.ready.gov
• Sleeping bag or warm blanket for each person. Consider additional bedding if

you live in a cold-weather climate.
• Complete change of clothing including a long sleeved shirt, long pants and sturdy

shoes. Consider additional clothing if you live in a cold-weather climate.
• Household chlorine bleach and medicine dropper – When diluted nine parts

water to one part bleach, bleach can be used as a disinfectant. Or in an
emergency, you can use it to treat water by using 16 drops of regular household
liquid bleach per gallon of water. Do not use scented, color safe or bleaches with
added cleaners.

• Fire extinguisher
• Matches in a waterproof container
• Feminine supplies and personal hygiene items
• Mess kits, paper cups, plates and plastic utensils, paper towels
• Paper and pencil
• Books, games, puzzles or other activities for children

Preparing Makes Sense Get Ready Now 10

Water

• One gallon of water per person per day, for drinking and sanitation
• Children, nursing mothers, and sick people may need more water.
• If you live in a warm weather climate more water may be necessary.
• Store water tightly in clean glass or plastic containers such as soft drink bottles.
• Keep at least a three-day supply of water per person.

Purifying Your Tap Water

Any water that you make up yourself needs to be treated. If left untreated over time, it
becomes contaminated with bacteria and algae.

• 9 DROPS OF PURE UNSCENTED LIQUID BLEACH PER GALLON OF WATER
WILL REDUCE THE CONTAMINANTS IN THE WATER

• ADD THE BLEACH WHEN YOU FIRST STORE THE WATER AWAY

NOTE: ROTATE YOUR WATER EVERY SIX MONTHS (This includes the 1- and 2-
gallon sealed bottles purchased at the store, and the supply you made up from tap
water with bleach added.)

Another source of water is the hot water heater. Every water heater has a drain valve
near the bottom.

GETTING THE WATER OUT OF YOUR WATER HEATER:

• Use extreme caution. Let the water cool.
• Turn off the cold water supply to the tank
• Turn off the gas or electric heater for the tank
• Open the drain valve at the bottom

REMEMBER: Some sediment at the bottom of the tank may at first make water flowing
out look murky. Continue to drain water until it becomes clear.

OTHER SOURCES OF WATER IN YOUR HOME

• Toilet Water Storage Tank. NOTE: Use the water from the Storage Tank - NOT
THE TOILET BOWL (Don’t drink the water if you use coloring or chemicals in it)

• Melted Ice Cubes are a source of water
• Water-Packed Can Goods (even syrups are mostly water)
• Water Trapped In Home Piping. Water can be removed by locating and shutting

off the main water valve. Then, open the valve at the highest point of your
property (i.e., shower head, especially on the 2nd floor). Then, when you open
the valve at the lowest point, gravity will force the water from the pipes.

Preparing Makes Sense Get Ready Now 11

IF THE PURITY OF YOUR WATER SOURCE IS QUESTIONABLE, USE THE
FOLLOWING METHODS TO MAKE THE WATER SAFE TO DRINK:

• BEST! Add Liquid Chlorine Beach to the water (9 drops per gallon of water.
Double this dose if the water is cloudy.) OR

• GOOD! Add 2% Tincture of Iodine to the water (12 drops per gallon of water.
Double this dose if the water is cloudy.) OR

• ACCEPTABLE! Boil the water vigorously (5 min. at sea level, adding an extra
minute for every 1000 feet above sea level. Double this time if the water is
cloudy.) AND

• Don't forget to clean and sanitize your food and water containers before using
them. Wash with soap and water then fill with a 10% bleach solution. After 5 min.
empty the bleach solution and let air dry AND

Water that is dirty should first be strained through a coffee filter, cheesecloth, or a paper
towel to remove suspended matter.

Preparing Makes Sense Get Ready Now 12

Food

• Store at least a three-day supply of non-perishable food.
• Select foods that require no refrigeration, preparation or cooking and little or no

water.
• Pack a manual can opener and eating utensils.
• Avoid salty foods, as they will make you thirsty.
• Choose foods your family will eat.

• Ready-to-eat canned meats, fruits and vegetables
• Protein or fruit bars
• Dry cereal or granola
• Peanut butter
• Dried fruit
• Nuts
• Crackers
• Canned juices
• Non-perishable pasteurized milk
• High energy foods
• Vitamins
• Food for infants
• Comfort/stress foods

Preparing Makes Sense Get Ready Now 13

Clean Air

Some potential emergencies could send tiny microscopic "junk" into the air. For
example flooding could create airborne mold which could make you sick and an
explosion may release very fine debris that can cause lung damage. A biological
terrorist attack may release germs that can make you sick if inhaled or absorbed
through open cuts. Many of these agents can only hurt you if they get into your body, so
think about creating a barrier between yourself and any contamination.

Nose and Mouth Protection

Face masks or dense-weave cotton material, that snugly covers your nose and mouth
and is specifically fit for each member of the family. Do whatever you can to make the
best fit possible for children.

Be prepared to improvise with what you have on hand to protect your nose, mouth, eyes
and cuts in your skin. Anything that fits snugly over your nose and mouth, including any
dense-weave cotton material, can help filter contaminants in an emergency. It is very
important that most of the air you breathe comes through the mask or cloth, not around
it.

Do whatever you can to make the best fit possible for children. There are also a variety
of face masks readily available in hardware stores that are rated based on how small a
particle they can filter in an industrial setting.

Given the different types of emergencies that could occur, there is not one solution for
creating a barrier between yourself and any contamination in the air. For instance,
simple cloth face masks can filter some of the airborne "junk" or germs you might
breathe into your body, but will probably not protect you from chemical gases. Still,
something over your nose and mouth in an emergency is better than nothing. Limiting
how much "junk" gets into your body may impact whether or not you get sick or develop
disease.

Other Barriers

• Heavyweight plastic garbage bags or plastic sheeting
• Duct tape
• Scissors

There are circumstances when staying put and creating a barrier between yourself and
potentially contaminated air outside, a process known as "shelter-in-place," is a matter
of survival. You can use these things to tape up windows, doors and air vents if you
need to seal off a room from outside contamination. Consider precutting and labeling
these materials. Anything you can do in advance will save time when it counts.

Preparing Makes Sense Get Ready Now 14

Use available information to assess the situation. If you see large amounts of debris in
the air, or if local authorities say the air is badly contaminated, you can use these things
to tape up windows, doors and air vents if you need to seal off a room. Read more:
Deciding to Stay or Go.

HEPA (High Efficiency Particulate Air Filtration) Filter Fans

Once you have sealed a room with plastic sheeting and duct tape you may have
created a better barrier between you and any contaminants that may be outside.
However, no seal is perfect and some leakage is likely. In addition to which, you may
find yourself in a space that is already contaminated to some degree.

Consider a portable air purifier, with a HEPA filter, to help remove contaminants from
the room where you are sheltering. These highly efficient filters have small sieves that
can capture very tiny particles, including some biological agents. Once trapped within a
HEPA filter contaminants cannot get into your body and make you sick. While these
filters are excellent at filtering dander, dust, molds, smoke, biological agents and other
contaminants, they will not stop chemical gases.

Some people, particularly those with severe allergies and asthma, use HEPA filters in
masks, portable air purifiers as well as in larger home or industrial models to
continuously filter the air.

Preparing Makes Sense Get Ready Now 15

First Aid Kit

In any emergency a family member or you yourself may be cut, burned or suffer other
injuries. If you have these basic supplies you are better prepared to help your loved
ones when they are hurt. Remember, many injuries are not life threatening and do not
require immediate medical attention. Knowing how to treat minor injuries can make a
difference in an emergency. Consider taking a first aid class, but simply having the
following things can help you stop bleeding, prevent infection and assist in
decontamination.

Things you should have:

• Two pairs of Latex, or other sterile gloves (if you are allergic to Latex).
• Sterile dressings to stop bleeding.
• Cleansing agent/soap and antibiotic towelettes to disinfect.
• Antibiotic ointment to prevent infection.
• Burn ointment to prevent infection.
• Adhesive bandages in a variety of sizes.
• Eye wash solution to flush the eyes or as general decontaminant.
• Thermometer
• Prescription medications you take every day such as insulin, heart medicine and

asthma inhalers. You should periodically rotate medicines to account for
expiration dates.

• Prescribed medical supplies such as glucose and blood pressure monitoring
equipment and supplies.

Things it may be good to have:

• Cell Phone
• Scissors
• Tweezers
• Tube of petroleum jelly or other lubricant

Non-prescription drugs:

• Aspirin or non-aspirin pain reliever
• Anti-diarrhea medication
• Antacid (for upset stomach)
• Laxative

Preparing Makes Sense Get Ready Now 16

Unique Family Needs

Remember the unique needs of your family members when making your emergency
supply kit and family emergency plan.

For Baby:

• Formula
• Diapers
• Bottles
• Powdered milk
• Medications
• Powder
• Moist towelettes
• Diaper rash ointment

For Adults:

• Ask your doctor about storing prescription medications such as heart and high
blood pressure medication, insulin and other prescription drugs.

• Denture needs
• Contact lenses and supplies
• Extra eye glasses

Preparing Makes Sense Get Ready Now 17

Seniors

Each person's needs and abilities are unique, but every individual can take important
steps to prepare for all kinds of emergencies and put plans in place. By evaluating your
own personal needs and making an emergency plan, you can be better prepared for
any situation. A commitment to planning today will help you prepare for any emergency
situation. Preparing makes sense. Get ready now.

• Consider how a disaster might affect your individual needs.
• Plan to make it on your own, at least for a period of time. It's possible that you will

not have access to a medical facility or even a drugstore.
• Identify what kind of resources you use on a daily basis and what you might do if

they are limited or not available.
• Get an emergency supply kit.
• If you must evacuate, take your pets with you, if possible. However, if you are

going to a public shelter, it is important to understand that animals may not be
allowed inside.

• Plan in advance for shelter alternatives that will work for both you and your pets;
consider loved ones or friends outside of your immediate area who would be
willing to host you and your pets in an emergency.

Create a Support Network

• If you anticipate needing assistance during a disaster talk to family, friends and
others who will be part of your personal support network.

• Write down and share each aspect of your emergency plan with everyone in your
support network.

• Make sure everyone knows how you plan to evacuate your home or workplace
and where you will go in case of a disaster.

• Make sure that someone in your local network has an extra key to your home
and knows where you keep your emergency supplies.

• Teach those who will help you how to use any lifesaving equipment, administer
medicine in case of an emergency.

• Practice your plan with those who have agreed to be part of your network.

Preparing Makes Sense Get Ready Now 18

Additional Supplies and Documents

Medications and Medical Supplies

If you take medicine or use a medical treatment on a daily basis, be sure you have what
you need to make it on your own for at least a week, maybe longer.

• Make a list of prescription medicines including dosage, treatment and allergy
information.

• Talk to your pharmacist or doctor about what else you need to prepare.
• If you undergo routine treatments administered by a clinic or hospital or if you

receive regular services such as home health care, treatment or transportation,
talk to your service provider about their emergency plans. Work with them to
identify back-up service providers and incorporate them into your personal
support network.

• Consider other personal needs such as eyeglasses, hearing aids and hearing aid
batteries, wheelchair batteries, and oxygen.

Emergency Documents

Include copies of important documents in your emergency supply kits such as family
records, medical records, wills, deeds, social security number, charge and bank
accounts information and tax records.

• Have copies of your medical insurance and Medicare cards readily available.
• Keep a list of the style and serial number of medical devices or other life-

sustaining devices. Include operating information and instructions.
• Make sure that a friend or family member has copies of these documents.
• Include the names and contact information of your support network, as well as

your medical providers.
• If you have a communication disability, make sure your emergency information

notes the best way to communicate with you.
• Keep these documents in a water proof container for quick and easy access.

Preparing Makes Sense Get Ready Now 19

Disabled and Special Needs

For People with Disabilities:

• Create a support network to help in an emergency.
• Tell these people where you keep your emergency supplies.
• Give one member of your support network a key to your house or apartment.
• Contact your city or county government's emergency information management

office. Many local offices keep lists of people with disabilities so they can be
located quickly in a sudden emergency.

• Wear medical alert tags or bracelets to help identify your disability.
• If you are dependent on dialysis or other life sustaining treatment, know the

location and availability of more than one facility.
• Show others how to operate your wheelchair.
• Know the size and weight of your wheelchair, in addition to whether or not it is

collapsible, in case it has to be transported.
• Additional Supplies for People with Disabilities:

o Prescription medicines, list of medications including dosage, list of any
allergies.

o Extra eyeglasses and hearing-aid batteries.
o Extra wheelchair batteries, oxygen.
o Keep a list of the style and serial number of medical devices.
o Medical insurance and Medicare cards.
o List of doctors, relatives or friends who should be notified if you are hurt.

More Information

For information and tools related to emergency preparedness for persons with
disabilities, visit http://www.wtwp.com/services/specialNeeds.asp

Preparing Makes Sense Get Ready Now 20

Pets

If you are like millions of animal owners nationwide, your pet is an important member of
your household. The likelihood that you and your animals will survive an emergency
such as a fire or flood, tornado or terrorist attack depends largely on emergency
planning done today. Some of the things you can do to prepare for the unexpected,
such as assembling an animal emergency supply kit and developing a pet care buddy
system, are the same for any emergency. Whether you decide to stay put in an
emergency or evacuate to a safer location, you will need to make plans in advance for
your pets. Keep in mind that what's best for you is typically what's best for your animals.

If you must evacuate, take your pets with you if possible. However, if you are going to a
public shelter, it is important to understand that animals may not be allowed inside. Plan
in advance for shelter alternatives that will work for both you and your pets.

Make a back-up emergency plan in case you can't care for your animals yourself.
Develop a buddy system with neighbors, friends and relatives to make sure that
someone is available to care for or evacuate your pets if you are unable to do so. Be
prepared to improvise and use what you have on hand to make it on your own for at
least three days, maybe longer.

Preparing Makes Sense Get Ready Now 21

Deciding to Stay or Go

Depending on your circumstances and the nature of the attack, the first important
decision is whether you stay put or get away. You should understand and plan for both
possibilities. Use common sense and available information, including what you are
learning here, to determine if there is immediate danger.

In any emergency, local authorities may or may not immediately be able to provide
information on what is happening and what you should do. However, you should
monitor TV or radio news reports for information or official instructions as they become
available. If you're specifically told to evacuate or seek medical treatment, do so
immediately.

Staying Put

Whether you are at home, work or elsewhere, there may be situations when it's simply
best to stay where you are and avoid any uncertainty outside.

There are other circumstances when staying put and creating a barrier between yourself
and potentially contaminated air outside, a process known as "sealing the room," is a
matter of survival. Use available information to assess the situation. If you see large
amounts of debris in the air, or if local authorities say the air is badly contaminated, you
may want to take this kind of action.

The process used to seal the room is considered a temporary protective measure to
create a barrier between you and potentially contaminated air outside. It is a type of
sheltering in place that requires preplanning.

Preparing Makes Sense Get Ready Now 22

To "Shelter in Place and Seal the Room"

• Bring your family and pets inside.
• Lock doors, close windows, air vents and fireplace dampers.
• Turn off fans, air conditioning and forced air heating systems.
• Take your emergency supply kit unless you have reason to believe it has been

contaminated.
• Go into an interior room with few windows, if possible.
• Seal all windows, doors and air vents with plastic sheeting and duct tape.

Consider measuring and cutting the sheeting in advance to save time.
• Be prepared to improvise and use what you have on hand to seal gaps so that

you create a barrier between yourself and any contamination.
• Local authorities may not immediately be able to provide information on what is

happening and what you should do. However, you should watch TV, listen to the
radio or check the Internet often for official news and instructions as they become
available.

Preparing Makes Sense Get Ready Now 23

Utilities

Learn how and when to turn off utilities:

If there is damage to your home or you are instructed to turn off your utilities:

• Locate the electric, gas and water shut-off valves.
• Keep necessary tools near gas and water shut-off valves.
• Teach family members how to turn off utilities.
• If you turn the gas off, a professional must turn it back on. Do not attempt to do

this yourself.

Preparing Makes Sense Get Ready Now 24

Evacuating

There may be conditions under which you will decide to get away, or there may be
situations when you are ordered to leave. Plan how you will assemble your family and
anticipate where you will go. Choose several destinations in different directions so you
have options in an emergency.

Create an evacuation plan:

• Plan places where your family will meet, both within and outside of your
immediate neighborhood.

• If you have a car, keep a half tank of gas in it at all times in case you need to
evacuate.

• Become familiar with alternate routes and other means of transportation out of
your area.

• If you do not have a car, plan how you will leave if you have to.
• Take your emergency supply kit unless you have reason to believe it has been

contaminated.
• Lock the door behind you.
• Take your pets with you, but understand that only service animals may be

permitted in public shelters. Plan how you will care for your pets in an
emergency.

If time allows:

• Call or email the "out-of-state" contact in your family communications plan.
• Tell them where you are going.
• If there is damage to your home and you are instructed to do so, shut off water,

gas and electricity before leaving.
• Leave a note telling others when you left and where you are going.
• Check with neighbors who may need a ride.

Preparing Makes Sense Get Ready Now 25

At Work and School

Like individuals and families, schools, daycare providers, workplaces, neighborhoods
and apartment buildings should all have site-specific emergency plans.

Ask about plans at the places where your family spends the most time: work, school
and other places you frequent. If none exist, consider volunteering to help develop one.
You will be better prepared to safely reunite your family and loved ones during an
emergency if you think ahead, and communicate with others in advance.

Schools and Daycare

If you are a parent, or guardian of an elderly or disabled adult, make sure schools and
daycare providers have emergency response plans.

• Ask how they will communicate with families during a crisis.
• Ask if they store adequate food, water and other basic supplies.
• Find out if they are prepared to "shelter-in-place" if need be, and where they plan

to go if they must get away.

For more information on developing emergency preparedness plans for schools, please
visit the U.S. Department of Education at http://www.ed.gov/emergencyplan.

Workplaces

If you are an employer, make sure your workplace has a building evacuation plan that is
regularly practiced.

Visit Ready Business for more information.

• Take a critical look at your heating, ventilation and air conditioning system to
determine if it is secure or if it could feasibly be upgraded to better filter potential
contaminants, and be sure you know how to turn it off if you need to.

• Think about what to do if your employees can't go home.
• Make sure you have appropriate supplies on hand.

For more information on working together, visit http://www.citizencorps.gov/.

Preparing Makes Sense Get Ready Now 26

Neighborhoods and Apartment
Buildings

A community working together during an emergency makes sense.

• Talk to your neighbors about how you can work together during an emergency.
• Find out if anyone has specialized equipment like a power generator, or expertise

such as medical knowledge, that might help in a crisis.
• Decide who will check on elderly or disabled neighbors.
• Make back-up plans for children in case you can't get home in an emergency.
• Sharing plans and communicating in advance is a good strategy.

Preparing Makes Sense Get Ready Now 27

In a High-Rise Building

• Note where the closest emergency exit is.
• Be sure you know another way out in case your first choice is blocked.
• Take cover against a desk or table if things are falling.
• Move away from file cabinets, bookshelves or other things that might fall.
• Face away from windows and glass.
• Move away from exterior walls.
• Determine if you should stay put, "shelter-in-place" or get away.
• Listen for and follow instructions.
• Take your emergency supply kit, unless there is reason to believe it has been

contaminated.
• Do not use elevators.
• Stay to the right while going down stairwells to allow emergency workers to come

up.

Preparing Makes Sense Get Ready Now 28

In a Moving Vehicle

• If there is an explosion or other factor that makes it difficult to control the vehicle,
pull over, stop the car and set the parking brake.

• If the emergency could impact the physical stability of the roadway, avoid
overpasses, bridges, power lines, signs and other hazards.

• If a power line falls on your car you are at risk of electrical shock, stay inside until
a trained person removes the wire.

• Listen to the radio for information and instructions as they become available
• Never drive into moving water

Preparing Makes Sense Get Ready Now 29

Biological Threat

A biological attack is the deliberate release of germs or other biological substances that
can make you sick. Many agents must be inhaled, enter through a cut in the skin or be
eaten to make you sick. Some biological agents, such as anthrax, do not cause
contagious diseases. Others, like the smallpox virus, can result in diseases you can
catch from other people.

If There is a Biological Threat

Unlike an explosion, a biological attack may or may not be immediately obvious. While it
is possible that you will see signs of a biological attack, as was sometimes the case with
the anthrax mailings, it is perhaps more likely that local health care workers will report a
pattern of unusual illness or there will be a wave of sick people seeking emergency
medical attention. You will probably learn of the danger through an emergency radio or
TV broadcast, or some other signal used in your community. You might get a telephone
call or emergency response workers may come to your door.

In the event of a biological attack, public health officials may not immediately be able to
provide information on what you should do. It will take time to determine exactly what
the illness is, how it should be treated, and who is in danger. However, you should
watch TV, listen to the radio, or check the Internet for official news including the
following:

• Are you in the group or area authorities consider in danger?
• What are the signs and symptoms of the disease?
• Are medications or vaccines being distributed?
• Where? Who should get them?
• Where should you seek emergency medical care if you become sick?

During a declared biological emergency:

1. If a family member becomes sick, it is important to be suspicious.
2. Do not assume, however, that you should go to a hospital emergency room or

that any illness is the result of the biological attack. Symptoms of many common
illnesses may overlap.

3. Use common sense, practice good hygiene and cleanliness to avoid spreading
germs, and seek medical advice.

4. Consider if you are in the group or area authorities believe to be in danger.
5. If your symptoms match those described and you are in the group considered at

risk, immediately seek emergency medical attention.

Preparing Makes Sense Get Ready Now 30

If you are potentially exposed:

1. Follow instructions of doctors and other public health officials.
2. If the disease is contagious expect to receive medical evaluation and treatment.

You may be advised to stay away from others or even deliberately quarantined.
3. For non-contagious diseases, expect to receive medical evaluation and

treatment.

If you become aware of an unusual and suspicious substance nearby:

1. Quickly get away.
2. Protect yourself. Cover your mouth and nose with layers of fabric that can filter

the air but still allow breathing. Examples include two to three layers of cotton
such as a t-shirt, handkerchief or towel. Otherwise, several layers of tissue or
paper towels may help.

3. Wash with soap and water.
4. Contact authorities.
5. Watch TV, listen to the radio, or check the Internet for official news and

information including what the signs and symptoms of the disease are, if
medications or vaccinations are being distributed and where you should seek
medical attention if you become sick.

6. If you become sick seek emergency medical attention.

Antibiotics

While antibiotics are often an appropriate treatment for the diseases associated with
biological weapons, the specific drug must match the illness to be effective. One
antibiotic, for example, may be appropriate for treating anthrax exposure, but is
inappropriate for treating smallpox. All antibiotics can cause side effects including
serious reactions. Plan to speak with your health care provider in advance about what
makes sense for your family.

Use Common Sense

At the time of a declared biological emergency, if a family member becomes sick, it is
important to be suspicious. Do not automatically assume, however, that you should go
to an emergency room or that any illness is the result of the biological attack. Symptoms
of many common illnesses may overlap. Use common sense, practice good hygiene
and cleanliness to avoid spreading germs, and seek medical advice.

• Stay healthy. Eat well. Get plenty of rest.
• Use common sense to determine if there is immediate danger.
• Wash your hands with soap and water frequently.
• In a declared biological emergency or developing epidemic, there may be reason

to stay away from crowds where others may be infected.

Preparing Makes Sense Get Ready Now 31

• There may be times when you would want to consider wearing a face mask to
reduce spreading germs if you yourself are sick, or to avoid coming in contact
with contagious germs if others around you are sick.

Symptoms of possible exposure

If a family member develops any of the symptoms below, keep them separated from
others if possible, practice good hygiene and cleanliness to avoid spreading germs, and
seek medical advice.

• A temperature of more than 100 degrees
• Nausea and vomiting
• Stomachache
• Diarrhea
• Pale or flushed face
• Headache
• Cough
• Earache
• Thick discharge from nose
• Sore throat
• Rash or infection of the skin
• Red or pink eyes
• Loss of appetite
• Loss of energy or decreases in activity

Hygiene

If someone is sick, you should practice good hygiene and cleanliness to avoid
spreading germs.

• Wash your hands with soap and water frequently.
• Do not share food or utensils.
• Cover your mouth and nose when coughing or sneezing.
• Consider having the sick person wear a face mask to avoid spreading germs.
• Plan to share health-related information with others, especially those who may

need help understanding the situation and what specific actions to take.

Preparing Makes Sense Get Ready Now 32

Chemical Threat

A chemical attack is the deliberate release of a toxic gas, liquid or solid that can poison
people and the environment.

Possible Signs of Chemical Threat

• Many people suffering from watery eyes, twitching, choking, having trouble
breathing or losing coordination.

• Many sick or dead birds, fish or small animals are also cause for suspicion.

If You See Signs of Chemical Attack: Find Clean Air Quickly

• Quickly try to define the impacted area or where the chemical is coming from, if
possible.

• Take immediate action to get away.
• If the chemical is inside a building where you are, get out of the building without

passing through the contaminated area, if possible.
• If you can't get out of the building or find clean air without passing through the

area where you see signs of a chemical attack, it may be better to move as far
away as possible and shelter-in-place.

• If you are outside, quickly determine the fastest way to find clean air is. Consider
if you can get out of the area or if you should go inside the closest building and
"shelter-in-place."

If You Think You Have Been Exposed to a Chemical

If your eyes are watering, your skin is stinging, and you are having trouble breathing,
you may have been exposed to a chemical.

• If you think you may have been exposed to a chemical, strip immediately and
wash.

• Look for a hose, fountain, or any source of water, and wash with soap if possible,
being sure not to scrub the chemical into your skin.

• Seek emergency medical attention.

.

Preparing Makes Sense Get Ready Now 33

Earthquakes

While Earthquakes are sometimes believed to be a West Coast phenomenon, there are
45 states and territories throughout the United States that are at moderate to high risk
from earthquakes. An earthquake is the sudden, rapid shaking of the Earth, caused by
the braking and shifting of subterranean rock.

Since it is not possible to predict when an earthquake will occur, it is essential that you
and your family are prepared ahead of time.

Prepare for Earthquakes

• Securely fasten shelves to walls.
• Keep large or heavy objects on lower shelves.
• Store breakable items in lower cabinets with doors and latches.
• Inspect and repair electrical wiring and gas connections; these can be potential

fire hazards during an earthquake.
• Secure your water heater by strapping it to wall studs and bolting it to the floor.
• Check your home or building for structural defects and repair cracks in your

ceiling and foundation.
• Keep toxic and flammable items securely stored in cabinets with doors and

latches.
• Identify safe places in your home or office where you will ride out an earthquake.

The best protection is under heavy furniture where you are protected from falling
debris.

• Learn how to turn off electricity, gas and water.
• Get an emergency supply kit.

Plan to act Quickly

• During or immediately after an earthquake, the best protection is to get under
heavy furniture, such as a desk, table or bench, staying away from large
windows, mirrors or other glass.

• The greatest danger is directly outside buildings, at exits and along exterior walls,
due to falling debris.

• If you are already outside, stay clear of buildings, power lines, overpasses and
elevated expressways.

• Most deaths and injuries are due to falling walls, flying glass or debris.
• Expect aftershocks – smaller quakes (and sometimes larger ones) can often

follow hours or days after the initial shake, causing further damage to weakened
buildings and structures.

• Check for gas leaks – if you smell gas or hear a hissing or blowing noise, open a
window and leave the building immediately; turn off the gas at the outside main
valve, if possible and call the gas company.

Preparing Makes Sense Get Ready Now 34

Explosions

If There is an Explosion

• Take shelter against your desk or a sturdy table.
• Exit the building ASAP.
• Do not use elevators.
• Check for fire and other hazards.
• Take your emergency supply kit if time allows.

If There is a Fire following the explosion

• Exit the building ASAP.
• Crawl low if there is smoke.
• Use a wet cloth, if possible, to cover your nose and mouth.
• Use the back of your hand to feel the upper, lower, and middle parts of closed

doors.
• If the door is not hot, brace yourself against it and open slowly.
• If the door is hot, do not open it. Look for another way out.
• Do not use elevators.
• If you catch fire, do not run. Stop-drop-and-roll to put out the fire.
• If you are at home, go to a previously designated meeting place.
• Account for your family members and carefully supervise small children.
• Never go back into a burning building.

If You Are Trapped in Debris

• If possible, use a flashlight to signal your location to rescuers.
• Avoid unnecessary movement so that you don't kick up dust.
• Cover your nose and mouth with anything you have on hand. (Dense-weave

cotton material can act as a good filter. Try to breathe through the material.)
• Tap on a pipe or wall so that rescuers can hear where you are.
• If possible, use a whistle to signal rescuers.
• Shout only as a last resort. Shouting can cause a person to inhale dangerous

amounts of dust.

Preparing Makes Sense Get Ready Now 35

Extreme Heat

A heat wave is an extended period of extreme heat, and is often accompanied by high
humidity. These conditions can be dangerous and even life-threatening for humans who
don't take the proper precautions.

• Prepare for a heat wave by checking to see if your home's cooling system is
working properly.

• Make sure your home is well insulated and that you have weather stripping
around your doors and window sills to keep the cool air inside.

• Plan on being inside a cool building during the hottest time of the day.
• Avoid strenuous outdoor activities.
• Make sure you remain properly hydrated by drinking plenty of water and limiting

intake of alcoholic beverages.
• Eat light, well-balanced meals.
• Dress in light, loose-fitting clothing.
• Never leave children or pets alone in a closed vehicle.
• Visit http://www.noaawatch.gov for more weather-related information.

Stay informed about the types of medical conditions that can result from heat waves,
and the proper First Aid measures that should be taken.

Preparing Makes Sense Get Ready Now 36

Fires

Each year, more than 4,000 Americans die and more than 20,000 are injured in fires,
many of which could be prevented. Direct property loss due to fires is estimated at $10
billion annually.

To protect yourself, it is important to understand the basic characteristics of fire. Fire
spreads quickly; there is no time to gather valuables or make a phone call. In just two
minutes, a fire can become life-threatening. In five minutes, a residence can be
engulfed in flames.

Heat and smoke from fire can be more dangerous than the flames. Inhaling the super-
hot air can sear your lungs. Fire produces poisonous gases that make you disoriented
and drowsy. Instead of being awakened by a fire, you may fall into a deeper sleep.
Asphyxiation is the leading cause of fire deaths, exceeding burns by a three-to-one
ratio.

Take Protective Measures

Before a Fire

Smoke Alarms

• Install smoke alarms. Properly working smoke alarms decrease your chances of
dying in a fire by half.

• Place smoke alarms on every level of your residence. Place them outside
bedrooms on the ceiling or high on the wall (4 to 12 inches from ceiling), at the
top of open stairways, or at the bottom of enclosed stairs and near (but not in)
the kitchen.

• Test and clean smoke alarms once a month and replace batteries at least once a
year. Replace smoke alarms once every 10 years.

Planning Your Escape

• Review escape routes with your family. Practice escaping from each room.
• Make sure windows are not nailed or painted shut. Make sure security gratings

on windows have a fire safety opening feature so they can be easily opened from
the inside.

• Consider escape ladders if your residence has more than one level, and ensure
that burglar bars and other antitheft mechanisms that block outside window entry
are easily opened from the inside.

• Teach family members to stay low to the floor (where the air is safer in a fire)
when escaping from a fire.

Preparing Makes Sense Get Ready Now 37

Preventing fire

Cooking

• Cooking is the leading cause of home fires in the U.S. It is also the leading cause
of fire injuries.

• Deaths due to fires caused by cooking are particularly preventable.
• Never leave cooking unattended. A serious fire can start in just seconds.
• Always wear short, tight-fitting sleeves when cooking.
• Keep towels, pot holders and curtains away from flames and heating elements.
• Clean cooking surfaces regularly to prevent grease buildup which can ignite.
• If a fire breaks out while cooking, put a lid on the pan to smother it. Never throw

water on a grease fire.
• Heat oil gradually to avoid burns from spattering grease. Use extra caution when

preparing deep-fried foods.
• Never use the range or oven to heat your home.
• Double-check the kitchen before you go to bed or leave the house. Make sure all

small appliances are turned off.

Flammable Items

• Never use gasoline, benzene, Naphthalene, or similar flammable liquids indoors.
• Store flammable liquids in approved containers in well-ventilated storage areas.
• Never smoke near flammable liquids.
• Discard all rags or materials that have been soaked in flammable liquids after

you have used them. Safely discard them outdoors in a metal container.
• Insulate chimneys and place spark arresters on top. The chimney should be at

least three feet higher than the roof. Remove branches hanging above and
around the chimney.

Heating Sources

• Be careful when using alternative heating sources.
• Check with your local fire department on the legality of using kerosene heaters in

your community. Be sure to fill kerosene heaters outside, and be sure they have
cooled.

• Place heaters at least three feet away from flammable materials. Make sure the
floor and nearby walls are properly insulated.

• Use only the type of fuel designated for your unit and follow manufacturer's
instructions.

• Store ashes in a metal container outside and away from your residence.
• Keep open flames away from walls, furniture, drapery, and flammable items.
• Keep a screen in front of the fireplace.
• Have heating units inspected and cleaned annually by a certified specialist.

Preparing Makes Sense Get Ready Now 38

Matches and Smoking

• Keep matches and lighters up high, away from children, and, if possible, in a
locked cabinet.

• Never smoke in bed or when drowsy or medicated. Provide smokers with deep,
sturdy ashtrays. Douse cigarette and cigar butts with water before disposal.

Electrical Wiring

• Have the electrical wiring in your residence checked by an electrician.
• Inspect extension cords for frayed or exposed wires or loose plugs.
• Make sure outlets have cover plates and no exposed wiring.
• Make sure wiring does not run under rugs, over nails, or across high-traffic areas.
• Do not overload extension cords or outlets. If you need to plug in two or three

appliances, get a UL-approved unit with built-in circuit breakers to prevent sparks
and short circuits.

• Make sure insulation does not touch bare electrical wiring.

Other

• Sleep with your door closed.
• Install A-B-C-type fire extinguishers in your residence and teach family members

how to use them.
• Consider installing an automatic fire sprinkler system in your residence.
• Ask your local fire department to inspect your residence for fire safety and

prevention.

Preparing Makes Sense Get Ready Now 39

During a Fire

To escape a fire, you should:

• Check closed doors for heat before you open them. If you are escaping through a
closed door, use the back of your hand to feel the top of the door, the doorknob,
and the crack between the door and door frame before you open it. Never use
the palm of your hand or fingers to test for heat - burning those areas could
impair your ability to escape a fire (i.e., ladders and crawling).

o Hot Door
Do not open. Escape through a window. If you cannot escape, hang a
white or light-colored sheet outside the window, alerting fire fighters to
your presence.

o Cool Door
Open slowly and ensure fire and/or smoke is not blocking your escape
route. If your escape route is blocked, shut the door immediately and use
an alternate escape route, such as a window. If clear, leave immediately
through the door and close it behind you. Be prepared to crawl. Smoke
and heat rise. The air is clearer and cooler near the floor.

• Crawl low under any smoke to your exit - heavy smoke and poisonous gases
collect first along the ceiling.

• Close doors behind you as you escape to delay the spread of the fire.
• Stay out once you are safely out. Do not reenter. Call 9-1-1.

After a Fire

The following are guidelines for different circumstances in the period following a fire:

• If you are with burn victims, or are a burn victim yourself, call 9-1-1; cool and
cover burns to reduce chance of further injury or infection.

• If you detect heat or smoke when entering a damaged building, evacuate
immediately.

• If you are a tenant, contact the landlord.
• If you have a safe or strong box, do not try to open it. It can hold intense heat for

several hours. If the door is opened before the box has cooled, the contents
could burst into flames.

• If you must leave your home because a building inspector says the building is
unsafe, ask someone you trust to watch the property during your absence.

For More Information

If you require more information about any of these topics, go to the U.S. Fire
Administration's website at http://www.usfa.fema.gov.

The following are resources that may be helpful.

Preparing Makes Sense Get Ready Now 40

• Visit NOAA for more weather-related information.
• FEMA Publications:

After the Fire: Returning to Normal. FA 046. This 16-page booklet provides
information about recovering from a fire, including what to do during the first 24
hours, insurance considerations, valuing your property, replacement of valuable
documents, salvage hints, fire department operations, and more.

Smoke Alarms: What You Need to Know. FA 250 This brochure describes the
types of smoke alarms available for residential use and the appropriate
placement and maintenance of the alarms.

Protecting Your Family From Fire. FA 130. This pamphlet was written to provide
the information you need to decide what you must do to protect your family from
fire. Topics include children, sleepwear, older adults, smoke detectors, escape
plans, and residential sprinklers.

Fire Risks for the hearing impaired. FA 202; Fire Risks for the Older Adult. FA
203; Fire Risks for the Mobility Impaired. FA 204; Fire Risks for the Blind or
Visually Impaired. FA 205 These reports address preparation for fire risks for
populations with special challenges.

Preparing Makes Sense Get Ready Now 41

Floods

Flooding is the nation's most common natural disaster. Flooding can happen in every
U.S. state and territory. However, all floods are not alike. Some can develop slowly
during an extended period of rain, or in a warming trend following a heavy snow.
Others, such as flash floods, can occur quickly, even without any visible signs of rain.
Be prepared for flooding no matter where you live, but particularly if you are in a low-
lying area, near water or downstream from a dam. Even a very small stream or dry
creek bed can overflow and create flooding.

Prepare for Flooding

• Elevate the furnace, water heater, and electric panel in your home if you live in
an area that has a high flood risk.

• Consider installing "check valves" to prevent flood water from backing up into the
drains of your home.

• If feasible, construct barriers to stop floodwater from entering the building and
seal walls in basements with waterproofing compounds.

• Property insurance does not typically cover flood damage. Talk to your insurance
provider about your policy and consider if you need additional coverage.

• Get a kit of emergency supplies and prepare a portable kit in case you have to
evacuate.

• Familiarize yourself with the terms that are used to identify a thunderstorm
hazard, including understanding the difference between a severe thunderstorm
watch and a severe thunderstorm warning.

o A flood watch or flash flood watch means there is a possibility of
flooding or a flash flood in your area.

 Be prepared to evacuate.
 If time allows, bring in outside furniture and move your valuables to

higher places in your home.
 Unplug electrical appliances, moving them to higher levels, if

possible. However, do not touch an electric appliance if you are wet
or standing in water.

 If you have a car, fill the gas tank in case you have to evacuate.
o A flood warning means a flood is occurring or will likely occur soon. If you

are advised to evacuate do so immediately.
o A flash flood warning means a flash flood is occurring. Seek higher

ground immediately; do not wait for instructions.
• Visit NOAA for more weather-related information.

Preparing Makes Sense Get Ready Now 42

Plan to Evacuate a flood

• Plan how you will leave and where you will go if you are advised to evacuate.
• If you do not have a car, plan alternate means of evacuating.
• Plan places where your family will meet, both within and outside of your

immediate neighborhood.
• Identify several places you could go in an emergency, a friend's home in another

town, a motel or public shelter.
• If you have a car, keep a half tank of gas in it at all times in case you need to

evacuate.
• Become familiar with alternate routes and other means of transportation out of

your area.
• Take your emergency supply kit.
• Lock the door behind you.
• Listen to NOAA Weather Radio for information.
• Take your pets with you, but understand that only service animals may be

permitted in public shelters. Plan how you will care for your pets in an
emergency.

If time allows:

• Call or email the "out-of-state" contact in your family communications plan.
• Tell them where you are going.
• Leave a note telling others when you left and where you are going.
• Check with neighbors who may need a ride.

• Do not walk through moving water, if possible. Look for areas where the water is
not moving. What might seem like a small amount of moving water can easily
knock you down.

• Do not drive into flooded areas. If your vehicle becomes surrounded by rising
water, get out quickly and move to higher ground, if possible.

Preparing Makes Sense Get Ready Now 43

Stay Informed

• Local authorities may not immediately be able to provide information on what is
happening and what you should do. However, you should listen to NOAA
Weather Radio, watch TV, listen to the radio or check the Internet often for
official news and instructions as they become available.

• If it has been raining hard for several hours or if it has been raining steadily for
days there may be the potential for flooding. Use common sense and available
information. If water is rising quickly or you see a moving wall of mud or debris,
immediately move to higher ground.

• Stay out of flood waters, if possible. The water may be contaminated or
electrically charged. However, should you find yourself trapped in your vehicle in
rising water get out immediately and seek higher ground.

• Stay away from downed power lines to avoid the risk of electric shock or
electrocution.

• Do not return to your home until local authorities say it is safe. Even after flood
waters recede, roads may be weakened and could collapse. Buildings may be
unstable, and drinking water may be contaminated. Use common sense and
exercise caution.

Preparing Makes Sense Get Ready Now 44

Hurricanes

Hurricanes are severe tropical storms that form in the southern Atlantic Ocean,
Caribbean Sea, Gulf of Mexico, and in the eastern Pacific Ocean. Scientists can now
predict hurricanes, but people who live in coastal communities should plan what they
will do if they are told to evacuate.

Prepare for Hurricanes

• Get a kit of emergency supplies and prepare a portable kit in case you have to
evacuate.

• Familiarize yourself with the terms that are used to identify a hurricane.
o A hurricane watch means a hurricane is possible in your area. Be

prepared to evacuate. Monitor local radio and television news outlets or
listen to NOAA Weather Radio for the latest developments.

o A hurricane warning is when a hurricane is expected in your area. If local
authorities advise you to evacuate, leave immediately.

• Prepare to secure your property.
o Cover all of your home's windows with pre-cut ply wood or hurricane

shutters to protect your windows from high winds.
o Plan to bring in all outdoor furniture, decorations, garbage cans and

anything else that is not tied down.
o Keep all trees and shrubs well trimmed.

• If you have a car, fill the gas tank in case you have to evacuate.

Plan to Evacuate

• Plan how you will leave and where you will go if you are advised to evacuate.
• If you do not have a car, plan alternate means of evacuating.
• Plan places where your family will meet, both within and outside of your

immediate neighborhood.
• Identify several places you could go in an emergency, a friend's home in another

town, a motel or public shelter.
• If you have a car, keep a half tank of gas in it at all times in case you need to

evacuate.
• Become familiar with alternate routes and other means of transportation out of

your area.
• Take your emergency supply kit.
• Lock the door behind you.
• Take your pets with you, but understand that only service animals may be

permitted in public shelters. Plan how you will care for your pets in an
emergency.

Preparing Makes Sense Get Ready Now 45

• If time allows:

• Call or email the "out-of-state" contact in your family communications plan.
• Tell them where you are going.
• Leave a note telling others when you left and where you are going.
• Check with neighbors who may need a ride.

• If you are not able to evacuate, stay indoors away from all windows. Take shelter
in an interior room with no windows if possible. Be aware that there may be a
sudden lull in the storm as the eye of the hurricane moves over. Stay in your
shelter until local authorities say it is safe.

Stay informed

• Local authorities may not immediately be able to provide information on what is
happening and what you should do. However, you should listen to NOAA
Weather Radio, watch TV, listen to the radio or check the Internet often for
official news and instructions as they become available.

• Stay out of flood waters, if possible. The water may be contaminated or
electrically charged. However, should you find yourself trapped in your vehicle in
rising water get out immediately and seek higher ground.

• Be alert for tornadoes and flooding. If you see a funnel cloud or if local authorities
issue a tornado warning take shelter underground, if possible or in an interior
room away from windows. If waters are rising quickly or local authorities issue a
floor of flash flood warning, seek higher ground.

• Stay away from downed power lines to avoid the risk of electric shock or
electrocution.

• Do not return to your home until local authorities say it is safe. Even after the
hurricane and after flood waters recede, roads may be weakened and could
collapse. Buildings may be unstable, and drinking water may be contaminated.
Use common sense and exercise caution.

For more information on hurricane preparedness and how to protect your property from
hurricane damage visit:

• National Hurricane Center
• Federal Emergency Management Agency

Preparing Makes Sense Get Ready Now 46

Influenza Pandemic

A pandemic is a global disease outbreak. An influenza pandemic occurs when a new
influenza A virus emerges for which there is little or no immunity in the human
population and the virus begins to cause serious illness and then spreads easily person-
to-person worldwide. The federal government, states, communities and industry are
taking steps to prepare for and respond to an influenza pandemic.

If a pandemic occurs, it is likely to be a prolonged and widespread outbreak that could
require temporary changes in many areas of society, such as schools, work,
transportation and other public services. An informed and prepared public can take
appropriate actions to decrease their risk during a pandemic. To be prepared for such
an emergency, the U.S Department of Health and Human Services encourages
individuals, businesses and communities to:

• Talk with your local public health officials and health care providers, who can
supply information about the signs and symptoms of a specific disease outbreak
and recommend prevention and control actions.

• Adopt business/school practices that encourage sick employees/students to stay
home and anticipate how to function with a significant portion of the
workforce/school population absent due to illness or caring for ill family members.

• Practice good health habits, including eating a balanced diet, exercising daily,
and getting sufficient rest. In addition, take common-sense steps to stop the
spread of germs including frequent hand washing, covering coughs and sneezes
and staying away from others as much as possible when you are sick.

• Stay informed about pandemic influenza and be prepared to respond. Consult
www.pandemicflu.gov frequently for updates on national and international
information on pandemic influenza.

More Information

For more information on preparing for and responding to an influenza pandemic visit the
U.S Department of Health and Human Service's website at www.pandemicflu.gov.

Preparing Makes Sense Get Ready Now 47

Nuclear Threat

A nuclear blast is an explosion with intense light and heat, a damaging pressure wave
and widespread radioactive material that can contaminate the air, water and ground
surfaces for miles around. During a nuclear incident, it is important to avoid radioactive
material, if possible. While experts may predict at this time that a nuclear attack is less
likely than other types, terrorism by its nature is unpredictable.

If there is advanced warning of an attack

Take cover immediately, as far below ground as possible, though any shield or shelter
will help protect you from the immediate effects of the blast and the pressure wave.

If there is no warning

1. Quickly assess the situation.
2. Consider if you can get out of the area or if it would be better to go inside a

building to limit the amount of radioactive material you are exposed to.
3. If you take shelter go as far below ground as possible, close windows and doors,

turn off air conditioners, heaters or other ventilation systems. Stay where you are,
watch TV, listen to the radio, or check the Internet for official news as it becomes
available.

4. To limit the amount of radiation you are exposed to, think about shielding,
distance and time.

o Shielding: If you have a thick shield between yourself and the radioactive
materials more of the radiation will be absorbed, and you will be exposed
to less.

o Distance: The farther away you are away from the blast and the fallout
the lower your exposure.

o Time: Minimizing time spent exposed will also reduce your risk.

Use available information to assess the situation. If there is a significant radiation threat,
health care authorities may or may not advise you to take potassium iodide. Potassium
iodide is the same stuff added to your table salt to make it iodized. It may or may not
protect your thyroid gland, which is particularly vulnerable, from radioactive iodine
exposure. Plan to speak with your health care provider in advance about what makes
sense for your family.

Preparing Makes Sense Get Ready Now 48

Radiation Threat

A radiation threat, commonly referred to as a "dirty bomb" or "radiological dispersion
device (RDD)", is the use of common explosives to spread radioactive materials over a
targeted area. It is not a nuclear blast. The force of the explosion and radioactive
contamination will be more localized. While the blast will be immediately obvious, the
presence of radiation will not be clearly defined until trained personnel with specialized
equipment are on the scene. As with any radiation, you want to try to limit exposure. It is
important to avoid breathing radiological dust that may be released in the air.

If There is a Radiation Threat or "Dirty Bomb"

1. If you are outside and there is an explosion or authorities warn of a radiation
release nearby, cover your nose and mouth and quickly go inside a building that
has not been damaged. If you are already inside check to see if your building has
been damaged. If your building is stable, stay where you are.

Close windows and doors; turn off air conditioners, heaters or other ventilation
systems.

2. If you are inside and there is an explosion near where you are or you are warned
of a radiation release inside, cover nose and mouth and go outside immediately.
Look for a building or other shelter that has not been damaged and quickly get
inside.

Once you are inside, close windows and doors; turn off air conditioners, heaters
or other ventilation systems.

3. If you think you have been exposed to radiation, take off your clothes and wash
as soon as possible.

4. Stay where you are, watch TV, listen to the radio, or check the Internet for official
news as it becomes available.

5. Remember: To limit the amount of radiation you are exposed to, think about
shielding, distance and time.

o Shielding: If you have a thick shield between yourself and the radioactive
materials more of the radiation will be absorbed, and you will be exposed
to less.

o Distance: The farther away you are away from the blast and the fallout
the lower your exposure.

o Time: Minimizing time spent exposed will also reduce your risk.

.

Preparing Makes Sense Get Ready Now 49

Thunderstorms and Lightning

In the United States lightning kills 300 people and injures 80 on average, each year. All
thunderstorms produce lightning and all have the potential for danger. Those dangers
can include tornadoes, strong winds, hail, wildfires and flash flooding, which is
responsible for more fatalities than any other thunderstorm-related hazard.

Lightning's risk to individuals and property is increased because of its unpredictability. It
often strikes outside of heavy rain and may occur as far as 10 miles away from any
rainfall. Most lightning deaths and injuries occur when people are caught outdoors in the
summer months during the afternoon and evening.

Preparing for a Thunderstorm and Lightning

• Familiarize yourself with the terms that are used to identify a thunderstorm
hazard, including understanding the difference between a severe thunderstorm
watch and a severe thunderstorm warning.

• A thunder storm watch means there is a possibility of a thunderstorm in your
area.

• A thunder storm warning means a thunderstorm is occurring or will likely occur
soon. If you are advised to take shelter so immediately.

• Get an emergency supply kit.
• Remove dead or rotting trees and branches that could fall and cause injury or

damage during a severe thunderstorm.
• Use the 30/30 lightning safety rule. If you see lightning and you cannot count to

30 before hearing thunder, go indoors. Then stay indoors for 30 minutes after
hearing the last clap of thunder.

• Visit NOAA Watch for more weather-related information.

Have a Thunderstorm Plan

• If a thunderstorm is likely in your area, postpone outdoor activities.
• Secure outdoor objects that could blow away or cause damage.
• Shutter windows and secure outside doors. If shutters are not available, close

window blinds, shades, or curtains.
• Avoid showering or bathing during a thunderstorm. Plumbing and bathroom

fixtures can conduct electricity.
• Watch for darkening skies, lightning, increasing winds.
• Listen to NOAA Weather Radio for information.
• Go quickly inside a home, building, or hard top automobile, if possible.
• If shelter is not available go to the lowest area nearby and make yourself the

smallest target possible but do not lie flat on the ground.
• If on open water, get to land and shelter immediately.
• Things to avoid include:

Preparing Makes Sense Get Ready Now 50

• Tall, isolated tree in an open area.
• Hilltops, open fields, the beach, a boat on the water, isolated sheds or

other small structures in open areas.
• Anything metal—tractors, farm equipment, motorcycles, golf carts, golf

clubs, and bicycles

Stay Informed

• Local authorities may not immediately be able to provide information on what is
happening and what you should do. However, you should listen to your battery
operated or hand crank NOAA Weather Radio, watch TV, listen to the radio or
check the Internet often for official news and instructions as they become
available.

• Do not use electrical items such as computers or television sets as power surges
from lightning can cause serious damage.

• A corded telephone should only be used in an emergency, but cordless phones
and cell phones are safe to use. For more information about NOAA Weather
Radio visit http://www.nws.noaa.gov/nwr.

Preparing Makes Sense Get Ready Now 51

Tornadoes

Tornadoes are nature's most violent storms. They can appear suddenly without warning
and can be invisible until dust and debris are picked up or a funnel cloud appears.
Planning and practicing specifically how and where you take shelter is a matter of
survival. Be prepared to act quickly. Keep in mind that while tornadoes are more
common in the Midwest, Southeast and Southwest, they can occur in any state and at
any time of the year, making advance preparation vitally important.

Prepare for a Tornado

• Familiarize yourself with the terms that are used to identify a tornado hazard.
o A tornado watch means a tornado is possible in your area. You should

monitor NOAA Weather Radio local radio and television news outlets for
the latest developments.

o A tornado warning is when a tornado is actually occurring, take shelter
immediately.

• Determine in advance where you will take shelter in case of a tornado warning.
o Storm cellars or basements provide the best protection.
o If underground shelter is not available, go into an interior room or hallway

on the lowest floor possible.
o In a high-rise building, go to a small interior room or hallway on the lowest

floor possible.
o Stay away from windows, doors and outside walls. Go to the center of the

room. Stay away from corners because they attract debris.
o A vehicle, trailer or mobile home does not provide good protection. Plan to

go quickly to a building with a strong foundation, if possible.
o If shelter is not available, lie flat in a ditch or other low-lying area. Do not

get under an overpass or bridge. You are safer in a low, flat location.
o Plan to stay in the shelter location until the danger has passed.

• Get a kit of emergency supplies. Store it in your shelter location.
• Visit NOAA Watch for more weather-related information.

Plan to Take Shelter

• If local authorities issue a tornado warning or if you see a funnel cloud. Take
shelter immediately.

• Local authorities may not immediately be able to provide information on what is
happening and what you should do. However, you should listen to NOAA
Weather Radio, watch TV, listen to the radio or check the Internet often for
official news and instructions as they become available.

• Stay in the shelter location until the danger has passed.

Preparing Makes Sense Get Ready Now 52

Stay Informed

• After a tornado be sure to remain out of damaged buildings and stay clear of
downed power lines.

• Help injured or trapped people. Check on others who may require special
assistance, such as the elderly, children and people with disabilities.

• Local authorities may not immediately be able to provide information on what is
happening and what you should do. However, you should listen to NOAA
Weather Radio, watch TV, listen to the radio or check the Internet often for
official news and instructions as they become available.

Preparing Makes Sense Get Ready Now 53

Wildfires

If you live where there is an abundance of plants and other vegetation that can easily
catch fire, you may be vulnerable to wildfires.

• Plan to evacuate.
• Get a kit of emergency supplies.
• Protect your property from wildfires. For information on protecting your property

from wildfires, visit: Federal Emergency Management Agency or The American
Red Cross.

Stay Informed

• Local authorities may not immediately be able to provide information on what is
happening and what you should do. However, you should watch TV, listen to the
radio or check the Internet often for official news and instructions as they become
available.

• Do not return to your home until local authorities say it is safe. Use common
sense and exercise caution.

Preparing Makes Sense Get Ready Now 54

Winter Storms and Extreme Cold

While the danger from winter weather varies across the country, nearly all Americans,
regardless of where they live, are likely to face some type of severe winter weather at
some point in their lives. That could mean snow or subfreezing temperatures, as well as
strong winds or even ice or heavy rain storms. One of the primary concerns is the winter
weather's ability to knock out heat, power and communications services to your home or
office, sometimes for days at a time.

Prepare for Winter Weather

• Make sure your home is well insulated and that you have weather stripping
around your doors and window sills to keep the warm air inside.

• Familiarize yourself with the terms that are used to identify winter weather.

• Freezing Rain creates a coating of ice on roads and walkways.
• Sleet is rain that turns to ice pellets before reaching the ground. Sleet also

causes roads to freeze and become slippery.
• Winter Weather Advisory means cold, ice and snow are expected.
• Winter Storm Watch means severe weather such as heavy snow or ice is

possible in the next day or two.
• Winter Storm Warning means severe winter conditions have begun or will

begin very soon.
• Blizzard Warning means heavy snow and strong winds will produce a

blinding snow, near zero visibility, deep drifts and life-threatening wind
chill.

• Frost/Freeze Warning means below freezing temperatures are expected.

• Thoroughly check and update your family's emergency supply kit [link to Ready
at www.ready.gov] before winter approaches.

• Include adequate clothing and blankets to keep you warm.
• If you have a car, fill the gas tank in case you have to leave.
• Visit NOAA Watch for more weather-related information.

Make a Plan

• Plan to stay inside and make it on your own, at least for a period of time.
• If you have a wood burning fire place, consider storing wood to keep you warm if

winter weather knocks out your heat.

Preparing Makes Sense Get Ready Now 55

Stay Informed

• Listen to NOAA Weather Radio to stay informed of winter weather watches and
warnings.

• Also monitor commercial radio, television and the Internet. For a full description
of what to listen for, and an explanation of different weather terms, refer to the
National weather Service.

• Keep in mind that during a severe winter storm it could be hours, or even days,
before emergency personnel are able to reach you.

Preparing Makes Sense Get Ready Now 56

Check Lists

First Aid Supplies

Supplies Home Vehicle Work

Adhesive bandages, various sizes

5 " x 9 " sterile dressing

Conforming roller gauze bandage

Triangular bandages

5 " x 9 " sterile gauze pads

4 " x 4 " sterile gauze pads

Roll 3 " compression bandage

Alcohol-based hand sanitizer

Antiseptic wipes

Medical grade, non-latex gloves

Tongue depressor blades

Adhesive tape, 1/2" width

Antibacterial ointment

Scissors (small, personal)

Splinter-Out

Thermometer

First aid manual

Preparing Makes Sense Get Ready Now 57

Medicine Kit Supplies, Non-Prescription and Prescription

Supplies Home Vehicle Work

Aspirin and/or non-aspirin pain reliever

Anti-diarrhea medication

Antacid (for stomach upset)

Laxative

Vitamins

Prescriptions

Extra eyeglasses/contact lenses

Preparing Makes Sense Get Ready Now 58

Sanitation and Hygiene Supplies

Item Item

Washcloth and towel

Heavy-duty plastic garbage bags and

ties for personal sanitation uses and

toilet paper

Towelettes, soap, hand

sanitizer Plastic bucket with tight lid

Tooth paste, toothbrushes
Disinfectant and/or household chlorine

bleach

Shampoo, comb, and brush Toilet paper

Deodorants, sunscreen Contact lens solutions

Razor, shaving cream Mirror

Lip balm insect repellent

Feminine supplies

Preparing Makes Sense Get Ready Now 59

Equipment and Tools

Tools Kitchen items

Portable, battery-powered radio or

television and extra batteries Manual can opener

NOAA Weather Radio, if appropriate

for your area
Mess kits or paper cups, plates,

and plastic utensils

Flashlight and extra batteries All-purpose knife

Matches in a waterproof container (or

waterproof matches)
Household liquid bleach to

treat drinking water

Shut-off wrench, pliers, shovel, and

other tools Sugar, salt, pepper

Duct tape and scissors
Aluminum foil and plastic

wrap

Plastic sheeting Resealable plastic bags

Whistle
Small cooking stove and a can

of cooking fuel

Tube tent

Compass Comfort Items

Work gloves Games

Paper, pens, and pencils Cards

Needles and thread Books

Battery-operated travel alarm clock Toys for kids

 Snacks

Preparing Makes Sense Get Ready Now 60

Food and Water

Supplies Home Vehicle Work

Water

Ready-to-eat meats, fruits, and vegetables

Canned or boxed juices, milk, and soup

High-energy foods such as peanut butter, jelly, low-

sodium crackers, granola bars, and trail mix

Vitamins

Special foods for infants or persons on special diets

Cookies, hard candy

Instant coffee

Cereals

Powdered milk

Meal replacement bars

Preparing Makes Sense Get Ready Now 61

Clothes and Bedding Supplies

Item

Complete change of clothes

Sturdy shoes or boots

Rain gear

Hat and gloves

Extra socks

Extra underwear

Thermal underwear

Sunglasses

Blankets/sleeping bags and pillows

Preparing Makes Sense Get Ready Now 62

Documents and Keys

Item Stored

Personal identification

Cash and coins

Credit cards

Extra set of house keys and car keys

Copies of the following:

 Birth certificate

 Marriage certificate

 Driver's license

 Social Security cards

 Passports

 Wills

 Deeds

 Inventory of household goods

 Insurance papers

 Immunization records

 Bank and credit card account numbers

 Stocks and bonds

Emergency contact list and phone numbers

Map of the area and phone numbers of places you could go

Preparing Makes Sense Get Ready Now 63

Reminders

• Store your kit in a convenient place known to all family members. Keep a smaller
version of your Disaster Supplies Kit in the trunk of your car.

• Store the items in air tight plastic bags.
• Change and replace your stored water and stored food every six months.
• Re-think your kit and family needs at least once a year.
• Replace batteries, update clothes, etc.
• Ask your physician or pharmacist about storing prescription medications.

Preparing Makes Sense Get Ready Now 64

Be Informed

• Ask government organizations in your area how you can prepare for
emergencies that could happen where you live.

• Search the web for Disaster Preparedness information

Some of the things you can do to prepare for the unexpected, such as making an
emergency supply kit and developing a family communications plan, are the same for
both a natural or man-made emergency.

However, there are important differences among potential emergencies that will impact
the decisions you make and the actions you take. Learn more about the potential
emergencies that could happen where you live and the appropriate way to respond to
them.

In addition, learn about the emergency plans that have been established in your area by
your state and local government.

Emergency preparedness is no longer the sole concern of earthquake prone
Californians and those who live in the part of the country known as "Tornado Alley." For
Americans, preparedness must now account for man-made disasters as well as natural
ones. Knowing what to do during an emergency is an important part of being prepared
and may make all the difference when seconds count.

Preparing Makes Sense Get Ready Now 65

References

The majority of the preceding information was developed by the Federal Emergency

Management Agency and the American Red Cross. Additional disaster

preparedness information can be obtained at the following web sites:

www.wtwp.com

www.fema.gov

www.ready.gov

www.redcross.org

www.disaster-response.org

www.co.franklin.oh.us/boardofhealth/index.htm

Questions or comments can be directed to:

Washington Township Fire Department
6200 Eiterman Rd.
Dublin, Ohio 43016
614-652-3920
www.wtwp.com

