[image: image1.emf]

NORTH TEXAS PRESBYTERY (PCA)
Family Preparedness for Disasters

Table of Contents

Introduction: Family Preparedness for Disasters…………………………
2
Section I: Developing Your Family’s Emergency Plan……………………2
Building Your Family’s Emergency Plan……………………………………………..
2
Gathering Your Family………………………………………………………………….
3
Planning to Stay or Go…………………………………………………………………….4
Sheltering Your Family…………………………………………………………………….4
Evacuating Your Family………………………………………………………………….
5
Training Your Family…………………………………………………………………….
6
Section II: The Family Emergency 3-Day Supply Kit……………………...7
Building Your Family Emergency 3-Day Supply Kit………………………………..…
7
Storing Your Family Emergency Kit…………………………………………………….
7
Section III: Before a Disaster Strikes…………………………………………7
Practicing Your Family’s Emergency Plan…………………………………………….
7
Reviewing Your Family’s Emergency Plan……………………………………………
7
Section IV: When a Disaster Strikes…………………………………………
8
Section V: Appendices

Appendix A: Family Emergency Plan Checklist…………………..………………..9
Appendix B: Family Emergency Supply Kit Checklist………………………….…10
Introduction: Family Preparedness for Disaster

Goal: The North Texas Presbytery (NTP) wants to help families plan in advance for emergencies, be aware of potential disasters in their community, and survive after a disaster as well as to minister to others and to take seriously our stewardship of the resources God has provided that we may be prepared to serve in both “the day of prosperity and the day of adversity” (Ecclesiastes 7:14).
The NTP Subcommittee for Disaster Response is responsible for this plan. Any corrections or suggestions can be sent to rlenz@att.net or Christopher@wynnejackson.com.
Just about every county in the United States has been declared a disaster area at one time or another in the past 40 years. Are you prepared? It may take a few hours or a few days for help to reach your family. Therefore, it is important for you to spend a few hours now to prepare your family to survive in the event a disaster affects your community. Develop a family emergency plan and assemble a 3-Day Supply Kit now to ensure survival until assistance arrives. Commit a weekend to updating telephone numbers, buying emergency supplies and reviewing your emergency plan with everyone.
Disasters can strike quickly and without warning. Disasters can force you to evacuate your neighborhood or confine you to your home. What would you do if basic services such as water, gas, electricity or telephones, were cut off? No one knows when a disaster will strike. However, we can and should be prepared in the event a disaster occurs. Families can, and do, cope with disasters by preparing in advance and working together as a team. Knowing what to do is your best protection and your responsibility.

This is not meant to be an all-exclusive list of everything you must consider in an emergency. Your circumstances and situation may be different. A key to emergency planning is to remain flexible and also ask to God for guidance and protection. For further information on family preparedness, go to www.ready.gov , www.redcross.org/disaster/safety/ or www.fema.gov
If you are interested in becoming a disaster response volunteer, tell the Disaster Response Coordinator or a Deacon at your church. Also, you may contact Rick Lenz, the NTP Disaster Coordinator, at 817-361-9265 or rlenz1877@att.net or Christopher Jackson, Alternate, at 214-207-4287 or Christopher@wynnejackson.com. You may also sign up online with the PCA at http://processor.pcanet.org/mna/events/signin.cfm?eventid=2
Section I. Developing a Family Emergency Plan
Building Your Family’s Emergency Plan
The first step in building a family emergency plan is to identify the potential disasters that may affect your community. Examples are both natural and man-made such as blackouts, biological threats, building or bridge collapses, chemical spills, dam failures, earthquakes, extreme drought, fires, flash floods, gas explosions, hurricanes, landslides, lightning, nuclear/radiation explosions or leaks, pandemics, power failure, snow/ice storms, terrorist attacks, thunderstorms, tornadoes and straight-line winds, transportation accidents, wildfires, etc. All of these can or have happened in Oklahoma and North Texas.

Methods of getting your attention regarding disasters vary from community to community. One common method is to broadcast via emergency radio and TV broadcasts. You might hear a special siren, or get a telephone call, or have emergency workers going door-to-door.

Take time to educate your family about the disasters that can happen in your community or to your family. You do not want to frighten them but you need to help them identify the possibilities and develop appropriate responses.

The website of the Department of Homeland Security, www.ready.gov has great section on being informed with an overview of potential disasters and how to prepare for them. The FEMA website also has an excellent spreadsheet for determining risk at www.fema.gov ; go to Disaster Info, Plan Ahead and Determining Risk. You can also put The Disaster City® Guide on your iPhone®
Use the New Online Family Emergency Planning Tool created by the Ready Campaign in conjunction with the Ad Council to prepare a printable Comprehensive Family Emergency Plan:

http://ready.adcouncil.org/beprepared/fep/index.jsp

Use the New Quick Share application to help your family in assembling a quick reference list of contact information for your family, and a meeting place for emergency situations:

http://ready.adcouncil.org/beprepared/quickshare.html
You may also want to inquire about emergency plans at places where your family spends time: church, work, daycare and school. If no plans exist, consider volunteering to help create one. Talk to your neighbors 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.

After identifying the potential disasters, determine the needs of your family in case such an event occurs. Consider any special needs and desires of your family. Assemble a 3-Day Supply Kit and have it ready and packed to help prepare your family in case of an emergency or evacuation. Also, determine other important items or tools you might take with you, time permitting.

An important part of your plan should include how you will communicate with family, friends, neighbors, and fellow church members. Are any of them widows, shut-ins, physically or mentally handicapped, or on their own? How will you contact them if phone lines, cell phone transmitters, and the Internet are down? What if roads are blocked or flooded? What are your church’s plans to contact members?

Gathering Your Family

Your family may not be together when disaster strikes, so it is important to plan in advance. How you will contact one another? How you will get back together? What you will do in various situations?

Planning for a rendezvous site for your family in the event of an emergency is critical to your family’s emergency plan. If your family had to evacuate your home during an emergency, where would you meet? Meeting in a neighbor’s yard or on the street corner could save the lives of family members. In the event your neighborhood is destroyed or restricted, where would your family meet? A local store, church, or friend’s home could become a rendezvous site outside your neighborhood. Your family should know where to rendezvous outside your neighborhood.

Your family should identify an out-of-state contact. A family member or friend identified as a contact person may become the one person who can provide information on the whereabouts and status of family members, especially if you become separated. It may be easier to make a long-distance phone call than to call across town, so an out-of-town contact may be in a better position to communicate among separated family members.
Be sure every member of your family knows the phone number and has a cell phone, coins, or a prepaid phone card to call the emergency contact. If you have a cell phone, program that person(s) as "ICE" (In Case of Emergency) in your phone. If you are in an accident, emergency personnel will often check your ICE listings in order to get a hold of someone you know. Make sure to tell your family and friends that you’ve listed them as emergency contacts.

Teach family members how to use text messaging (also known as SMS or Short Message Service). Text messages can often get around network disruptions when a phone call might not be able to get through.

Subscribe to alert services. Many communities now have systems that will send instant text alerts or e-mails to let you know about bad weather, road closings, local emergencies, etc. Sign up by visiting www.ready.gov/america/local/index.html.

Planning to Stay or Go

Depending on your circumstances and the nature of the emergency, the first important decision is whether you stay where you are or evacuate. You should understand and plan for both possibilities. Use common sense and available information, including what you are learning here, to determine if there is an immediate danger. In any emergency, local authorities may or may not immediately be able to provide information on what is happening and what you should do. However, you should watch TV, listen to the radio or check the Internet often for information or official instruction as it becomes available. If you're specifically told to evacuate or seek medical treatment, do so immediately.

Sheltering Your Family

This decision will depend on:


The size and nature of the crisis.


Whether your home is damaged. To what extent is it damaged?


Do you need to evacuate the neighborhood? Can you travel outside of the area?


Do you have utilities?


Are other options such as a church or public shelters available?


Do you have special medical needs?


Will this be a transitional sheltering?


What about your pets? Are shelters available for pets?

Sheltering in Place. Whether you are at home, work or elsewhere, there may be situations when it's simply best to stay where you are and avoid any uncertainty outside.

There are other circumstances when staying put and creating a barrier between yourself and potentially contaminated air outside, a process known as "sealing the room," is a matter of survival. Use available information to assess the situation. If you see large amounts of debris in the air, or if local authorities say the air is badly contaminated, you may want to take this kind of action.

The process used to seal the room is considered a temporary protective measure to create a barrier between you and potentially contaminated air outside. It is a type of sheltering in place that requires preplanning.

To "Shelter in Place and Seal the Room:”
· Bring your family and pets inside.

· Lock doors, close windows, air vents and fireplace dampers.

· Turn off fans, air conditioning and forced air heating systems.

· Take your emergency supply kit unless you have reason to believe it has been contaminated.

· Go into an interior room with few windows, if possible.

· Seal all windows, doors and air vents with plastic sheeting and duct tape. Consider measuring and cutting the sheeting in advance to save time.

· Be prepared to improvise and use what you have on hand to seal gaps so that you create a barrier between yourself and any contamination.

· Local authorities may not immediately be able to provide information on what is happening and what you should do. However, you should watch TV, listen to the radio or check the Internet often for official news and instructions as they become available.

Learn how and when to turn off utilities:

If there is damage to your home or you are instructed to turn off your utilities:

· Locate the electric, gas and water shut-off valves.

· Keep necessary tools near gas and water shut-off valves.

· Teach family members how to turn off utilities.

· If you turn the gas off, a professional must turn it back on. Do not attempt to do this yourself!
Evacuating Your Family
There may be conditions under which you will decide to get away, or there may be situations when you are ordered to leave. Predetermine primary and alternative evacuation routes and methods of evacuating. Plan how you will assemble your family and anticipate where you will go. Choose several destinations in different directions so you have options in an emergency.

Create an evacuation plan:

· Determine where your family will meet, both within and outside of your immediate neighborhood.

· If you have a car, keep a half tank of gas in it at all times in case you need to evacuate.

· With alternate routes and means of transportation out of your area.

· If you do not have a car, plan how you will leave if you have to.

· Take your emergency supply kit unless you have reason to believe it has been contaminated.

· Lock the door behind you.

· Take your pets with you, but understand that only service animals may be permitted in public shelters. Plan how you will care for your pets in an emergency.

If time allows:

· Call or email the "out-of-state" contact in your family communications plan. Tell them where you are going.

· If there is damage to your home and you are instructed to do so, shut off water, gas and electricity before leaving.

· Leave a note telling others when you left and where you are going.

· Check with neighbors who may need a ride.
If your family owns an RV, travel trailer, camper or tent, you may be able to use it to shelter your family until evacuation is possible or until outside help arrives. If you store it at a commercial storage site, find out how you would be able to get it out of storage in the event of power outages as access gates may not open.

If necessary, use a van or an automobile for shelter until better accommodations are available. Do not run the engine as there is a danger of carbon monoxide poisoning. Use the radio only for emergency information if you don’t have a portable radio. You may need to move your vehicle and you’ll need all the battery power you can get.
Training Your Family

Training is an important part of your family emergency plan. Training gives family members confidence and experience. The stress of a disaster situation is not the time to try to figure out how to do something or use a piece of equipment from your family emergency supply kit. The non-threatening atmosphere of pre-event training is a better time for familiarizing your family with your emergency plan and equipment.

Take time to discuss your family emergency plan and supply kit. Seek opportunities to have your family trained in disaster relief by your church disaster relief coordinator. The American Red Cross also provides training in the following areas: disaster services, first aid, cardiopulmonary resuscitation (CPR), mass care, and sheltering. Many local, city, county, and state emergency management agencies provide training for disasters common to their area. Educating your family about emergency management services at all these levels will help them understand the role of the various agencies during times of disaster. There is also a wealth of knowledge available on line through FEMA, other agencies, or www.ready.gov .

Your family emergency plan training should also include how to use the equipment in your family emergency supply kit. How to place batteries in a radio or flashlight and how to light a lantern, candles, or camp stove safely are examples of what should be covered during a training time. Also, if you need to remove debris prior to evacuating, ensure you know how to use power equipment, chain saws, etc. If you cannot do that, consider who you would contact for assistance. Keep a list of utility company contact numbers handy.

Section II. The Family Emergency 3-Day Supply Kit
Building Your Family’s Emergency 3-Day Supply Kit

Make a list of those items your family will need to survive three days in the event of a disaster. You may want to assemble if you have extra time to prepare in the event of evacuation; go to Appendix Two for a more complete list of additional items

While each family will be different depending on special needs and circumstances, you will want to assemble a 3-Day Supply Kit which includes the absolute essentials:

1. Water: One gallon of water per day per person. Special needs should be considered and additional water supply may need to be placed in your family emergency supply kit.

2. Nonperishable and comfort foods

3. Health and Hygiene Items If a family member takes a maintenance prescription, a three-day supply of this drug should be included.

4. Tools and Equipment

5. Clothing and bedding

6. Automobile items

7. Baby items

8. Important family documents

9. Store additional supplies to help neighbors and orphaned children
Storing Your Family’s Emergency Supply Kit

Care should be taken to provide adequate and safe storage. Keep your emergency supply kit in a dry, cool place. The kit should be covered to protect the supplies and foods from being damaged. Certain items such as prescriptions, personal hygiene items, tools, etc., may have to be assembled at the last minute using your checklist. If you can, do this ahead of time.

Be sure to periodically inspect the items in your emergency supply kit for spoilage and expiration dates. One suggestion is to do this with the time change each spring and fall: change the batteries in your smoke detector and replace food in your emergency supply kit as needed.
Section III. Before a Disaster Strikes

Practicing Your Family’s Emergency Plan

Invest time in practicing your family’s emergency plan with each family member. Everyone should be familiar with all components of the family plan. How to use the tools and equipment, where the kit is stored, how to retrieve the kit, how to prepare the food, where to assemble, what to do if separated from other family members are all important lessons to learn. Go over your plan occasionally to refresh everyone’s memory on what procedures to follow.
Reviewing Your Family’s Emergency Plan

Review your plan periodically when your circumstances or special needs change. Check that your contact information is current and that all the items in your Emergency Supply Kit are fresh and in good repair.
· Are you prepared? Go to http://www.whatsyourrq.org/ to take a quiz to determine your Readiness Quotient.
Reaching Out to Your Neighbors

A community working together during an emergency makes sense. This may also open up the opportunity to share the gospel.

· Talk to your neighbors about how you can work together during an emergency.

· Find out if anyone has specialized equipment like a power generator, or expertise such as medical knowledge, that might help in a crisis.

· Decide who will check on elderly or disabled neighbors.

· Make back-up plans for children in case you can't get home in an emergency.

· Sharing plans and communicating in advance is a good strategy.

Section IV. When a Disaster Strikes

· Stay calm. Keep your family members calm.

· Pray for your family, your church family, and your neighbors.
· Implement your family disaster plan.
· Inspect your house. Turn off utilities that are damaged and those you suspect are damaged. Take actions to prevent further damage from exposure to the elements.
· Help others in your neighborhood. They may need first aid.
· Listen for emergency information from local emergency broadcast stations or www.nws.noaa.gov.
· Watch for the local police, fire, and emergency management agencies to begin moving through the area to do damage assessment and respond to emergency calls. Provide information about your family and neighborhood to these local government officials. Share with them needs or concerns but be prepared for them to handle life-threatening emergencies first. Report any suspicious activity.
· Be prepared to evacuate if ordered to do so.
· Once you have determined that you and your family are safe, seek opportunities to minister to your neighbors and share your faith with those around you. You can provide hope through the hope you have received in Christ.

Appendix One
Family Emergency Plan Checklist

•
Develop a list of potential disaster hazards for your community.

•
Develop a list of the supplies your family will need in the event of a disaster.

•
Develop a list of training needed by your family.

•
Select your out-of-area contact person.

•
Practice your family emergency plan.

•
Locate the cut-off for the utilities for your home.

o
Gas

o
Electricity

o
Water

o
 Phone

o
Cable

•
Assemble the family emergency supply kit and select a cool dry place to store it.
•
Identify the official community shelter nearest your family.

•
Develop a list of telephone numbers you would need in a disaster.

•
Identify the neighbors your family should check on in a disaster.

Appendix Two
Family Emergency Supply Kit Checklist

Water

•
1 gal/person/day

Nonperishable & Comfort Foods

•
Canned Fruit

•
Canned Juice

•
Canned Meat

•
Canned Milk

•
Canned Vegetables

•
Cereal

•
Crackers

•
Energy Bars

•
Hard Candy

•
Instant Coffee/Tea
•
Peanut Butter/Jelly
•
Salt/Pepper

•
Sugar

•
Trail Mix

Health & Hygiene Items

•
Adhesive Bandages

•
Antacid

•
Anti-Diarrhea Med

•
Antiseptic

•
Bug Repellant

•
Contact Lens & Solution

•
Cotton Balls

•
Cough Drops

•
Eye drops

•
Eye Glasses

•
First Aid Kit

•
Hand Sanitizer

•
Medical/Dental Ins. Plans

•
Pain Relievers

•
Paper Towels

•
Plastic Bags

•
Plastic Bucket/ Lid

•
Prescription Drugs

•
Rubbing Alcohol

•
Special Care Items

•
Sunscreen

•
Sunglasses

•
Surgical Tape

•
Tissues

•
Toilet Paper

•
Towelettes

Tools and Equipment

•
Camp stove

•
Candles

•
Cellophane Tape

•
Chlorine Bleach

•
Compass/GPS

•
Disinfectant

•
Duct Tape

•
Eating Utensils

•
Fire Extinguisher

•
Flashlight and Batteries

•
Hammer

•
Hand Can Opener

•
Maps

•
Matches/Lighter

•
Plates/Cups/Bowls

•
Pliers

•
Pots and Pans

•
Radio and Batteries

•
Rope

•
Screwdrivers

•
Sewing Kit

•
Shovel

•
Signal Flare

•
Soap & Shampoo (Dish and Hand)

•
Tarp/Plastic Sheets

•
Tent

•
Utility Knife

•
Whistle

•
Wrenches

Special Items

•
ATM Cards

•
Bible

•
Camera & batteries
•
Cell Phones & Chargers

•
Checkbook

•
Extra House Keys

•
Games/Books

•
Laptop Computer

•
Paper/Pencils/Pens

•
Phone Nos./Addresses

•
Small Denomination Cash

•
Shelter Location

Clothing and Bedding

•
Blankets/sheets

•
Pillows

•
Change of Clothes

•
Coats/Hats

•
Gloves

•
Rain Gear

•
Socks

•
Shoes/Boots

•
Sleeping Bags/Cots

Automobile

•
Emergency Kit

•
Extra Keys

•
Flashlight

•
Tools

Baby Items

•
Baby Clothes

•
Baby Food/ Formula
•
Baby Toys

•
Diapers

•
Plastic Bottles/Bags

Important Documents

(In Waterproof Container)

· Birth Certificates

· Deeds

· Financial Statements

· Insurance Information

· Passports

· Photo IDs

· SSAN cards

· Wills

North Texas Presbytery Family Preparedness for Disasters - February 2010
Page 1

[image: image1.emf]