
 (
Iowa Preparedness Month
 Individual
Playbook
August 2013
)

©2013 	Let’s Tackle Preparedness	2	
TABLE OF CONTENTS
How to Connect with the Campaign	5
Emergency Supply Kit	6
Make a Plan	9
OUR FAMILY COMMUNICATION PLAN	10
Communication	10
Pet Planning	10
Shelter-in-place planning	11
Evacuation Planning	11
Prepare Your Pet	13
Knowing Your Emergency Services	14
Obtaining Weather Information	16
Common Disasters in Iowa	17
Floods and Flash Floods	17
Tornadoes	21
Winter Weather	25

Since its inception in 2004, National Preparedness Month has been observed each September to encourage Americans to take steps to prepare for emergencies in their homes, businesses, schools, and communities. For many Iowans, September is also about enjoying Iowa’s wonderful fall weather and watching football. There is a correlation between the game of football and preparedness, as football players must be prepared for the game, all Iowans need to be prepared for a disaster. With this in mind, Safeguard Iowa Partnership has teamed up with Iowa Homeland Security and Emergency Management and the Iowa Emergency Management Association to create and launch “Let’s Tackle Preparedness.” Helping support this initiative is NFL player and Iowa native, Tyler Sash, who is volunteering his time to teach Iowans about the importance of being prepared on and off the field.
This playbook has been created for you to provide access to all of the plays that can help you and your family to participate in the campaign and become better prepared for disasters. The key to being prepared for an emergency is to plan before an emergency occurs. Being prepared in case of an emergency can be the difference between simply waiting out the worst of a disaster and frantically searching for some kind of help to arrive. Emergency preparedness should be a top priority for any family since storms frequently occur in Iowa making the area prone to natural disasters.
While no one ever wants to think about disaster striking, the simple truth of the matter is that we are all vulnerable to becoming victims of some type of natural disaster or emergency situation. If that should happen, it is crucial that we be prepared. According to reports from the Federal Emergency Management Agency (FEMA), thousands of people are affected by disasters each and every year. The results of such disaster and emergency situations can be far ranging. When such an emergency arises, it is essential that you and your family are prepared. The frantic period following or during an emergency is not the time to start planning.
One of the best ways you can be prepared for emergencies and disasters is to make sure you have an emergency plan in place. Having such an emergency plan can go a long way toward reducing the fear that can arise from the unknown. An emergency plan can also help to mitigate personal losses that might be incurred. A great first step toward being prepared is participating in the “Let’s Tackle Preparedness” campaign by taking the pledge to be prepared. After you pledge, you can use the playbook to help guide you through taking the simple steps to becoming prepared for emergency situations. Included in the playbook are:
· How to connect with the campaign (social media and websites)
· Emergency supply kit information
· Making a plan
· Preparing your children
· Preparing your pets
· Knowing your emergency services
· How to obtain weather information
· Information about common disasters in Iowa
[bookmark: _Toc236991565]
How to Connect with the Campaign
This section of the playbook is dedicated to listing the social media sites and website being used throughout the campaign. Visit the campaign’s social media to stay connected with the campaign events, learn more about preparedness, and for the chance to win prizes throughout the campaign.
Official Campaign Website:
Listed below is the “Let’s Tackle Preparedness” campaign’s official website. Visit this site to pledge to be prepared and be entered in a drawing to win prizes. There is also information and tips about preparedness, prizes, links to social media, and many more resources to encourage preparedness.
www.beready.iowa.gov
Facebook:
www.facebook.com/letstacklepreparedness
Twitter:
www.twitter.com/tklpreparedness
@tklpreparedness
Instagram:
www.instagram.com/letstacklepreparedness
Hash Tags:
#IAPM
#tklpreparedness

[bookmark: _Toc236991566]Emergency Supply Kit
An emergency supply kit is important to personal emergency preparedness. An emergency kit is meant to ensure you and your family members will have all of the necessary items for basic survival for at least 72 hours. In many disasters all utility service stops. Having fresh water on hand for hydration and sanitation is essential. Since gas and electricity are also often lost, in the winter, you and your family should make sure you have adequate clothing and blankets for winter conditions in your area. The disruption of electricity also means that most stores will be closed and most cooking appliances won’t work. Families should have either backup cooking appliances, such as propane stoves, or ready-to-eat food available.
[image:]Without electricity, light and information can be in short supply. Flashlights and radios are both essential components of an emergency supply kit. Powerful battery flashlights are handy, but at least one crank flashlight and radio is essential. Other items for emergency kits include tarps, multi-tools and rope.
For most families, many of the main ingredients of an emergency kit are already in the home. However, while water jugs may be available, they must be filled. Batteries in battery powered flashlights should be replaced yearly, and emergency ready-to-eat food supplies should be stocked separately from other supplies so hungry teenagers don’t consumer them!
In case of an emergency, remember that most camping stoves and other propane appliances aren’t meant to be operated indoors. They should be operated outdoors or, at the very least, in a well-ventilated area unless the instructions suggest otherwise.
To ensure you are always prepared for an emergency, it is crucial to check your emergency supply kit approximately every six months to ensure medications are not outdated and food items are not expired. An emergency supply kit will benefit you little if you are not able to use the items stored in it.
Get your game supplies today by downloading your emergency supply kit checklist today!

OUR EMERGENCY SUPPLY KIT
[image:]You will need to periodically go through your emergency supply kits to make sure the items are not outdated. Plan to go through your supply kits at least every six months.
AT HOME
[bookmark: Check1]|_| Water (3-5 day supply for each person)
|_| Non-perishable food (3-5 day supply for each person)
|_| First aid kit
|_| Emergency contact information
|_| Money
|_| Whistle
|_| Personal hygiene items (hand sanitizer, toilet paper, feminine hygiene items, etc.)
|_| Extra clothing and bedding (including shoes)
|_| Plates, cups, utensils and a non-electric can opener
|_| Battery-operated flashlight
|_| Portable, battery-operated radio/weather radio
|_| Extra batteries for flashlight and radio
|_| Medications (at least one week’s worth)
|_| Paperwork outlining current medications, dosages, and instructions
|_| Copies of important documents (driver’s licenses, birth certificates, insurance policies, etc.)
|_| If you have infants – formula, diapers, bottles and pacifiers
|_| If you have children – books, toys, puzzles, games to occupy them for an extended period of time
FOR YOUR PET
|_| Pet carrier
|_| Water (3-5 day supply per pet)
|_| Food (3-5 day supply per pet)
|_| Medications
|_| Paperwork outlining current medications, dosages, and instructions
|_| Copy of current vaccination record
|_| Small toys or items that may make your pet more comfortable in an unfamiliar setting

[image:]IN YOUR VEHICLE
|_| Flashlight(s) with extra batteries
|_| First aid kit with pocketknife
|_| Medications
|_| Paperwork outlining current medications, dosages, and instructions
|_| Blankets and/or sleeping bags
|_| Plastic bags, moist towelettes, and hand sanitizer (for sanitation)
|_| Matches
|_| Whistle
|_| Rain gear and extra clothes
|_| Jumper cables
|_| Life Hammer or other emergency hammer (to safely shatter windows and escape from your car)
|_| Brightly-colored (red) cloth (to use as a flag)
|_| Bottled water
|_| Canned/prepackaged fruit and nuts and non-electric can opener
|_| Small shovel and other tools (especially in winter)
|_| Window scraper (during winter months)
|_| Extra newspapers for insulation (during winter months)
|_| Extra set of mittens, socks and a wool cap (during winter months)
|_| Small sack of kitty litter or sand to generate traction under car wheels (during winter months)
SPECIAL NEEDS OR OTHER ITEMS
Fill in the blanks with your own special needs equipment or supplies (such as a ventilator or respirator, etc.)
|_| _______________________________
|_| _______________________________
|_| _______________________________
|_| _______________________________
|_| _______________________________
[bookmark: _Toc236991567]Make a Plan
While it is impossible to prevent a disaster or an emergency from taking place, you can take steps to ensure you and your family is as prepared as possible to cope with them when they do occur. The best way to survive an emergency is to have a well thought-out plan and practiced with the entire family. You and your family may not be together when an emergency happens, so knowing what to do, where you will go, and how to get in touch with family members is important.
You should also inquire about emergency plans at places where your family spends time: work, daycare, school, faith organizations, sports events and commuting. If no plans exist, consider volunteering to help create one. Talk to community leaders, your colleagues, neighbors and members of faith or civic organizations 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
Listed below are crucial components to include in your plan, as well as tools to help you and your family make your plan.
Create a family communication plan.
Choose an out-of-town friend or relative to be a contact point for family members to call if you are separated during an emergency. Make sure everyone knows how and when to call 911 or local emergency medical services. Post emergency contact phone numbers near telephones.
Develop a family evacuation plan.
Contact your local emergency management agency to learn about your community's emergency plan, the location of shelters, hospitals, and evacuation routes. Most shelters do not accept pets. Prepare a list of kennels, friends and family members who may be able to care for your pet in an emergency. If you are able to take your pet to a shelter, the pet must have a current vaccination record, a pet carrier and a supply of food.
Address special needs.
Make plans to ensure the needs of someone you know who is elderly or dependent on life-sustaining or health-related equipment such as a ventilator or respirator.

Get your Game Plan today by downloading the Family Emergency Plan and Wallet Cards today!

[bookmark: _Toc236991568]OUR FAMILY COMMUNICATION PLAN
[image:]It is important that your family review and practice this plan regularly. Try to revisit the plan at least every six months.

Date of this plan: ______________________
[bookmark: _Toc236991569]Communication
Dial 911 in case of an emergency.
Contacts
You should choose an out-of-town friend or relative who family members can call after a disaster.
Contact: ___________________________________Phone:________________________
Other Emergency Contacts (e.g. sheriff, city police and fire departments, school, work):
Contact: ________________________________ Phone: ________________________
Contact: ________________________________ Phone: ________________________
Contact: ________________________________ Phone: ________________________
Contact: ________________________________ Phone: ________________________
Family meeting spots
Close to home (e.g. across the street, by the big oak tree): _________________________
Outside of our neighborhood (include address if known):____________________________
Remember: In an emergency, you may not be able to make a phone call because the grid is tied up with many calls. You might want to send a text message instead.
[bookmark: _Toc236991570]Pet Planning
Make a list of friends, relatives or kennels where you can take your pet if you cannot take them with you in an emergency. You should also have your vet’s number, fax, and email handy in case you need them.
Vet: _________________________________Phone: ________________________
Vet FAX: ____________________ Vet email: _______________________________
Contact: ______________________________ Phone: ________________________
Contact: ______________________________ Phone: ________________________
Contact: ______________________________ Phone: ________________________

[bookmark: _Toc236991571]Shelter-in-place planning
· Designate a safe room in your home. It should be an interior room where you are able to close and seal all doors, windows and vents.
· Remember to have your emergency supply kit handy.
[bookmark: _Toc236991572]Evacuation Planning
· Identify primary and secondary evacuation routes in buildings you frequent (e.g. home, work).
· If you have a car, make sure you always have at least half a tank of gas in case you need to evacuate.
· If you do not have a car, plan how you will leave if you need to evacuate.
· Become familiar with alternate routes and other means of transportation out of your area.
· Remember to take your emergency supply kit with you, and make sure everyone in the home knows where the kit is located.
· Lock the door to your home and leave a note telling others when you left and where you are going.
· Check on elderly neighbors or those with special needs. If you have room and there is time, offer them a ride. You may wish to make arrangements before an emergency.
Draw a picture of your family’s home here, including evacuation routes from the home:

[bookmark: _Toc236372260]
Prepare Your Children
Your children should be active participants in your family disaster planning. Getting them involved early will help alleviate their fears as well as prepare them to act should an emergency occur. The more they help plan, the more ready they will be.
[image: Macintosh HD:Applications:Microsoft Office 2011:Office:Media:Clipart:Photos.localized:j0316973.jpg]
Some things you can do:
· Teach them how to use the phone, and when it's appropriate to call 9-1-1.
· Make sure young children know their address, phone number, and their parents/caregivers' first and last names.
· Have them help when assembling your emergency supply kit. Make sure everyone in the family knows where the kit is located.
· Get them involved in creating your family emergency plan.
· Practice your evacuation plan as a family on a regular basis.
· Discuss where the family should meet in the event you are separated in an emergency. Go over this information often.
· Talk about how you will take care of any pets you may have if you need to evacuate or shelter in place.
· Make sure they know who your family's emergency contact person is, and that they carry that contact information with them at all times. Put the information, along with your home, work and cell phone numbers in their school bag, wallet or purse, or program it into their cell phones.

[bookmark: _Toc236991573]Prepare Your Pet
In an emergency situation, what would happen to your pets? When you go on a trip and can’t take your pets with you, you make arrangements for a kennel, friend or family member to take care of them. The same care and planning should take place in case of an emergency. Make your pets a part of your family emergency plan. After all, they’re a part of your family!
If the need arises for you to evacuate your home, you should bring your pets with you if possible. If you need to stay in a shelter for any period of time be aware that most shelters do not accept pets. Before disaster strikes, take the steps necessary to ensure your pets will be safe.
Make a Plan for your pet
· Prepare a list of hotels, kennels, friends and family members outside your immediate area where your pet may be able to stay in an emergency.
· [image: Macintosh HD:Users:jamihaberl:Desktop:IMG_0573.JPG]Determine which neighbors, friends or relatives can care for or evacuate your pets if you are unable to do so. Be sure they know where your pet's emergency supply kit is located. Designate locations where you would be able to meet in an emergency: one close to your home and one outside your immediate area.
· Talk to your veterinarian about what you should have available for your pet in case of an emergency. Gather names and contact information for vets or veterinary hospitals outside your immediate area.
· Microchip your pet. Make sure you keep your emergency contact information up to date. It can be an invaluable way of reuniting with your pet in case you are separated.
Build a kit that includes items for your pet
Make sure all items in your pet's emergency supply kit are up to date:
· A few days’ supply of pet food
· Your pet's current vaccination record
· Any medications your pet may be taking, including directions for administering them
· Small toys that may make your pet more comfortable in an unfamiliar setting
· Pet carrier
· Litter box and litter for your cat
[bookmark: _Toc236991574]Knowing Your Emergency Services
To keep your family, friends, home and community as safe as possible, preparing for an emergency is more than stashing a few items in the basement. Information is equally as important as supplies. Teach your children how to dial 9-1-1 and then put an emergency plan in place so everyone knows what to do. Research the community, government, county and non-profit resources that provide assistance during disasters. Find out what each entity offers such as food, shelter and other emergency services. Once you have the information you need (before a disaster), educate your family on the available resources. Listed below is additional important information to know when contacting emergency services.
9-1-1 should only be called in an emergency.
If you need police, fire or emergency medical services, that's the time to dial 9-1-1. You shouldn't call 9-1-1 if your dog is lost or you need help cooking the Thanksgiving turkey.
Never hang up if you dial 9-1-1 by mistake! Instead, stay on the line and explain to the call taker that you dialed 9-1-1 by accident.
When calling 9-1-1, remain calm.
Speak clearly and follow any instructions the call taker may give. The call taker will confirm your name, address and the phone number from which you are calling. Do not hang up until the call taker tells you it's OK to hang up.
Know where you are.
When you call 9-1-1, the call taker will ask you what type of emergency for which you are calling and the location of the emergency. It's always good to be aware of your surroundings, in case the need to call for help arises.
The phone you use makes a difference.
Traditional wire line (a.k.a. "land line") phones give 9-1-1 call takers an automatic display of the address and telephone number of the person calling 9-1-1, although they will still verify your name, address and phone number when you call from a wire line phone. Because the 9-1-1 call center has the information almost instantly when you call from a wire line phone, it allows them to quickly send emergency services and avoid delays that could endanger a person's life or property.
 It is free to call 9-1-1 from any payphone, if you can find one. And best of all, 9-1-1 call takers have an automatic display of the location of the phone.
Cellular telephones that have location technology (global positioning system, or GPS) are able to provide an approximate location of the caller.
VoIP (Voice Over Internet Protocol) telephone service may appear to work like a traditional phone, except it actually connects via the Internet to a phone line. Before you call 9-1-1 using a VoIP phone, you should know if your name, address and callback number will be displayed for the 9-1-1 call taker, and also if the 9-1-1 call you make will be sent to the 9-1-1 call center that responds to the town where you're currently located. Contact your VoIP provider for additional information about accessing 9-1-1.
TTY/TDD
TTY/TDD are a group of telecommunication devices that enable deaf and/or hearing-impaired people to talk on the telephone. TTY stands for "telephone typewriter," "teletypewriter" or "text phone." TDD stands for "Telecommunications Device for the Deaf."
Call-taking equipment for 9-1-1 has built-in TTY capability. All public safety call takers are trained how to respond to a TTY call. Remember that tapping the sidebar quickly allows call takers to know that the call is from a TTY user.

[bookmark: _Toc236991575]Obtaining Weather Information
Your emergency preparedness planning should also include knowing the proper way to respond to specific types of emergency situations that that might naturally occur in your regional geographic location. The best way to prepare for potential dangers is to recognize the potential that may exist. For instance, if you live in an area that is prone to flooding, it is important to take the necessary steps to protect your home from flooding to help alleviate potential losses.
Pay attention to the news. Local radio and television stations provide up-to-date weather information. Investing in a National Oceanic and Atmospheric Administration (NOAA) Weather Radio is another way to receive weather and emergency alerts, and you can program them so that you receive only the alerts for your county or specific counties.

[image: Click here to subscribe to the National Weather Service RSS feed for Iowa]Subscribe to RSS feed of watches, warnings and advisories in Iowa issued by the National Weather Service.

[image: Link to Iowa Department of Transportation's 5-1-1 website]The Iowa Department of Transportation offers real-time information on current road conditions on their website or by calling 5-1-1.

Types of Advisories, Watches and Warnings
The information provided here is courtesy of the National Weather Service (NWS). For additional information on weather watches and warnings, visit the NWS website.

[bookmark: _Toc236991576]Common Disasters in Iowa
What kinds of emergencies is your area prone to? Some places are more likely to experience flooding than earthquakes; some places are more likely to have a hurricane than others. Politically unstable areas are more prone to war and terrorism. Knowing what kinds of emergencies are most likely to occur in your area is the first step to figuring out what you need to do in order to prepare. In this section we will discuss common disasters in Iowa.
[bookmark: _Toc236991577]Floods and Flash Floods
Some floods develop slowly - often times over a period of days. But flash floods can develop quickly, sometimes in a matter of minutes and without any visible signs of rain. Flash floods often have a dangerous wall of roaring water that carries rocks, mud and other debris and can sweep away most things in its path.
Overland flooding occurs outside a defined river or stream, such as when a levee is breached, but can still be destructive. Flooding can also occur when a dam breaks, producing effects similar to flash floods - as the Lake Delhi Dam in Delaware County, Iowa, did in July 2010.
You should be aware of flood hazards no matter where you live, but especially if you live in a low-lying area, near water or downstream from a dam. Even very small streams, gullies, creeks, culverts, dry streambeds, or low-lying ground that appears harmless in dry weather can flood. Every state is at risk for flooding.
Mitigation pays. It includes any activities that prevent an emergency, reduce the chance of an emergency happening, or lessen the damaging effects of unavoidable emergencies. Investing in mitigation steps now such as constructing levees and purchasing flood insurance, will help reduce the amount of structural damage to your home and financial loss from building and crop damage should a flood or flash flood occur.
During a Flood
If Indoors:
· Turn on battery-operated radio or television to get the latest emergency information.
· Get your pre-assembled emergency supplies.
· If told to leave, do so immediately.
If Outdoors:
· Climb to high ground and stay there.
· Avoid walking through any floodwaters. If it is moving swiftly, even water six inches deep can sweep you off your feet.
If in a Car:
· If you come to a flooded area, turn around and go another way.
· If your car stalls, abandon it immediately and climb to higher ground. Many deaths have resulted from attempts to move stalled vehicles.
During an Evacuation:
· If advised to evacuate, do so immediately.
· Evacuation is much simpler and safer before flood waters become too deep for ordinary vehicles to drive through.
· Listen to a battery-operated radio for evacuation instructions.
· Follow recommended evacuation routes; shortcuts may be blocked.
· Leave early enough to avoid being trapped by flooded roads.
After the Flood
Assessing the Situation
· Flood dangers do not end when the water begins to recede. Listen to a radio or television and don't return home until authorities indicate it is safe to do so.
· Remember to help your neighbors who may require special assistance: infants, elderly, and those with disabilities.
· Inspect foundations for cracks or other damage.
· Stay out of buildings if flood waters remain around the building.
· When entering buildings, use extreme caution.
· Wear sturdy shoes and use battery-powered lanterns or flashlights when examining buildings.
· Examine walls, floors, doors, and windows to make sure that the building is not in danger of collapsing.
· Watch out for animals, especially poisonous snakes, that may have come into your home with the flood waters. Use a stick to poke through debris.
· Watch for loose plaster and ceilings that could fall.
· Take pictures of the damage--both to the house and its contents for insurance claims.
· Look for fire hazards.
· Broken or leaking gas lines
· Flooded electrical circuits
· Submerged furnaces or electrical appliances
· Flammable or explosive materials coming from upstream
· Throw away food - including canned goods - that has come in contact with flood waters.
· Pump out flooded basements gradually (about one-third of the water per day) to avoid structural damage.
· Service damaged septic tanks, cesspools, pits, and leaching systems as soon as possible. Damaged sewage systems are health hazards.
Inspecting Utilities in a Damaged Home
· Check for gas leaks. If you smell gas or hear a blowing or hissing noise, open a window and quickly leave the building. Turn off the gas at the outside main valve if you can and call the gas company from a neighbor's home. If you turn off the gas for any reason, it must be turned back on by a professional.
· Look for electrical system damage. If you see sparks or broken or frayed wires, or if you smell hot insulation, turn off the electricity at the main fuse box or circuit breaker. If you have to step in water to get to the fuse box or circuit breaker, call an electrician for advice.
· Check for sewage and water line damage. If you suspect sewage lines are damaged avoid using the toilets and call a plumber. If water pipes are damaged, contact the water company and avoid the water from the tap. You can obtain safe water by melting ice cubes.

[bookmark: _Toc236991578]Tornadoes
When a tornado is coming, you have only a short amount of time to make life-or-death decisions. Advance planning and quick response are the keys to surviving a tornado.
 Mitigation
Mitigation includes any activities that prevent an emergency, reduce the chance of an emergency happening, or lessen the damaging effects of unavoidable emergencies. Investing in preventive mitigation steps now, such as checking local building codes and ordinances about wind-resistant designs and strengthening un-reinforced masonry, will help reduce the impact of tornadoes in the future.
· For more information on mitigation, contact your local emergency management office.
· For more information on building a safe room for your home, visit FEMA's website.
Tornado Danger Signs
· An approaching cloud of debris can mark the location of a tornado even if a funnel is not visible.
· Tornadoes generally occur near the trailing edge of a thunderstorm. It is not uncommon to see clear, sunlit skies behind a tornado.
· Rain-wrapped tornadoes are especially dangerous. They are common with heavy precipitation supercell thunderstorms, which occur frequently in Iowa. Supercell storms have been observed to generate the vast majority of long-lived and violent (EF2-EF5) tornadoes, as well as downburst damage and large hail.
Before a Tornado Develops
· Conduct tornado drills prior to each tornado season.
· Designate an area in the home as a shelter, and practice having everyone in the family go there in response to a tornado threat. The designated shelter should be in a basement, storm cellar, or lowest level of the building. If you are at work or school, you should go to the basement or an interior hallway on the lowest level of the building where you are.
· Discuss with family members the difference between a "tornado watch" and a "tornado warning."
· Have disaster supplies on hand.
· Develop a family emergency communication plan.
When a Tornado is Spotted
If you are inside:
· Move to your pre-designated shelter. The designated shelter should be in a basement, storm cellar, or lowest level of the building. If you are at work or school, you should go to the basement or an interior hallway on the lowest level of the building where you are.
· If you can, get under a sturdy piece of furniture.
· Stay away from windows.
If you are outdoors:
· Seek shelter in a basement, shelter or sturdy building. If you cannot quickly walk to a shelter:
· Immediately get into a vehicle, buckle your seatbelt and try to drive to the closest sturdy shelter.
· If flying debris hits your vehicle while you are driving, pull over and park.
 Now you have the following options as a last resort:
· Stay in the car with the seat belt on. Put your head down below the windows, covering it with your hands and a blanket if possible.
· If you can safely get noticeably lower than the level of the roadway, exit your car and lie in that area, covering your head with your hands.
· Your choice should be driven by your specific circumstances.
Mobile homes, even if tied down, offer little protection from tornadoes and should be abandoned.
Occasionally, tornadoes develop so rapidly that advance warning is not possible. Remain alert for signs of an approaching tornado. Flying debris from tornadoes causes most deaths and injuries.
After the Tornado Strikes
· Help injured or trapped persons. Give first aid when appropriate. Don't try to move the seriously injured unless they are in immediate danger of further injury. Call for help.
· Turn on radio or television to get the latest emergency information.
· Use the telephone only for emergency calls.
· Take pictures of the damage - both to the house and its contents - for insurance purposes.
· Remember to help your neighbors who may require special assistance: infants, the elderly, and people with special needs.
· Clean up spilled medicines, bleaches, or gasoline or other flammable liquids immediately. Leave the buildings if you smell gas or chemical fumes.
· Stay out of damaged buildings. Return home only when authorities say it is safe.
Inspecting Utilities in a Damaged Home
· Check for gas leaks. If you smell gas or hear a blowing or hissing noise, open a window and quickly leave the building. Turn off the gas at the outside main valve if you can and call the gas company from a neighbor's home. If you turn off the gas for any reason, it must be turned back on by a professional.
· Look for electrical system damage. If you see sparks or broken or frayed wires, or if you smell hot insulation, turn off the electricity at the main fuse box or circuit breaker. If you have to step in water to get to the fuse box or circuit breaker, call an electrician first for advice.
· Check for sewage and water lines damage. If you suspect sewage lines are damaged, avoid using toilets and call a plumber. If water pipes are damaged, contact the water company and avoid using water from the tap. You can obtain safe water by melting ice cubes.

[bookmark: _Toc236991579]Winter Weather
Winter storms can bring heavy snow, ice, strong winds and freezing rain. Heavy snow and ice can also cause structural damage and power outages. A major winter storm can be lethal. Preparing for cold weather conditions and responding to them effectively can reduce the dangers caused by winter storms.
Before the Storm
Winterize Your Home
· Service snow removal equipment and have rock salt on hand to melt ice on walkways and kitty litter to generate temporary traction.
· Make sure you have sufficient heating fuel; regular fuel sources may be cut off.
· Insulate walls and attic.
· Caulk and weather-strip doors and windows.
· Install storm windows or cover windows with plastic from the inside.
· Prevent your pipes from freezing.
· Wrap pipes in insulation or layers of old newspapers. Cover the newspapers with plastic to keep out moisture.
· Let faucets drip a little to avoid freezing.
· Know how to shut off water valves.
Have Emergency Supplies on Hand in Case the Power Goes Out
· Flashlight and a portable radio, plus extra batteries for both
· First aid kit
· At least a three- to five-day supply of food (include items that do not require refrigeration or cooking in case the power is off)
· Non-electric can opener
· At least a week’s supply of all essential medications
· Extra blankets and sleeping bags
· Fire extinguisher (A-B-C type)
During a Winter Storm or Blizzard
If you are indoors:
· Stay indoors and dress warmly.
· Conserve heat. Lower the thermostat to 65°F during the day and 55°F at night. Close off unused rooms.
· If the pipes freeze, remove any insulation and wrap them in rags. Completely open all faucets and pour hot water over the pipes, starting where they were most exposed to the cold or most likely to be penetrated by the cold.
· Listen to the radio or TV for current information.
If you are outdoors:
· Dress warmly in loose-fitting, layered, light-weight clothing. Layers can be removed to prevent perspiration and chill. Outer garments should be tightly woven and water repellant. Mittens are warmer than gloves because fingers create warmth when touching.
· If you shovel snow, stretch to help warm up your body. Also, take frequent breaks.
· Avoid overexertion. Cold weather puts added strain on the heart. Unaccustomed exercise such as shoveling snow can bring on a heart attack or make other medical conditions worse.
· Keep dry. Change wet clothing frequently to prevent loss of body heat. Wet clothing loses all of its insulating value.
Winter Driving
The leading cause of death during winter storms is transportation accidents. Preparing your vehicle for the winter season and knowing how to react if stranded or lost on the road are the keys to safe winter driving.
Have a mechanic check the following items on your car:
· Battery
· Antifreeze
· Wipers/windshield washer fluid
· Ignition system
· Thermostat
· Lights/flashing hazard lights
· Exhaust system
· Heater/defroster
· Brakes
· Oil level (if necessary, replace existing oil with a winter grade oil or the SAE 10w/30 weight variety)
Take the proper precautions to outfit you and your car for winter driving:
· Install good winter tires. Make sure they have adequate tread.
· Maintain at least half a tank of gas at all times.
· Wipers/windshield washer fluid
· Plan long trips carefully. Listen to the radio or call 5-1-1 for the latest road conditions. Always travel during daylight and if possible, do not travel alone.
· If you must go out during a winter storm, use public transportation.
· Dress warmly. Wear loose-fitting, layered, lightweight clothing.
©2013 	Let’s Tackle Preparedness	3	
image2.jpeg

image3.gif
«<_

LET'S TACKLE PREPAREDNESS

image4.jpeg

image5.jpeg
8

Mm-‘

-
Ay e “ >

PR AT
£ o ?.;\..

%

image6.png

image7.gif
(&)

image1.png
«<_

LET'S TACKLE PREPAREDNESS

