

N
F
C
S
P

R
E
S
O
U
R
C
E
S

U.S. Department of Health and Human Services
Administration on Aging

National Family Caregiver Support Program

Just In
Case

Emergency Readiness for Older Adults and Caregivers

QUICK SUMMARY:
Hurricanes Katrina and Rita reminded us that personal
emergency readiness needs to be a priority for everyone,
including older adults and caregivers. This supplement to
Aging in Stride – Plan Ahead, Stay Connected, Keep Moving
recommends a simple, three-step approach:

Step 1 – Know the basics. Learn about the risks your particular
community faces; know how to do things like turning off your
gas and electricity; get to know your neighbors.

Step 2 – Have your emergency supplies ready. This includes
items you would need to survive in your home until help
arrives; it should also include a personal evacuation bag,
partially packed and ready to go.

Step 3 – Make a personal plan. Many older persons have
special needs relating to medications, medical equipment,
mobility, and support services; making a personal emergency
readiness plan increases the likelihood that essential needs
will still be met, even in an emergency situation.

This Aging in Stride supplement also includes a companion
form, Emergency Readiness Checklist for Older Adults.

Just In Case

Emergency Readiness for Older Adults and Caregivers

For older adults and caregivers – as for all Americans – Hurricanes
Katrina and Rita were a stark reminder of how quickly and completely
a sudden, unexpected emergency can disrupt normal living. We can’t

prevent emergencies, but there are things we can do to be prepared, just in
case.

SOME PERSPECTIVE
Planning for an emergency that might never happen – and that we certainly
hope will never happen – may not seem like a priority. But it should be.

No matter where you live, you and your home are part of a larger
community. It might be the neighborhood where you’ve lived for decades.
Or maybe you’ve recently moved to a retirement community. Either way,
your community is already working on emergency planning – that’s the
good news. But it’s also counting on individuals like you to take
responsibility for being prepared at a personal level.

Chances are your personal emergency planning will never be put to a test
like Katrina. But keep in mind that emergencies – and the disruptions they
cause – can come in many levels of intensity. You may never need your
flashlight, portable radio and extra batteries because of a powerful
earthquake; but, you’ll be glad you have them the next time a windstorm
knocks out power to your area.

GETTING STARTED
Somewhere in your home you probably already have an emergency
readiness checklist – one you’ve clipped out of the paper, or a family
member gave you, or you downloaded off the Internet. A checklist can help
you get started and know you’ve taken the steps you should be taking. The
form we include as a supplement to Aging in Stride is attached and is also
available as a free download at www.AgingInStride.org.

As our Checklist suggests, emergency preparedness for yourself or your
loved one doesn’t have to be complicated. Think of it as a simple, three-
step process.

page 2 of 12

http://www.AgingInStride.org

STEP 1: KNOW THE BASICS
As we’ve all learned from years of experience, the first ingredient in
preparing for almost anything is a little practical information.

Start by learning what kinds of risks your community faces. Do you live on
the Atlantic or Gulf Coast where hurricanes are a concern? Are you in an
earthquake zone? What about tornadoes? Do you live near a nuclear power
plant or chemical storage complex? Knowing what risks you face will help
you prepare. If disasters that strike with little or no warning (such as
earthquake, tsunami, or tornado) are a risk for your community, you’ll
want to know exactly what to do as your first response.

These days, information on emergency planning for your community
should be easy to find. Search on the Web; stop by the library or city hall; or
ask at your area’s emergency management agency or fire department.

Our Checklist suggests you test your readiness by asking – and being able to
answer – these questions:

❏	 If there were an evacuation order, what is the recommended route from
where you live? If you don’t drive, what are your transportation options?
Where is the nearest emergency shelter?

❏	 Where are the shut-off valves for your household utilities (gas,
electricity, water)? Do you know how to use them? If they take a special
tool, is it kept right there, ready to use?

❏	 In an emergency, local phone service may be down for an extended
period. Have you designated someone out-of-area as your emergency
contact? Do your loved ones know who your emergency contact will be?

❏	 Neighbors helping neighbors can be critical in an emergency. Do you
know your neighbors? Do they know you and any special needs you may
have?

STEP 2: HAVE YOUR EMERGENCY SUPPLIES READY
Being ready for an emergency means having the supplies you would need.
There are two aspects to this:

First, your “stay at home” supplies. These are the things you would need to
survive safely in your home until help can arrive. In a major disaster, this
can mean several days or perhaps even a week or more. For planning
purposes, you need to assume you would be without power and would not
be able to go out for food or water. Your household emergency supplies
should include:

❏	 enough water to last 3 to 6 days (recommended quantity: one gallon per
person per day.)

page 3 of 12

❏	 food – also enough for 3 to 6 days – consisting of high energy items that
won’t spoil and don’t require cooking

❏	 flashlight

❏	 portable radio

❏	 spare batteries

❏	 first aid kit

❏	 hand-operated can opener

❏	 some light sticks (Along with your flashlight and spare batteries, these
are a safe, inexpensive alternative to candles. Remember, any open
flame in a post-disaster situation requires extreme caution, since the
fire department will have its plate full and may not be able to
respond quickly, or at all.)

❏	 waterproof matches

❏	 a 3 to 6 day supply of your prescription medications, together with an
up-to-date list of the medications you’re taking

❏	 cell phone, if you have one

❏	 some cash or travelers’ checks

❏	 your emergency contact list, including the names, phone numbers, and
email addresses you would want to have and be able to give aid workers
in an emergency.

Second, your “evacuation bag.” These are the things you would need to
have for a safe evacuation, if that became necessary. Your evacuation bag
should be a backpack or travel bag, preferably one that rolls, that has room
for many of the items listed above and that is pre-packed with the following
items:

❏	 basic personal hygiene items, such as toilet paper, alcohol wipes, and
gel hand sanitizer

❏	 extra pair of prescription glasses

❏	 change of clothing

❏	 compact rain slicker

❏	 good pair of walking shoes

❏	 blanket or sleeping bag

❏	 bottle or two of water, some breakfast bars, and some hard candy

❏	 some disposable dust masks

❏	 a copy of both your emergency contacts list and your current
medications list.

page 4 of 12

Remember, the goal here is to give yourself a margin of preparedness to
see you through until help can arrive, or to get you safely through an
evacuation. So, think about what other items you might need, given your
situation.

For example, if you have a car and would expect to use it if you had to
evacuate, you’ll want to keep the gas tank at least half or even three-
quarters full. This will be a bit inconvenient, because you’ll need to fill your
tank twice as often; but that clearly beats worrying about running out of
fuel in a real emergency!

And if you own a pet, you’ll want to add an extra supply of pet food to your
list. Again, this just means getting in the habit of buying it at least a week or
two before you run out. Keep in mind, by the way, that most emergency
shelters do not allow pets, unless they are service animals, such as a seeing
eye dog.

STEP 3: MAKE A PERSONAL PLAN
You’ve gathered the information you need. You’ve pulled together the
emergency supplies you should have on hand. You’re ready, right?

Not quite. The third step – and for many, the most important – is to make a
personal emergency response plan. What special needs do you have? And
how will they be met in an emergency?

No one knows your situation better than you. So, you are in the best
position to plan ahead. If you have limited mobility or are disabled, you
may be able to register with your local fire department or office of
emergency services for special assistance. If you use an electric wheelchair
or scooter, consider keeping your old, unpowered model around for
emergency use.

If you are receiving health care services at home, ask your home health
provider about emergency procedures. For example, if you depend on
electric power for home dialysis or infusion, you’ll want to know your
options for temporary emergency power or, in the case of home infusion,
you may want to discuss having a back-up drip system.

If you live in a retirement community, assisted living facility, or adult
family home, learn about emergency planning and procedures. How will
you be kept informed? What will the facility or community expect of you
and your fellow residents?

This is personal planning. But that doesn’t mean doing it all on your own.
If you can, work through the checklist with a family member or friend.
Chances are they’ll jump at the opportunity; and it will be a good reminder
for them to be ready, as well.

page 5 of 12

A WORD ABOUT THE RISK OF PANDEMIC FLU
Seasonal influenza – or flu – kills about 35,000 Americans each year, with
older adults being at especially high risk. You’ve probably read about bird
(or avian) flu. Health officials are watching it closely. They’re worried bird
flu might trigger a worldwide pandemic, like the deadly Spanish Influenza
pandemic of 1918.

Because influenza – whether pandemic or seasonal – poses a serious
health risk to older people, there are some simple precautions we should
all be taking:

First, get your annual flu shot as protection against seasonal flu. And check
with your doctor about vaccination for bacterial pneumonia. The actual
cause of death for many who die in a flu outbreak is pneumonia. The CDC
(Centers for Disease Control and Prevention) recommends pneumonia
vaccination for all adults 65 and older.

Second, keep your body’s natural immunity as strong as possible. Eat right.
Drink plenty of water. Get your rest. Make physical exercise a regular part
of your day.

Third, take the smart, usual precautions against spreading any infection.
Keep your hands clean by washing them with warm water and soap –
remember, the recommended time to really get them clean is 10 to 20
seconds. If washing is inconvenient, use an alcohol hand sanitizer or wipe.
Cover your coughs and sneezes. And, don’t touch your eyes, mouth, or
nose, unless you’ve cleaned your hands first.

WORTH THE EFFORT
No doubt about it, completing your emergency readiness checklist will take
some time and attention. But look around you – we’re talking about your
home, your safety, and your peace of mind in knowing you’re prepared.

And once you’ve finished your own checklist, you become a valuable
resource to friends and neighbors, helping them get prepared.

Invest the time today, and then get on with your life. It’s the smart thing to
do, just in case.

page 6 of 12

FOR MORE INFORMATION

The Red Cross website offers information on disaster
preparedness, including “Preparing for Disaster for People with
Disabilities and Other Special Needs.” Go to www.redcross.org for
news, safety tips and updates.

The FEMA website includes a 204-page booklet to help you
prepare for specific emergencies (www.fema.gov/areyouready).
The site also offers information on assisting people with
disabilities during a disaster (www.fema.gov/rrr/assistf.shtm).

More information is available from the Centers for Disease Control
and Prevention’s Emergency Preparedness and Response website,
www.bt.cdc.gov, and from the U.S. Department of Homeland
Security’s consumer site, www.ready.gov. The Department of
Health and Human Services website also features “Disasters and
Emergencies” (www.hhs.gov/disasters/index.shtml), a
comprehensive list of resources.

For more on Pandemic Flu, including a personal planning
checklist, visit www.pandemicflu.gov, the official U.S. government
Web site for information on the topic.

Information about your own community’s preparedness policies
can be found on city, county and state Office of Emergency
Management websites. For a directory of state agencies, see
www.fema.gov/fema/statedr.shtm.

For additional copies of this Factsheet and the companion
Checklist, visit www.AgingInStride.org or www.AoA.gov.

THIS FACTSHEET IS A SUPPLEMENT TO THE BOOK,
AGING IN STRIDE – PLAN AHEAD, STAY CONNECTED, KEEP MOVING.

COPYRIGHT 2006, CHRISTINE HIMES FORDYCE, M.D., DENNIS E. KENNY, J.D.,
ELIZABETH N. OETTINGER, CARESOURCE HEALTHCARE COMMUNICATIONS.

YOU MAY MAKE COPIES FOR PERSONAL USE WITHOUT CHARGE.
ALSO AVAILABLE ONLINE AT WWW.AOA.GOV OR WWW.AGINGINSTRIDE.ORG.

page 7of 12

http://www.redcross.org
http://www.fema.gov/areyouready
http://www.fema.gov/rrr/assistf.shtm
http://www.bt.cdc.gov
http://www.ready.gov
http://www.hhs.gov/disasters/index.shtml
http://www.pandemicflu.gov
http://www.fema.gov/fema/statedr.shtm
http://www.aginginstride.org
http://www.AoA.gov
http://www.AoA.gov
http://www.AgingInStride.org

EMERGENCY READINESS CHECKLIST

FOR OLDER ADULTS AND CAREGIVERS

Use this four-page form to: (1) organize your emergency preparations,
(2) list your emergency contacts, and (3) keep a record of your current
medications. You may want to give a copy to your main contact person or
caregiver, if you have one. And don’t forget to review and update this
information often – at least every two or three months.

STEP 1: KNOW THE BASICS

____	 The most important disaster issues for the area where I live

____	 The recommended life-saving responses for disasters that could strike
with little or no warning.

____	 If there were an evacuation order, the recommended route from where
I live? My evacuation transportation options. The location of the
nearest emergency shelter.

____	 The location of shut-off valves for my household utilities (gas,
electricity, water) and how to use them. (If they take a special tool, it
should be kept right there, ready to use)

____	 Designate an out-of-area emergency contact, in case local phone
service is disrupted. Make sure my loved ones know the emergency
communications plan.

____	 Make it a point to meet my neighbors, in case we need to help one
another in an emergency

STEP 2: HAVE ESSENTIAL EMERGENCY SUPPLIES READY

“Stay at Home” Emergency Supplies – pull these items together for quick, easy
access in your home; have quantities to last at least 3 to 6 days; rotate any
items with expiration or “use by” dates:

_____ drinking water _____ light sticks

_____ food (non-perishable; ready to eat) _____ waterproof matches

_____ flashlight _____ supply of prescription medicines

_____ portable radio _____ current medications list

_____ extra batteries _____ cell phone

_____ first aid kit _____ cash or traveler’s checks

_____ hand-operated can opener _____ emergency contacts list

page 8 of 12

Evacuation Bag – have a backpack or bag (preferably one on rollers) that has
room for many of the items listed above and is also ready to go with these
items:

_____ personal hygiene items, such as _____ some breakfast bars
toilet paper, alcohol wipes, and _____ blanket or sleeping bag
gel hand sanitizer

_____ disposable dust masks
_____ change of clothing

_____ copy of emergency contacts list
_____ compact rain slicker

_____ copy of current medications list
_____ good pair of walking shoes

_____ spare pair of glasses
_____ a bottle or two of water

Additional Precautions:

TEP

_

_

_

S

Gas tank kept at least half full

Spare hearing aid batteries

Emergency supply of pet food

3: MAKE A PERSONAL PLAN

If I have any special needs, do I have a plan for meeting them in an

emergency?

____ Mobility issues?

____ Reliance on medical equipment that requires electric power?

____ Incontinence supplies?

____ Other:

____	 If I am receiving home health services, have I discussed emergency

procedures with my home health provider?

If I live in a senior living community, am I familiar with its emergency ____
planning and procedures?

THIS CHECKLIST IS A SUPPLEMENT TO THE BOOK,
AGING IN STRIDE – PLAN AHEAD, STAY CONNECTED, KEEP MOVING.

 COPYRIGHT 2006, CHRISTINE HIMES FORDYCE, M.D., DENNIS E. KENNY, J.D.,
ELIZABETH N. OETTINGER, CARESOURCE HEALTHCARE COMMUNICATIONS.

YOU MAY MAKE COPIES FOR PERSONAL USE WITHOUT CHARGE.
ALSO AVAILABLE ONLINE AT WWW.AOA.GOV OR WWW.AGINGINSTRIDE.ORG.

page 9 of 12

http://www.AoA.gov
http://www.AgingInStride.org

 Name/Relationship

Primary Emergency Contact:

Phone E-mail Address

Other Emergency Contacts:

Healthcare Providers:

Pharmacy:

Homeowners insurance:

Auto insurance:

p
age 10 of 12

EMERGENCY CONTACTS LIST

Name: Last Updated:

Aging in Stride–Plan Ahead, Stay Connected, Keep Moving • www.AgingInStride.org

 Name of Medication Strength and Frequency Taken For Prescribed By Notes

p
age 11 of 12

CURRENT MEDICATIONS LIST

Name: Emergency Contact Name/Phone:

Date Last Updated:

Prescription Medications

Allergies Pharmacy/Prescription Drug Plan

Aging in Stride–Plan Ahead, Stay Connected, Keep Moving • www.AgingInStride.org

page 12 of 12

AoA recognizes the importance of making information readily available to consumers,
professionals, researchers, and students. Our website provides information for and about older
persons, their families, and professionals involved in aging programs and services. For more
information about AoA, please contact: US Dept of Health and Human Services,
Administration on Aging, Washington, DC 20201; phone: (202) 401-4541; fax (202) 357-3560;
Email: aoainfo@aoa.gov; or contact our website at: www.aoa.gov.

FOR MORE INFORMATION

http://www.AoA.gov
mailto:aoainfo@aoa.gov

