

FOCUS

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 10 days** 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)

dentify
and fix
hazards in
vour home.

#2 Create a disaster plan. #3
Create disaster supplies kits.

#4
Identify
and fix your
building's
weaknesses.

#5
Drop,
cover
and
hold on.

#6 Check for injuries and damage. #7
When
safe, continue to
follow your
disaster plan.

 $\mathsf{A} \mathsf{P} \mathsf{R} \mathsf{I} \mathsf{L}$

www.espfocus.org

 □ 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 and calories □ Manual can opener □ Working flashlight with extra batteries and light bulbs, or lightsticks □ Personal hygiene supplies □ Premoistened towelettes □ Comfort items such as games, crayons, writing materials, teddy bears □ Toilletries and special provisions you need for yourself and others in your family including elderly disabled □ Current photos of your pets in case they get lost □ Food, potable water, bowls, cat litter/pan, and manucan opener 	Per	sonal Disaster Supplies Kits	$\hfill \square$ Copies of vital documents such as insurance policies
Medical consent forms for dependents			•
□ First aid kit and handbook □ Examination gloves (non-latex) □ 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 and calories □ Manual can opener □ Working flashlight with extra batteries and light bulbs, or lightsticks □ Personal hygiene supplies □ Premoistened towelettes □ Comfort items such as games, crayons, writing materials, teddy bears □ Toiletries and special provisions you need for yourself and others in sourt family including olderly, disabled		Medical consent forms for dependents	☐ Essential medications
 □ Examination gloves (non-latex) □ 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 and calories □ Manual can opener □ Working flashlight with extra batteries and light bulbs, or lightsticks □ Personal hygiene supplies □ Premoistened towelettes □ Comfort items such as games, crayons, writing materials, teddy bears □ Toilletries and special provisions you need for yourself and others in your family including elderly disabled □ Current photos of your pets in case they get lost □ Food, potable water, bowls, cat litter/pan, and manucan opener 			Use and replace perishable items like water, food,
 □ 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 and calories □ Manual can opener □ Working flashlight with extra batteries and light bulbs, or lightsticks □ Personal hygiene supplies □ Premoistened towelettes □ Comfort items such as games, crayons, writing materials, teddy bears □ Toilletries and special provisions you need for yourself and others in your family including elderly disabled □ Current photos of your pets in case they get lost □ Food, potable water, bowls, cat litter/pan, and manucan opener 		Examination gloves (non-latex)	medications, first aid items, and batteries on a yearly basis.
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 and calories Manual can opener Working flashlight with extra batteries and light bulbs, or lightsticks Personal hygiene supplies Premoistened towelettes Comfort items such as games, crayons, writing materials, teddy bears Toiletries and special provisions you need for yourself and others in your family including elderly disabled.			
 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 and calories Manual can opener Working flashlight with extra batteries and light bulbs, or lightsticks Personal hygiene supplies Premoistened towelettes Confort items such as games, crayons, writing materials, teddy bears Toiletries and special provisions you need for yourself and others in your fornity including olderly directled 			
 □ 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 and calories □ Manual can opener □ Working flashlight with extra batteries and light bulbs, or lightsticks □ Personal hygiene supplies □ Premoistened towelettes □ Comfort items such as games, crayons, writing materials, teddy bears □ Toiletries and special provisions you need for yourself and others in your family including elderly disabled 		Bottled water	- Till
 □ 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 and calories □ Manual can opener □ Working flashlight with extra batteries and light bulbs, or lightsticks □ Personal hygiene supplies □ Premoistened towelettes □ Comfort items such as games, crayons, writing materials, teddy bears □ Toiletries and special provisions you need for yourself and others in your family including olderly disposed 		Whistle (to alert rescuers to your location)	
 □ Road maps □ List of emergency out-of-state contact phone numbers □ Non-perishable food and snack foods, high in water and calories □ Manual can opener □ Working flashlight with extra batteries and light bulbs, or lightsticks □ Personal hygiene supplies □ Premoistened towelettes □ Comfort items such as games, crayons, writing materials, teddy bears □ Toiletries and special provisions you need for yourself and others in your family including alderly disabled 		Sturdy shoes	
 □ List of emergency out-of-state contact phone numbers □ Non-perishable food and snack foods, high in water and calories □ Manual can opener □ Working flashlight with extra batteries and light bulbs, or lightsticks □ Personal hygiene supplies □ Premoistened towelettes □ Comfort items such as games, crayons, writing materials, teddy bears □ Toiletries and special provisions you need for yourself and others in your formily including elderly disabled 		Emergency cash (small bills and coins)	$\Lambda + \Lambda - \Lambda + \Lambda$
numbers ☐ Non-perishable food and snack foods, high in water and calories ☐ Manual can opener ☐ Working flashlight with extra batteries and light bulbs, or lightsticks ☐ Personal hygiene supplies ☐ Premoistened towelettes ☐ Comfort items such as games, crayons, writing materials, teddy bears ☐ Toiletries and special provisions you need for yourself and others in your family including elderly disabled. ☐ Pet Disaster Supplies Kit ☐ Medications and medical records (stored in waterproof container) ☐ First aid kit ☐ Sturdy leashes, harnesses, and/or carriers transport pets safely and ensure that your animal can't escape ☐ Current photos of your pets in case they get lost ☐ Food, potable water, bowls, cat litter/pan, and manual can opener		Road maps	12 12 12 12 12 12 12 12 12 12 12 12 12 1
and calories ☐ Manual can opener ☐ Working flashlight with extra batteries and light bulbs, or lightsticks ☐ Personal hygiene supplies ☐ Premoistened towelettes ☐ Comfort items such as games, crayons, writing materials, teddy bears ☐ Toiletries and special provisions you need for yourself and others in your family including olderly disabled.			
 □ Working flashlight with extra batteries and light bulbs, or lightsticks □ Personal hygiene supplies □ Premoistened towelettes □ Comfort items such as games, crayons, writing materials, teddy bears □ Toiletries and special provisions you need for yourself and others in your family including olderly disabled □ Waterproof container) □ Sturdy leashes, harnesses, and/or carriers transport pets safely and ensure that your animal can't escape □ Current photos of your pets in case they get lost □ Food, potable water, bowls, cat litter/pan, and manucan opener 		•	• •
 Working flashlight with extra batteries and light bulbs, or lightsticks □ Personal hygiene supplies □ Premoistened towelettes □ Comfort items such as games, crayons, writing materials, teddy bears □ Toiletries and special provisions you need for yourself and others in your family including olderly disabled □ First aid kit □ Sturdy leashes, harnesses, and/or carriers transport pets safely and ensure that your animal can't escape □ Current photos of your pets in case they get lost □ Food, potable water, bowls, cat litter/pan, and manucan opener 		Manual can opener	
 □ Personal hygiene supplies □ Premoistened towelettes □ Comfort items such as games, crayons, writing materials, teddy bears □ Toiletries and special provisions you need for yourself and others in your family including olderly disabled To letries and special provisions you need for yourself can opener		<u> </u>	☐ First aid kit
 □ Premoistened towelettes □ Comfort items such as games, crayons, writing materials, teddy bears □ Toiletries and special provisions you need for yourself and others in your family including olderly disabled Can't escape □ Current photos of your pets in case they get lost □ Food, potable water, bowls, cat litter/pan, and manucan opener		Personal hygiene supplies	· · · · · · · · · · · · · · · · · · ·
 □ Comfort items such as games, crayons, writing materials, teddy bears □ Toiletries and special provisions you need for yourself and others in your family including olderly disabled. 		Premoistened towelettes	· · · · · · · · · · · · · · · · · · ·
☐ Toiletries and special provisions you need for yourself can opener			$\ \square$ Current photos of your pets in case they get lost
		Toiletries and special provisions you need for yourself	can opener
small children, and animals. conditions, behavior problems, and the name a		small children, and animals.	☐ Information on feeding schedules, medical conditions, behavior problems, and the name and
			number of your veterinarian in case you have to
☐ Extra clothes foster or board your pets	_		
☐ Copies of personal identification (driver's license, work identification card, etc.) ☐ Pet beds and toys, if easily transportable		• •	
Household Disaster Supplies Kit the Southern California Earthquake Center and available online	Ηοι	• •	Adapted from Putting Down Roots in Earthquake Country, published by the Southern California Earthquake Center and available online at www.earthquakecountry.info/roots and from "Pets and Disasters: Get
Prepared", published by the American Red Cross and the Huma		-	Prepared", published by the American Red Cross and the Humane
☐ Wrenches to turn off gas and water supplies Society of the United States.		•	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		Portable radio with extra batteries	
☐ Additional flashlights or lightsticks		Additional flashlights or lightsticks	
☐ Drinking water (minimum one gallon per person, per day)		Drinking water (minimum one gallon per person, per	
☐ Canned and packaged foods			-
☐ Manual can opener CELEBRATING 20 YEARS • 1989-2009 This focus sheet is produced as part of			·
First aid kit and handbook "TOW THE PREPAREDNESS LINE IN 2009" Emergency Survival Program (ESP). ESI		•	Emergency Survival Flogram (ESF). ESF is
☐ Charcoal or gas grill for outdoor cooking and matches home, neighborhood, business and scl			an awareness campaign designed to increase home, neighborhood, business and school emergency preparedness. ESP was
Cooking utensils, including a manual can opener		Cooking utensils, including a manual can opener	

☐ Comfortable, warm clothing including extra socks

☐ Blankets or sleeping bags, and perhaps even a tent

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.

Services (OES) and representatives from