

Make Disaster Kits

Create Disaster Supplies Kits

Everyone should have personal disaster supplies kits. Keep one kit in your home, another in your car, and a third kit at work or school. This is so they can be reached even if your building is badly damaged. Backpacks or other small bags are best for your disaster supplies kits so you can take them with you if you evacuate. The kits will be useful for many emergencies. Include at least the items that are listed on side two of this Focus Sheet.

Electrical, water, transportation, communications, and other vital systems can be disrupted for several days after

a large earthquake or other disasters. Emergency response agencies and hospitals could be overwhelmed and unable to provide you with immediate assistance. Knowing first aid and having supplies will save lives, will make life more comfortable, and will help you cope after the next disaster. In addition to your personal disaster supplies kits, store a household disaster supplies kit in an easily accessible location (in a large watertight container with wheels that can be easily moved), with a three-day to one-week supply of the items listed on side two of this Focus Sheet.

Check these websites

www.earthquakecountry.info/roots (Earthquake Country Alliance/Southern California Earthquake Center)

www.espfocus.org (Emergency Survival Program)

www.oes.ca.gov (California Governor's Office of Emergency Services)

www.redcross.org (American Red Cross)

Follow the seven steps to earthquake safety from Putting Down Roots in Earthquake Country - www.earthquakecountry.info/roots. BEFORE: ----DURING: - - - AFTER: - - -#2 #5 #6 #7 #1 #4 Identify potential Create Create **Identify** your Protect yourself Check for When safe, building's potential hazards in your disaster during injuries follow disaster earthquake your disaster home & begin supplies weaknesses & and kits to fix them plan begin to fix them shaking damage plan

www.espfocus.org

☐ Copies of vital documents such as insurance policies **Personal Disaster Supplies Kits** ☐ Fire extinguisher ☐ Medications, prescriptions list, copy of medical card. doctor's name and contact information ☐ Sealable plastic bags ☐ Essential medications ☐ Medical consent forms for dependents ☐ First aid kit and handbook Use and replace perishable items like water, food, ☐ Examination gloves (non-latex) medications, first aid items, and batteries on a yearly basis. □ Dust mask ☐ Spare eyeglasses or contact lenses and cleaning solution ☐ Bottled water ☐ Whistle (to alert rescuers to your location) ☐ Sturdy shoes ☐ Emergency cash (small bills and coins) ☐ Road maps ☐ List of emergency out-of-state contact phone numbers ☐ Non-perishable food and snack foods, high in water Pet Disaster Supplies Kit and calories ☐ Medications and medical records (stored in a ☐ Manual can opener waterproof container) ☐ Working flashlight with extra batteries and light bulbs, ☐ First aid kit or lightsticks ☐ Sturdy leashes, harnesses, and/or carriers to ☐ Personal hygiene supplies transport pets safely and ensure that your animals ☐ Premoistened towelettes can't escape ☐ Comfort items such as games, crayons, writing ☐ Current photos of your pets in case they get lost materials, teddy bears ☐ Food, potable water, bowls, cat litter/pan, and ☐ Toiletries and special provisions you need for manual can opener yourself and others in your family including elderly, ☐ Information on feeding schedules, medical disabled, small children, and animals. conditions, behavior problems, and the name and ☐ Sealable plastic bags number of your veterinarian in case you have to ☐ Extra clothes foster or board your pets ☐ Copies of personal identification (driver's license, ☐ Pet beds and toys, if easily transportable work identification card, etc.) Adapted from Putting Down Roots in Earthquake Country, published by **Household Disaster Supplies Kit** the Southern California Earthquake Center and available online at www.earthquakecountry.info/roots and from "Pets and Disasters: Get ☐ Flashlight with extra batteries Prepared", published by the American Red Cross and the Humane ☐ Wrenches to turn off gas and water supplies Society of the United States. ☐ Sturdy work gloves and protective goggles ☐ Heavy duty plastic bags for waste, and to serve as tarps, rain ponchos, and other uses ☐ Portable radio with extra batteries ☐ Additional flashlights or lightsticks ☐ Drinking water (minimum one gallon per person, per day) □ Canned and packaged foods This focus sheet is produced as part of the Emergency Survival Program (ESP). ESP is an ☐ Manual can opener awareness campaign designed to increase ☐ First aid kit and handbook home, neighborhood, business and school ☐ Charcoal or gas grill for outdoor cooking and emergency preparedness. ESP was developed by the County of Los Angeles. The California matches if needed Governor's Office of Emergency Services (OES)

☐ Cooking utensils, including a manual can opener

☐ Comfortable, warm clothing including extra socks

☐ Blankets or sleeping bags, and perhaps even a tent

☐ Pet food and pet restraints

ESP FOCUS / MAKE DISASTER KITS, SIDE 2

and representatives from Contra Costa, Imperial, Inyo, Kern, Los Angeles, Marin, Mono, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo,

Santa Barbara, Santa Cruz, and Ventura counties; Southern California Edison;

the Southern California Earthquake Center and the American Red Cross assist

in the development of campaign materials and coordination of the campaign.