

HURRICANE EVACUATION AND DISASTER PREPAREDNESS CHECKLIST

TAKE ACTION NOW

- Monitor media reports.** Watch local / Marine TV, listen to AM/FM or NOAA weather radio and check the Internet often for official news. **Evacuate when advised** to do so.
- Keep your vehicles at least half full of fuel in case you have to evacuate.**

Family Communications Plan Steps:

- Make a plan and prepare to evacuate.** Plan your evacuation route by using maps and identifying alternative routes. Pets should not be left behind, but understand that only service animals are permitted in shelters. Plan how you will care for your pets and bring extra food, water and supplies for them.
- Develop a family communication plan** by designating an out-of-town contact that you can call. Ask them to contact other people who care about you, to let them know your status. Write contact information including name, home, work and cell phone numbers and e-mail address.

Contact information to provide to your out-of-town contact.

Name:
Phone #:
Email:

[Fort Stewart / Hunter Army Airfield Information Hotline 1-866-586-3116](tel:1-866-586-3116)

Assemble a Disaster Supplies Kit Including the Following Items:

- | | |
|--|--|
| <input type="checkbox"/> Cash | <i>Special items for:</i> |
| <input type="checkbox"/> Non-perishable or canned Food | <input type="checkbox"/> Infants |
| <input type="checkbox"/> Can opener (non-electric) | <input type="checkbox"/> Elderly |
| <input type="checkbox"/> Bottled water | <input type="checkbox"/> People with disabilities |
| <input type="checkbox"/> Clothing | |
| <input type="checkbox"/> Rainwear | <i>Important Documents</i> |
| <input type="checkbox"/> Bedding | <i>(store in a waterproof container):</i> |
| <input type="checkbox"/> Sleeping bags | <input type="checkbox"/> Driver's license |
| <input type="checkbox"/> Pillows | <input type="checkbox"/> Social Security card |
| <input type="checkbox"/> Battery-operated radio | <input type="checkbox"/> Proof of residence |
| <input type="checkbox"/> Flashlight | <input type="checkbox"/> Insurance policies |
| <input type="checkbox"/> Extra batteries | <input type="checkbox"/> Tax records |
| <input type="checkbox"/> Prescriptions and medications | <input type="checkbox"/> Birth and marriage certificates |
| <input type="checkbox"/> First aid kit | <input type="checkbox"/> Deeds |
| <input type="checkbox"/> Car keys | <input type="checkbox"/> Wills |
| <input type="checkbox"/> Maps | |

Remember to make a supply kit for pets with water, food (with manual can opener), collars with identification tag, carrier or harness, sturdy leash, medication, name and number of veterinarian, cat litter pan and scooper, pet beds and toys.

Prepare Your Home:

- Bring inside: lawn furniture, trash cans, hanging plants, outdoor decorations or ornaments, or anything else that can be carried by the wind.
- Close windows and doors, then close hurricane shutters or install pre-cut plywood. *Note: Tape does not prevent windows from breaking, so taping windows is not recommended.*

Evacuate If Necessary:

- If advised to evacuate, do so immediately. Follow the advice of authorities on which routes to take, which evacuation shelters to seek, and other important directions.
- Identify ahead of time where to go if told to evacuate. Learn the best evacuation routes to take. Get the telephone numbers of places you may go, as well as a road map in case you need to take alternative or unfamiliar routes if major roads are impassable.
- If time allows, call or e-mail your out-of-town contact to let them know where you are going and when you expect to get there. Leave a note telling others when you left and where you are going. Check with neighbors who may need a ride or other assistance.
- If you live in the affected area, call the toll-free Red Cross hotline: 1-866-GET-INFO (866-438-4636) for the nearest Red Cross emergency shelter. Or make arrangements to stay inland at a hotel or with friends or relatives until the storm has passed.

Take Precautions:

- Listen to local / Marine TV, radio, or NOAA Weather Radio to be aware of watches and warnings.
- Be aware that the calm "eye" is deceptive; the storm is not over. The worst part of the storm will happen once the eye passes over and the winds blow from the opposite direction. Trees, shrubs, buildings, and other objects broken by the first winds can be destroyed by the second winds.

Tornadoes can happen during a hurricane and after it passes over.

- Be alert to weather conditions as they can change rapidly. Look for large hail and listen for the sound of an approaching tornado – many say approaching tornadoes sound like a freight train.
- Pick a safe place in your home where family members and pets can gather if a tornado occurs.
- Remain indoors, in the center of your home, in an interior closet, bathroom or hallway on the lowest floor, and away from all windows.
- Know the community's emergency warning system. **TORNADO WARNING** – For Fort Stewart and Hunter Army Airfield, the warning is a steady 15 second tone followed by a voice message "TORNADO WARNING" and a civil siren for one minute, this is repeated twice.

Flooding can begin well before a hurricane nears land.

- Stay away from floodwaters. If you come upon a flooded road, turn around and go another way. If you are caught on a flooded road and waters are rising rapidly around you, get out of the car quickly and move to higher ground. The floodwaters may still be rising, and the car could be swept away at any moment.
- Never attempt to drive through water on a road. Water can be deeper than it appears, and water levels can rise very quickly.
- Most cars can be swept away by less than two feet of moving water. Many hurricane deaths are caused by people attempting to drive through floodwaters.
- Floodwaters can erode roadways, and a missing section of road – even a missing bridge – will not be visible with water running over the area.
- Avoid walking through floodwaters; two inches of moving water can sweep most people off their feet.