
A Resource Guide

Prepare!

redcross.org/cascades @RedCrossCasc RedCrossCascades RedCrossCascades

Cascades Region
Serving Oregon and Southwest Washington

1 Prepare! A Resource Guide

Be Two Weeks Ready

Being prepared for 72 hours is a good start and helpful
in the event of short-term power outages or temporary
evacuation. In the case of a large earthquake and tsunami,
many of the Pacific Northwest’s transportation routes
will be destroyed. Individuals will need to count on each
other in the community, workplace and at home to be safe
until responders can reach you. Emergency management
agencies and the Red Cross encourage people to be
prepared to be on their own for a minimum of two weeks.
Prepare! A Resource Guide provides actions that
individuals and households can take to increase their
readiness to be two weeks ready.

Getting Trained

Would you know what to do in a cardiac, breathing or first
aid emergency? Red Cross First Aid/CPR/AED courses
give you the skills to save a life. At least one person in your
household should learn these lifesaving skills.

Call 1-800-RED CROSS to sign up for a class or visit
redcross.org/take-a-class.

Contacting Your Local Red Cross

Online: redcross.org/cascades

Northwest Oregon Chapter
Serving the residents of Clackamas, Clatsop,
Columbia, Gilliam, Hood River, Lincoln, Marion,
Multnomah, Polk, Sherman, Tillamook, Wasco,
Washington and Yamhill Counties.

Regional Headquarters Office
3131 N Vancouver Ave.
Portland, OR 97227
503-284-1234

Central and Eastern Oregon Chapter
Serving the residents of Baker, Crook, Deschutes, Grant,
Harney, Jefferson, Morrow, Umatilla, Union, Wallowa and
Wheeler Counties and Warm Springs Reservation.

Bend Office
815 SW Bond St., Ste. 110
Bend, OR 97701
541-382-2142

Southwest Oregon Chapter
Serving the residents of Benton, Coos, Curry, Douglas,
Jackson, Josephine, Klamath, Lane, Lake and Linn Counties.

Eugene Office
440 E Broadway, Ste. 200
Eugene, OR 97401
541-344-5244

Southwest Washington Chapter
Serving the residents of Clark, Cowlitz, Klickitat, Pacific,
Skamania and Wahkiakum Counties.

Vancouver Office
5109 NE 82nd Ave.
Vancouver, WA 98662
360-693-5821

Additional Preparedness Resources

Go to: redcross.org/PrepareCascades

Mission
The American Red Cross prevents and alleviates human suffering in the face of

emergencies by mobilizing the power of volunteers and the generosity of donors.

Prepare! A Resource Guide was created and produced by the
American Red Cross Cascades Region. This book or any portion thereof
may not be reproduced or used without consent of the American Red Cross
Cascades Region.

2American Red Cross Cascades Region

Contents

1. Be Informed
Learn about the disasters that could happen in your area and what to do before, during and after.

• How You’ll Be Notified

• Emergency
Evacuation Levels

• Residential Fire

• Wildfire

• Earthquake

• Tsunami

• Winter Storm

• Flood

• Landslide

• Volcano

• Medical
Emergencies

• Biological or
Chemical Emergency

• What You Need
to Know About
Your Utilities

• What You Need to
Know About Water

Disaster Preparedness Calendar: A Week by Week Guide

2. Make a Plan
Create a plan before a disaster occurs. Talk about your plan with other household members and practice.

• Seniors • Individuals with
Access and
Functional Needs

• Preparing Your
Animals for Disaster

• Your Mental Health

3. Build a Kit
Know what supplies are recommended for a disaster kit and get your financial documents in order.

4. Download the Red Cross Apps
Put disaster preparedness in the palm of your hand.

5. Emergency Contacts

6. Home Fire Escape Plan

Free Smoke Alarm Installation

3

19

23

26

Centerfold

27

28

Back Cover

Introduction
Disaster can strike at any time. Whether it’s a home fire at 3
a.m. or a 9.0 magnitude earthquake at 3 p.m., a single disaster
can change your physical, emotional and financial health in
a matter of seconds. While the Red Cross and other partner
agencies work 365 days a year to prepare for and respond to
emergencies, disaster preparedness starts with you.

This book will guide you through the steps you and your family
should take to be self-sufficient after a major disaster. It will
inform you about your disaster risks, walk you through making
a family disaster plan and guide you step-by-step in creating
a disaster kit. It will also discuss specific types of disasters
with guidance on what to do before, during and after certain
situations that are common in the Pacific Northwest.

It’s impossible to predict every emergency, but you can take
steps right now to lessen the impact and, in many cases,
prevent these disasters from happening in the first place.
Take advantage of this resource. Complete the checklists
and share it with family, friends and coworkers. Sharing
this information and what you are doing with others will
encourage them to build their own preparedness. Keep your
information in a safe place with your other disaster items.
Knowing what to do in a disaster situation and being able to
respond calmly and with confidence can save your life.

3 Prepare! A Resource Guide

Before you make a plan and build a kit, it’s important to know what disaster risks you face. We’re all vulnerable to house fires,
wildfires, earthquakes, floods and dangerous winter weather conditions. Depending where you live, you may also be at risk
for tsunamis and landslides. This section provides an overview of disasters which may occur in the Pacific Northwest and
information on how local emergency agencies will notify you in case of those emergencies.

How You’ll Be Notified

Public safety officials will communicate with the public in
several different ways depending on the situation. These
communication tools may include:

• The Emergency Alert System (EAS) on television, radio
and National Oceanic and Atmospheric Administration
(NOAA) weather radios.

• Wireless Emergency Alerts (WEA) available on many
smartphones.

• Community emergency notification systems at the county
or city level. These systems typically send messages to
landline phones, cell phones and email addresses of those
who opt in. Reach out to your city or county emergency
management organization to learn how to sign up.

• Local news media.

• Social media, including Twitter and Facebook.

• Door-to-door notifications (in rare circumstances).

• NOTE: In many cases, in order to receive emergency
notifications, individuals must visit websites of alerting
agencies and opt-in to receive emergency alerts.

Emergency Evacuation Levels

During emergencies, public safety officials may determine
that it is unsafe for residents to remain in their homes and
order them to evacuate. Become familiar with the following
evacuation levels:

Level 1

A Level 1 evacuation means Be Ready for potential evacuation.

BE AWARE: Residents should be aware of the danger that
exists in their area, monitor emergency services websites
and local media outlets for information. This is the time for
preparation and precautionary relocation of persons with
access and functional needs, mobile property and (under
certain circumstances) pets and livestock. If conditions
worsen, emergency services personnel may contact you via
an emergency notification system.

Level 2

A Level 2 evacuation means Be Set to evacuate.

YOU MUST PREPARE TO LEAVE AT A MOMENT’S
NOTICE: This level indicates there is significant danger to
your area and residents should voluntarily relocate outside
of the affected area or, if choosing to remain, be ready to
evacuate at a moment’s notice. Residents MAY have time to
gather necessary items, but doing so is at their own risk.

THIS MAY BE THE ONLY NOTICE THAT YOU
RECEIVE. Emergency services cannot guarantee
that they will be able to notify you if conditions rapidly
deteriorate. Area media services will be asked to
broadcast periodic updates.

Level 3

A Level 3 evacuation means Go. Evacuate NOW.

LEAVE IMMEDIATELY! Danger to your area is current or
imminent, and you should evacuate immediately. If you
choose to ignore this advisement, you must understand
that emergency services may not be able to assist you
further. DO NOT delay leaving to gather belongings or
make efforts to protect your home.

THIS WILL BE THE LAST NOTICE THAT YOU
RECEIVE. Entry to evacuated areas may be denied
until conditions are safe. Area radio stations, television
stations and social media are asked to broadcast
periodic updates.

1. Be Informed

4American Red Cross Cascades Region

Did you know that 60 percent of home fire deaths occur in homes without working smoke alarms?

The most effective way to protect yourself and your home from fire is to identify and remove fire hazards. During a home fire,
working smoke alarms and a regularly practiced fire escape plan can save lives. Know the most common causes of home
fires. In many cases, the cause is preventable.

Cooking

• Stay in the kitchen when you are frying, grilling or broiling
food. If you leave the kitchen for even a short period of
time, remember to turn off the stove.

• Wear short, close-fitting or tightly-rolled sleeves
when cooking.

• Position barbecue grills at least 10 feet away from siding
and deck railings and do not place them under eaves or
overhanging branches.

Smoking

• If you smoke, use only fire-safe cigarettes.

• If you smoke, smoke outside.

• Extinguish cigarette butts and ashes in water or sand
before throwing them away.

• Never smoke where medical oxygen is used. Medical
oxygen can cause materials to ignite more easily and make
fires burn at a faster rate than normal.

Home Heating

• Keep flammable items (e.g. clothing, towels, blankets, etc.),
children and pets at least three feet away from heat sources.

• Have chimneys and vents cleaned and inspected by a
qualified professional at least once a year.

• Make sure your fireplace has a sturdy screen to stop
sparks from flying into the room. When the fire is out, make
sure the ashes have cooled before removing them and
placing them in a metal container. Keep the container 10
feet away from the home and any other nearby buildings.

Electronics and Appliances

• Avoid placing cords under rugs and carpets, across
doorways or where they can be damaged by furniture.

• Check electrical cords often. Replace cracked, frayed
or otherwise damaged and loose electrical or extension
cords. Do not try to repair them.

Other Fire Prevention Tips

• Never leave burning candles unattended. Always
extinguish them before you leave the room.

• Keep combustible and flammable liquids away from any
source of heat, sparks or flame.

• Use portable generators outdoors in well ventilated areas at
least five feet from all doors, windows and vent openings.

Before

• Make a home fire escape plan that identifies two ways to
escape every room (see p. 28).

• Install smoke alarms in every bedroom, outside each
separate sleeping area and on every level of the home.

• Replace disposable batteries at least once a year.

• Replace all smoke alarms when they are 10 years old.

• Windows with security bars, grills and window guards should
have easy-to-use, quick-release devices from inside the home.

During

• If a fire starts in a pot or pan, smother the flames by sliding
the lid over the pan. Turn off the burner and do not move
the pan until it has cooled.

• To evacuate from a fire, remember to “get low and go” to
avoid smoke inhalation. Stay as close to the ground as
possible and feel doors for heat before opening them. If
the door is hot, leave it closed, and use another way out.

• When the smoke alarm sounds, get out and stay out. Never
go back inside for people, pets or things. Go to your family’s
designated outdoor meeting place, and call 9-1-1.

• If you cannot get out, close the door and cover vents and
cracks around the door with cloth or tape to keep smoke
out. Call 9-1-1 or your fire department. Stay where you are
and then signal for help at the window with a light-colored
cloth or a flashlight.

After

• Have injuries treated by a medical professional. Wash
small wounds with soap and water. To help prevent
infection of small wounds, use bandages and replace them
if they become soiled, damaged or waterlogged.

• Remain calm. You may find yourself in the position of taking
charge of other people. Listen carefully to what people are
telling you and patiently address urgent situations first.

Residential Fire

5 Prepare! A Resource Guide

Did you know that wildfires can move at speeds of up to 14 miles an hour?

Oregon and Washington are prone to deadly wildfires. Droughts and dry conditions throughout the year increase wildfire
risk. Careless use of fire in highly wooded areas can also dramatically increase the chance of a wildfire, which can then
quickly spread across trees and dry brush and threaten homes and businesses in the vicinity.

Before

• Learn about the wildfire risks in your area.

• Make a plan (see p. 19), and build a kit (see p. 23).

• Clear leaves and other vegetative debris from roofs,
gutters, porches and decks.

• Screen-in areas below patios and decks with wire
mesh to prevent debris and combustible materials
from accumulating.

• Remove flammable materials (wood piles, propane tanks,
etc.) from within 30 feet of your home’s foundation and
outbuildings, such as garages and sheds. If it can catch
fire, don’t let it touch your house, deck or porch.

• Prune trees so the lowest branches are 6 to 10 feet from
the ground.

• Choose building materials and plants that resist fire.

• Identify and maintain an adequate water source
outside your home, such as small pond, cistern, well
or swimming pool.

• Gather household items that can be used as fire tools
such as a rake, ax, saw, bucket and shovel.

• Keep a garden hose that is long enough to reach any area
of the home and other structures on the property.

During

• Be ready to leave at a moment’s notice.

• Listen to local radio or television stations for the latest
emergency information.

• Gather an emergency supply kit and be ready to leave.

• Arrange for temporary housing at a friend or relative’s
home outside the threatened area.

• Confine pets to one room so you can find them if you need
to evacuate quickly.

• Watch for and listen to air quality reports and health
warnings about smoke.

• Keep indoor air clean by closing windows and doors to
prevent outside smoke from getting in.

• Use the recycle or recirculate mode on the air conditioner
in your home and/or car.

• When smoke levels are high, do not use anything that
burns or adds to indoor air pollution, such as candles,
fireplaces and gas stoves. Avoid vacuuming.

• If you have asthma or another lung disease, follow your
health care provider’s advice.

• Dress to protect yourself; wear cotton/woolen clothing
including long sleeved shirts, long pants and gloves.

• Back your car into your garage for easier evacuation.

If outdoors

• If you are trapped outdoors, crouch in a pond, river or pool.

• Do not place wet clothing or bandanas over your nose
or mouth.

After

• Let friends and family know you’re safe.

• Do not re-enter your home until fire officials say it is safe
to do so.

• Use caution when entering burned areas as hazards
may still exist, including hot spots that can flare up
without warning.

• Avoid damaged or fallen power lines, poles and
downed wires.

• Wear leather gloves and heavy soled shoes to protect
hands and feet.

Wildfire

6American Red Cross Cascades Region

Did you know that during a major earthquake you may be without utilities for weeks or even months?

Before

• Make a plan (see p. 19), and build a kit (see p. 23).

• Identify safe places in each room of your home, workplace
and/or school. A safe place could be under a piece of
sturdy furniture or against an interior wall away from
windows, bookcases or tall furniture that could fall on you.

• Practice “drop, cover and hold on” in each safe place. If
you do not have sturdy furniture to hold on to, sit on the
floor next to an interior wall, and cover your head and neck
with your arms.

• Keep a flashlight and sturdy shoes by your bed in case
an earthquake strikes in the middle of the night. (See p.23,
By the Bed Mini kit)

• Make sure your home is securely anchored to its foundation.

• Bolt and brace water heaters and gas appliances to
wall studs.

• Bolt bookcases, china cabinets and other tall furniture to
wall studs.

• Hang heavy items, such as pictures and mirrors, away from
beds, couches and anywhere people sleep or sit.

• Brace overhead light fixtures.

• Install strong latches or bolts on cabinets. Large or heavy
items should be close to the floor.

• Learn how to shut off the gas valves in your home and keep
a wrench handy for that purpose (see p. 7).

• Learn about your area’s seismic building standards and
land use codes before you begin new construction.

During

If you are inside when the shaking starts

• Drop, cover and hold on. Move as little as possible.

• If you are in bed, stay there, curl up and hold on. Protect
your head with a pillow. Don’t try to get under your bed.

• Stay away from windows to avoid being injured by
shattered glass.

• Stay indoors until the shaking stops and you are sure
it is safe to exit. When it is, use stairs rather than an
elevator in case there are aftershocks, power outages
or other damage.

• Be aware that fire alarms and sprinkler systems frequently
go off in buildings during an earthquake, even if there is no
fire, but take appropriate precautions if an alarm sounds.

If you are outside when the shaking starts

• Find a clear spot (away from buildings, power lines, trees,
streetlights, etc.) and drop to the ground. Stay there until
the shaking stops.

• If you are in a vehicle, pull over to a clear location, and
stop. Avoid bridges, overpasses and power lines if
possible. Stay inside your vehicle with your seatbelt
fastened until the shaking stops. Then, if you can, drive
carefully, avoiding bridges and ramps that may have
been damaged.

• If a power line falls on your vehicle, do not get out. Wait
for assistance.

• If you are in a mountainous area or near unstable slopes or
cliffs, be alert for falling rocks and other debris.

• Landslides are often triggered by earthquakes.

Earthquake

Drop! Cover! Hold On!

Protect yourself during earthquakes!

If Possible

Using Cane

Using
Walker

Using
Wheelchair

Courtesy Great ShakeOut Earthquake Drills, ShakeOut.org

Drop! Cover! Hold On!

Lock! Cover! Hold On!

Lock! Cover! Hold On!

7 Prepare! A Resource Guide

After

• After an earthquake, the disaster may continue. Expect
and prepare for potential aftershocks, landslides or even
a tsunami. Tsunamis are often generated by earthquakes
(see p. 8 to learn more about tsunamis).

• Look for and extinguish small fires. Fire is the most
common hazard after an earthquake.

• Each time you feel an aftershock, be sure to drop, cover
and hold on. Aftershocks frequently occur minutes, days,
weeks and even months following an earthquake.

• Check yourself for injuries and get first aid, if necessary,
before helping injured or trapped persons.

• Put on long pants, a long-sleeved shirt, sturdy shoes and
work gloves to protect against injury from broken objects.

• Look quickly for damage in and around your home, and
evacuate everyone if your home is unsafe.

• Listen to local radio or television stations for the latest
emergency information.

• Check to see if telephones are working. Make brief calls to
report life threatening emergencies.

• Use text messaging to communicate with friends and
family members.

• Clean up spilled medications, bleach, gasoline or other
flammable liquids immediately.

• Open closet and cabinet doors carefully as contents may
have shifted.

• Help people with access and functional needs who require
assistance, such as infants, children and the elderly or
disabled.

• Watch out for fallen power lines or broken gas lines and
stay out of damaged areas.

• Keep animals under your direct control.

• Stay out of damaged buildings.

• If you were away from home, return only when authorities
say it is safe to do so. Use extreme caution and examine
walls, floors, doors, staircases and windows to check
for damage.

• Be careful when driving after an earthquake and anticipate
traffic light outages.

Shutting off the gas in your
home after a disaster
(only if you suspect a leak)

• Locate the shut-off valve on the riser pipe from
the ground to your meter or, on newer meters,
the service line going from your meter into
the house.

• Use an adjustable pipe or crescent-type
wrench to turn the valve a quarter turn in either
direction. When the valve head is parallel to
the pipe, it is in the OPEN position.

• Turn the valve head crosswise (perpendicular)
to the pipe and to set in the OFF position.
There are also shut-off valves on the lines
fueling individual pieces of equipment.

• Once the gas is off, leave it off. Call your gas
utility company when you are ready for the gas
to be restarted. A qualified service technician
will check your system, turn on your service
and re-light your appliances. Do not attempt to
do this yourself.

On Off

8American Red Cross Cascades Region

The states in the U.S. at greatest risk of tsunamis are Alaska, California, Hawaii, Oregon and Washington.

Tsunamis are series of large ocean waves caused by major earthquakes or landslides beneath the ocean. When the waves
enter shallow water, they may rise several feet or, in rare cases, near 100 feet, striking the coast with devastating force.
Tsunamis can be local or distant. A local tsunami can arrive within minutes of an earthquake. A distant tsunami can take four
to 12 hours to arrive on shore. If you feel the ground shake while at the beach or a low coastal area, move on foot inland
and to higher ground as quickly as possible.

Before

• Find out if your home, school, workplace or other frequently
visited locations are in tsunami hazard areas.

• Make a plan (see p. 19), and build a kit (see p. 23).

• Plan evacuation routes from your home, school, workplace
and other places you could be where tsunamis present a risk.
If possible, choose evacuation locations 100 feet above sea
level. If you cannot get this high, go as high as you can. You
should be able to reach your safe location on foot within
15 minutes.

• Learn the evacuation plan where your child attends school.
Find out if the plan requires you to pick your children up
from school or from another location. During a tsunami
watch or warning, telephone lines may be overloaded and
routes to and from schools may be jammed.

• Practice your evacuation routes. Familiarity may save your
life. Be able to follow your escape route at night and during
inclement weather. Practicing your plan will allow you to
jump into action during an actual emergency.

• When visiting the coast, familiarize yourself with the
nearest tsunami evacuation routes.

During

• If an earthquake occurs while you are on the coast and
indoors, drop, cover and hold on. If you are outdoors, avoid
falling objects (see p. 6).

• When the shaking has stopped, move quickly inland and to
higher ground. Go on foot if possible.

• Take a pre-prepared go-bag filled with emergency
supplies, but don’t delay leaving (see p. 23).

• If a tsunami watch is issued, listen to a NOAA weather
radio, a Coast Guard emergency frequency station or
other reliable sources for updated emergency information.
Be ready to evacuate.

• Remain inland and on higher ground until an “all clear”
announcement is made by local officials.

After

• Continue listening to a NOAA weather radio, a Coast
Guard station or a local radio or television station for the
latest updates.

• Return to lower ground only after local officials tell you it is
safe to do so. A tsunami may consist of a series of waves
and could continue for hours. Do not assume that after one
wave the danger is over. The next wave may be larger than
the first one.

• Check yourself for injuries and get first aid as needed
before helping injured or trapped persons.

• If someone needs to be rescued, call professionals who
have the right equipment to help. Many people have been
killed or injured trying to rescue others.

• Assist people with access and functional needs
who require assistance, such as infants and
children, as well as the elderly, the disabled and
those without transportation.

• Avoid disaster areas. Your presence might interfere with
emergency response operations and put you at further risk
from the residual effects of the tsunami.

• Use texts to communicate with friends or family. Phone calls
should only be made if absolutely necessary.

• Stay out of buildings surrounded by water. Tsunami water
can cause floors to crack or walls to collapse.

• Use caution when re-entering buildings or homes.

• Tsunami-driven floodwater may damage buildings where
you least expect it. Carefully watch every step you take.

• To avoid injury, wear protective clothing, and be cautious
when cleaning up.

• Watch animals closely and keep them under your
direct control.

Tsunami

Tsnunami evacuation maps and other resources are available at nvs.nanoos.org/TsunamiEvac.

9 Prepare! A Resource Guide

The Cascadia Subduction Zone is a 600-mile fault that runs from northern California up to British Columbia
and is about 70–100 miles off the Pacific coast shoreline.

The last earthquake that occurred in this fault was on January 26, 1700, with an estimated 9.0 magnitude. This earthquake
caused the coastline to drop several feet and a tsunami to form and crash into the land.

Oregon and Washington have the potential for a 9.0+
magnitude earthquake caused by the Cascadia Subduction
Zone and a resulting tsunami of up to 100 feet in height
that will impact the coastal area. There is an estimated 2–4
minutes of shaking or rolling that will be felt along the coast
line with the strength and intensity decreasing the further
inland you are.

The Cascadia Subduction Zone has not produced an
earthquake since 1700 and is building up pressure where
the Juan de Fuca Plate is subsiding underneath the North
American plate. Currently, scientists are predicting that
there is about a 40 percent chance that a megathrust
earthquake of 9.0+ magnitude in this fault zone will occur
in the next 50 years. This event will be felt throughout the
Pacific Northwest.

With the current preparedness levels of our region, we can
anticipate being without services and assistance for at least
two weeks, if not longer, when the Cascadia Subduction
Zone earthquake occurs. While this will be difficult to
overcome, our citizens, businesses, schools, government,
and communities as a whole can take steps to get prepared.
Use this guide to take action now by actively planning and
preparing yourself and your community to be ready for two
weeks for disasters.

*Information provided by the Oregon Office of Emergency Management

Cascadia Subduction Zone

Photo by Mustafa Lazkani - Feb 02, 2016

10American Red Cross Cascades Region

When temperatures drop below 30 degrees, frostbite can occur in as little as 25 minutes.

Winter storms can range from producing a moderate snow over a few hours to a blizzard with blinding, wind-driven snow
that lasts for several days. Many winter storms are accompanied by dangerously low temperatures and sometimes by strong
winds, ice accumulation, sleet and freezing rain. Regardless of the severity of a winter storm, you should be prepared to
remain safe during these events.

Before

• Make a plan (see p. 19), and build a kit (see p. 23).

• Have working carbon monoxide detectors in your home.

• Winterize your vehicle by checking fluid levels and
keeping the gas tank full. A full tank will keep the fuel
line from freezing.

• Insulate your home by installing storm windows or covering
windows with plastic from the inside to keep cold air out.

• Maintain heating equipment and chimneys by having them
professionally cleaned and inspected every year.

• If you will be going away during cold weather, leave the
heat on in your home and set it to a temperature no lower
than 55° F.

• Add sand, rock salt or non-clumping kitty litter to your
disaster supply kit. Use it to make walkways and steps
less slippery.

• Keep warm coats, gloves or mittens, hats, boots and extra
blankets and warm clothing accessible to all members of
your household.

During

• Stay indoors and wear warm clothes. Layers of loose-
fitting, lightweight, warm clothing will keep you warmer
than a bulky sweater. If you feel too warm, remove layers to
avoid sweating; if you feel chilled, add layers. Stay indoors,
if possible.

• Listen to a NOAA weather radio or other local
news channels for critical information from the National
Weather Service (NWS) about snow
storms and blizzards.

• Bring pets inside during winter weather. Move other
animals or livestock to sheltered areas and make sure that
their access to food and water is not blocked by snow, ice
or other obstacles.

• Run water, even at a trickle, to help prevent pipes
from freezing.

• All fuel-burning equipment should be vented to the outside
and kept clear.

• Keep garage doors closed if there are water supply lines in
the garage.

• Open kitchen and bathroom cabinet doors to allow warmer
air to circulate around the plumbing. Be sure to move any
harmful cleaners and household chemicals out of the reach
of children and pets.

• Avoid driving when conditions include sleet, freezing rain
or drizzle, snow or dense fog. If travel is necessary, keep a
disaster supplies kit in your vehicle.

• Before tackling strenuous tasks in cold temperatures,
consider your physical fitness, current weather conditions
and the nature of the task.

• Assist people with access and functional needs, such as
infants and children, as well as the elderly, the disabled
and those without transportation.

After

• Let friends and family know you’re safe.

• Replenish disaster supplies if used during the storm.

• To minimize risk of a roof cave-in, remove snow using a
rake or shovel.

Winter Storm

11 Prepare! A Resource Guide

Did you know that floodwaters as little as six inches deep can be strong enough to sweep a person off their feet?

Floods are among the most frequent and costly natural disasters. When heavy or steady rain saturates the ground over
several hours or days, flood conditions may occur. Flash floods occur suddenly due to rapidly rising water along a stream or
low-lying area.

Before

• Know your flood risk and locations where flooding
may occur.

• Make a plan (see p. 19), and build a kit (see p. 23).

• Listen to area radio and television stations and a NOAA
weather radio for possible flood warnings and reports of
flooding in progress or other critical information from the
National Weather Service (NWS).

• Because standard homeowner’s insurance does not cover
flooding, it’s important to have protection from floods
associated with hurricanes, tropical storms, heavy rains
and other conditions that impact the U.S. For more flood
safety tips and information on flood insurance, please
visit the National Flood Insurance Program website at
FloodSmart.gov.

• Raise your furnace, water heater and electric panel to
floors that are less likely to be flooded. An undamaged
water heater may be your best source of fresh water after
a flood.

• Install check-valves (valves that allow fluid to flow through
in only one direction) in plumbing to
prevent floodwater from backing up into the drains
in your home.

• Seal walls in basements with waterproofing compounds
to avoid seepage through cracks.

• If a flood is expected, some communities might offer free
sandbags to residents. Listen to the news or contact local
emergency management agencies to learn more about
these resources.

• Fill your car’s gas tank in case you need to evacuate.

• Move your furniture and valuables to higher floors of
your home.

• Move livestock to higher ground. If using a trailer to
evacuate animals, move animals sooner rather than later.

During

• When a flood or flash flood warning is issued for your
area, head for higher ground and stay there. Avoid walking
or driving through floodwaters. As little as six inches of
moving water can knock you down, and two feet of moving
water can sweep a vehicle away.

• Stay away from floodwaters. If you come upon a flowing
stream and the water is above your ankles, stop, turn
around and go another way.

• If you encounter a flooded road while driving, turn around,
don’t drown. 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.

• Avoid contact with floodwater. It may be contaminated with
sewage or contain dangerous insects or animals.

• Dispose of any food that has come into contact
with floodwater.

After

• Let friends and family know you’re safe.

• Do not enter your home until officials say it is safe to do so.

• Report downed power lines to your utility company and do
not step in puddles or standing water.

• Wear protective clothing, including rubber gloves and
rubber boots, and be cautious when cleaning up.

• Wear protective clothing, including rubber gloves and
rubber boots, and be cautious when cleaning up.

• Disinfect anything that flood water touches.

More information about repairing your flooded home is
available online at www.redcross.org.

Flood

Additional information, including maps about flooding, are available on the Oregon Department of Geology and
Mineral Industries (oregongeology.org) or Washington Department of Natural Resources (dnr.wa.gov) websites.

12American Red Cross Cascades Region

Did you know that landslides take place most often where they’ve occurred in the past? They’re also more
common in areas that have recently been burned by a wildfire.

Before

• Make a plan (see p. 19) and build a kit (see p. 23).

• Be aware of warning signs of possible landslides:

 Increased pooling of water or newly wet ground.

 New cracks or unusual bulges in the ground, street
pavements or sidewalks.

 Soil moving away from foundations.

 Tilted or bent trees.

 Sagging or taught utility lines.

 Sunken or broken road beds.

 Leaking or broken water pipes.

• Reduce the chances of landslides by:

 Draining water from surface runoff, downspouts
and driveways well away from slopes.

 Planting native groundcover on slopes.

 Refraining from adding water to steep slopes.

 Avoiding placing fill soil and yard debris on
steep slopes.

During

• If you suspect imminent danger, evacuate immediately.
Inform affected neighbors if you can, and contact your
public works, fire or police department.

• Listen for unusual sounds that might indicate moving
debris, such as trees cracking or boulders hitting
one another.

• If you are near a stream, be alert for any sudden increase
or decrease in water flow and notice whether the water
changes from clear to muddy. Such changes may mean
there is debris flow activity upstream so be prepared to
move quickly.

 • Be especially alert when driving—watch for collapsed
pavement, mud, fallen rocks and other indications of
possible debris flow.

• If you are ordered to or decide to evacuate, take your
animals with you.

After

• Stay away from the slide area. There may be danger of
additional slides.

• Check for injured and trapped persons near the slide
without entering the direct slide area. Direct rescuers to
the person’s location.

• Listen to local radio or television stations for the latest
emergency information.

• Watch for flooding, which may occur after a landslide or
debris flow. Floods sometimes follow landslides and debris
flows because they may be started by the same event.

• Look for and report broken utility lines to appropriate
authorities. Reporting potential hazards will get damaged
utilities turned off as quickly as possible, preventing further
hazard and injury.

• Check the building foundation, chimney and surrounding
land for damage. Signs of damage may help you assess
the safety of the area.

• Replant damaged ground as soon as possible since
erosion caused by loss of groundcover can lead to
flash flooding.

Landslide

Additional information about landslides is available on the Oregon Department of Geology and Mineral Industries
(oregongeology.org) and the Washington Department of Natural Resources (dnr.wa.gov) websites.

13 Prepare! A Resource Guide

Did you know that the Cascades Mountain Range is a chain of large and small volcanoes that have erupted
several times in the past 200 years?

The eruption of Mt. St. Helens on May 18, 1980, devastated a vast segment of our region. Explosive volcanoes blast solid
and molten rock and gases in the air, resulting in ash flows, mudflows, rock falls, earthquakes and floods for miles around
the blast site. In addition to explosive eruptions like Mt. St. Helens, some volcanoes in the Cascades Range may produce
lava flows.

Before

• Learn about your community warning systems and
emergency plans.

• Make a plan (see p. 19), and build a kit (see p. 23).

• Keep a pair of goggles and a dust mask for each member
of your household in your emergency kit in case of ashfall.

• Plan an evacuation route and have a backup route
in mind.

During

If indoors

• Be prepared to follow evacuation orders issued
by authorities.

• Close windows, doors and fireplace dampers.

• Bring animals and livestock into closed shelters.

If outdoors

• Seek indoor shelter.

• If caught in a rock fall, roll into a ball to protect
your head.

• If caught near a stream, be aware of mudflows;
move up slope.

• Do not attempt to cross a bridge if a mudflow
 is approaching.

• Protect yourself from ash fall: wear long sleeved shirts and
long pants, use goggles to protect your eyes and use a
dust mask to aid breathing.

• Avoid leaving car or truck engines running. Driving can stir
up volcanic ash that can clog engines, damage moving car
parts and stall vehicles.

After

• Stay indoors until local health officials advise it is safe to
go outside.

• Stay away from volcanic ash fall areas.

• Avoid ash fall: Keep skin covered to avoid irritation from
contact with ash, use goggles to protect your eyes, use a
dust mask to help breathing.

Volcano

To learn more, visit the Cascades Volcano Observatory website at: volcanoes.usgs.gov/observatories/cvo.

14American Red Cross Cascades Region

In the event of a disaster, emergency medical response may be delayed. Your emergency training could mean
the difference between life and death.

The guidelines here do not constitute comprehensive Red Cross training or certification for emergency medical care. To
receive training and certification for first aid, CPR and other emergency preparedness topics, call 1-800-RED CROSS to
sign up for a class or visit redcross.org/take-a-class.

If you encounter someone who is injured or ill:
Check, Call, Care

• Check the scene to make sure it is safe for you to
approach. Then, check the victim. Someone who has a life-
threatening condition, such as severe bleeding or difficulty
breathing, requires immediate attention and may need
treatment by advanced medical professionals.

• Call 9-1-1. If you are unable to get through to 9-1-1,
call local fire, police or a local hospital. In a large-scale
disaster, you may not be able to get through to emergency
medical services systems at all. You may not even have
access to telephones. In these situations, you should shout
for help to alert nearby neighbors or others who may have
access to a phone.

• Care for the person based on the conditions you find. If
there are multiple victims at a scene, you may need to
establish treatment priorities based on the most effective
use of resources and responders.

Disease Prevention

The risk of getting a disease while giving first aid is
extremely rare.

To further reduce the risk:

• Avoid direct contact with blood and other body fluids.

• Use protective equipment, such as disposable gloves and
breathing barriers.

• Whenever possible, thoroughly clean your hands with soap
and water or waterless hand cleaner immediately before
and after giving care.

• Severe external bleeding: Use direct pressure on
the wound, and apply a clean dressing and pressure
bandages. If dressing soaks through, continue direct
pressure, and apply more dressings and bandages.

• Breathing emergencies: Determine the cause of the
breathing difficulty. If the patient is conscious, ask if they
know why they are having difficulty breathing.

Burns

• Stop the burning by running cold water over the
injured area.

• Remove any liquid chemicals from skin by flushing
with water.

• Brush dry chemicals from skin before flushing.

• Cover the burn with dry, clean dressings or cloth.

• Do not attempt to remove any clothing stuck to
burned skin.

Caring for Injuries to Muscles, Bones and Joints

• Apply an ice pack to the injured area to reduce any pain
and swelling.

• Avoid any movement or activity that causes pain.

• If you must move the patient because the scene has
become unsafe, stabilize the injured area first to minimize
further damage.

Choking

• Encourage the patient to cough forcefully.

• If the patient is unable to cough, use a combination of back
blows and abdominal thrusts to attempt to dislodge the
object.

• Back blows: Bend the patient forward, supporting their
chest with your arm. Deliver five sharp, firm back blows
between the shoulder blades with the heel of your hand.

• Abdominal thrust: Stand behind the patient and wrap your
arms around their waist. Place the thumb side of one of
your hands two inches above their navel, cover that hand
with your other hand and deliver five upward thrusts to the
patient’s abdomen.

• Continue alternating back blows and abdominal thrusts
until the object is dislodged.

Medical Emergencies

Prepare! A Resource Guide

Disaster Preparedness Calendar

Week 1 Week 2 Week 3 Week 4 Week 5 Week 6
Make a plan
• Identify a storage

area for your
emergency supplies

• Date perishable
supplies

Build a kit
Gather:
• Container(s) to

store and easily
transport your
emergency supplies

• 2 gallons of water**
• 7 cans of

nonperishable food*
• 1 manual can opener
• Permanent marker

Additional: pet food,
diapers, baby food

* One per person
** One per person and pet

Make a plan
• Identify an out-

of-state contact
to coordinate
information for
separated family
members

Build a kit
Gather:
• Roll of duct tape
• Two heavy duty/

LED flashlights
with batteries

• Pen and paper
• Map of your local

community
• Compass

Additional: Extra
pet leash and/or pet
carrier, duplicate ID for
pets, photos of pet(s)

Make a plan
• Identify at least

two places to meet
after a disaster; one
immediately outside
the home, and a
second outside of
the neighborhood

Build a kit
Gather:
• 2 gallons of water**
• 6 cans of

nonperishable food*
• 2 weeks of feminine

hygiene products
and/or adult
incontinence supplies

• Hand sanitizer

* One per person
** One per person and pet

Make a plan
• Develop a home

fire escape plan
(see p. 30)

• Test your smoke
alarms and verify they
are working and less
than 10 years old

Build a kit
Gather:
• Premade first aid kit

or
• Make your own kit

(see p. 24)

Make a plan
• Practice your home

fire escape plan

Build a kit
Gather:
• 2 gallons of water**
• 8 cans of non-

perishable food*
• 1 package of

toilet paper
• Toothbrush*

plus 1 extra
• Toothpaste

* One per person
** One per person and pet

Make a plan
• Identify safe

location(s) where
you and your pets
can evacuate to

• Develop a plan
to transport pets
and/or livestock

Build a kit
Gather:
• Emergency ladder for

each bedroom higher
than the ground level
of your home

Week 13 Week 14 Week 15 Week 16 Week 17 Week 18
Make a plan
• Perform a home

hazard safety check;
secure hot water
heater, bookshelves,
pictures, mirrors, etc.

Build a kit
Gather:
• 2 gallons of water**
• 6 cans of

nonperishable food*

Additional: sign up
for CPR/First Aid/
AED training.

* One per person
** One per person and pet

Make a plan
• Ask about your

children’s school
and/or daycare
emergency plans.

• Arrange for someone
to help your children
if you are unavailable
or at work

Build a kit
Gather:
• Pliers
• Screwdriver
• Hammer
• 1 box of heavy duty

garbage bags

Make a plan
• Identify additional

supplies to create
emergency kits
for work and
your vehicle(s)

Build a kit
Gather:
• 6 cans of

nonperishable food*
• Antacid tablets

* One per person

Make a plan
• Review your

insurance agent to
verify you are covered
for events that are
possible in your area

Build a kit
Gather:
• Cash in small

denominations
($1 and $5 bills)

• Matches in a
waterproof/child-
safe container

• Crank and/or
battery-operated
NOAA Radio

• Assorted containers
with lids

Make a plan
• Photograph or video

of all contents of
home and send to
a trusted out-of-
town friend or
family member.

Build a kit
Gather:
• 7 cans of

nonperishable food*
• 5 rolls of paper

towels
• Comfort food

* One per person

Make a plan
• Setup a

neighborhood
preparedness
meeting to learn
about neighborhood
readiness to
respond when a
disaster occurs

Build a kit
Gather:
• Extra cords for

electronics
• Extra battery for

cell phone
• Sleeping bag*
• Two changes

of clothing*
• Seasonal jacket*

* One per person

American Red Cross Cascades Region

Use this calendar to get Two Weeks Ready

Week 7 Week 8 Week 9 Week 10 Week 11 Week 12
Make a plan
• Develop a household

earthquake plan,
including safe
locations to drop,
cover and hold-on
in each room of
the home

Build a kit
Gather:
• 2 gallons of water**
• 6 cans of non-

perishable food*
• Selection of favorite

spices in containers
or zip-lock bags

• Plate, cup, and bowl*
• Knife, fork, and

spoon*
• Food preparation

utensils (spatula,
large spoon, and
kitchen knife)

Additional: Extra
baby bottles

* One per person
** One per person and pet

Make a plan
• Identify an out-

of-state contact
to coordinate
information for
separated family
members

Build a kit
Gather:
• 2-weeks of

prescription
medications*

• Extra pair of
prescription glasses
or readers*

• Contact lens*
• Contact lens solution

Additional: Verify all
pet vaccinations are
current and obtain
copies of pet’s medical
records. Gather 2
weeks of prescription
medications for pets.

* One per person

Make a plan
• Identify utility shut-off

and teach household
members how to turn
off the utilities

Build a kit
Gather:
• 2 gallons of water**
• 6 cans of non-

perishable food*

* One per person
** One per person and pet

Make a plan
• Practice your home

earthquake plan,
including evacuating
your home.

Build a kit
Gather:
• Pry bar
• Wrench to turn

off utilities
• Whistle
• Emergency blanket*
• Extra batteries

for flashlights

* One per person

Make a plan
• Create a written list

of important contacts

Build a kit
Gather:
• 2 gallons of water**
• 6 cans of non-

perishable food*
• 1 box of high-energy

snacks

* One per person
** One per person and pet

Make a plan
• Make copies of

important documents
and put them into the
waterproof container

Build a kit
Gather:
• Portable waterproof

container with lid
• Small sewing/

mending kit
• Disinfectant spray

Week 19 Week 20 Week 21 Week 22 Week 23 Week 24
Make a plan
• Download the Red

Cross Emergency
App and set it up on
your smart device

• Sign-up for
local community
emergency
notifications/alerts

Build a kit
Gather:
• 8 cans of non-

perishable food*
• 2 large cans of juice*
• Box of facial tissues

* One per person
** One per person and pet

Make a plan
• Develop a

sanitation plan for
your household
to address hand
washing and toileting

Build a kit
Gather:
• 2 five-gallon buckets

with lids
• Plastic sheeting

or tarp
• Activity box with

games, books,
puzzles, etc.

• Bleach and an
eye-dropper

Make a plan
• To help emergency

responders locate
your home, make
sure your driveway
and home is
visible and your
house number is
clearly marked

Build a kit
Gather:
• 8 cans of non-

perishable food*
• 1 bag of nuts

* One per person

Make a plan
• Prepare your home

for the change in
seasons. Make sure
fire places/heaters
are cleaned before
winter and remove
flammable material
away from the
perimeter of
your home

Build a kit
Gather:
• Plastic cling wrap
• Aluminum foil
• Utility knife
• Durable work gloves*
• Disposable dust

mask*
• Safety goggles*

* One per person

Make a plan
• Identify alternative

sources for
accessing, sanitizing
or filtering water and
add to your plan.

Build a kit
Gather:
• 8 cans of non-

perishable food*
• 2 rolls of paper

towels
• 1 box of high

energy snacks

* One per person

• Begin rotating
water and food
that was purchased
in week 1.

• Check the storage
area for your
supplies is safe
and dry. Continue
rotation of supplies
each month to keep
supplies fresh.

• Review planning
steps and update
plan as appropriate.

15 Prepare! A Resource Guide

Heat Exhaustion

Heat exhaustion can begin suddenly, usually after working or
playing in the heat, perspiring heavily or being dehydrated.

Symptoms of heat exhaustion may include:

• Fainting or dizziness.

• Nausea or vomiting.

• Heavy sweating often accompanied by cold,
clammy skin.

• Weakness or fatigue.

• Weak, rapid pulse.

Caring for Heat Exhaustion

• Move the person out of the heat and into a shady or
air-conditioned space.

• Lay the person down and elevate their legs and
feet slightly.

• Remove tight or heavy clothing.

• Have the person drink cool water or other nonalcoholic
beverage without caffeine.

• Cool the person by spraying or sponging with cool water
and by fanning them.

Hypothermia

Hypothermia occurs when the body loses heat faster than it
can produce it. Symptoms of hypothermia may include:

• Shivering.

• Slurred speech or mumbling.

• Weak pulse.

• Clumsiness or lack of coordination.

• Confusion or memory loss.

Caring for Hypothermia

• Gently move the person from the cold area.

• Remove wet clothing and replace with warm, dry clothing
or blankets.

• Offer the person warm, sweet, nonalcoholic drinks.

Shock

Shock is a life-threatening condition in which not enough
oxygenated blood is being delivered to vital organs and
tissues. It can result from traumatic, medical or psychological
emergencies. Symptoms of shock may include:

• Restlessness or irritability.

• Altered level of consciousness.

• Nausea or vomiting.

• Skin that looks pale or ashen, or that feels cool or moist
to the touch.

• Rapid breathing and pulse.

• Excessive thirst.

Caring for Shock

• Have the patient lie down and elevate their legs and
feet slightly.

• Do not move the patient unless the scene is physically
dangerous.

• Control any external bleeding.

• Protect the patient from excessive cold or heat.

• Loosen restrictive clothing.

• Keep the patient calm.

• Do not give the patient anything to eat or drink.

• Continually monitor the patient’s level of consciousness,
airway, breathing and circulation, and treat other
conditions you find.

Know How to Save a Life

• CPR and First Aid: At least one person in your
household should learn these lifesaving skills. Call
1-800-RED CROSS to sign up for a class or visit
redcross.org/take-a-class

16American Red Cross Cascades Region

In the case of a biological or chemical emergency, authorities may advise you to “shelter in place.” A directive to “shelter in
place” means to take immediate shelter where you are—at home, work, school or in between. It may also mean “seal the
room”; in other words, take steps to prevent outside air from coming in if biological or chemical contaminants are released
into the environment. It is important to listen to local TV or radio to understand whether you should just remain indoors or
take additional steps to protect yourself and your family.

Before

• Contact your local emergency management office to
learn about emergency plans related to a biological or
chemical emergency.

• Make a plan (see p. 19), and build a kit (see p. 23).

• To prepare to shelter in place, choose an internal room
for your shelter, preferably one without windows and
one on the highest level of your residence. A large room,
preferably with a water supply and landline telephone,
is desirable.

• Close the fireplace or woodstove damper. Become
familiar with proper operation of chimney flues and
dampers ahead of time.

During

• If you are told to shelter in place, act quickly. Follow the
instructions of local authorities.

• Bring children and pets indoors immediately. If your
children are at school, do not try to bring them home
unless told to do so. The school will shelter them.

• Close and lock all outside doors and windows. Locking
may provide a tighter seal.

• If you are told there is danger of an explosion, close the
window shades, blinds or curtains.

• Turn off the heat, ventilation or air conditioning system.
Turn off all fans, including bathroom fans operated by the
light switch.

• Get your disaster supply kit and make sure the radio
is working.

• Take everyone, including pets, into an interior room with no
or few windows, and shut the door.

• Notify your emergency contact, and keep the phone
handy in case you need to report a life-threatening
condition and to receive emergency notifications.
Utilize text messaging to stay in touch with friends or
family members. Phone calls should only be for life
saving activities.

• If you have pets, prepare a place for them to relieve
themselves where you are taking shelter. Pets should not
go outside during a biological or chemical emergency
because it is harmful to them, and they may track
contaminants into your shelter. The Humane Society
suggests that you have plenty of plastic bags and
newspapers, as well as containers and cleaning supplies
to help deal with pet waste.

• If you are instructed to seal the room, use duct tape and
plastic sheeting, such as heavy-duty plastic garbage bags,
to seal all cracks around the door into the room. Tape
plastic over any windows. Tape over any vents and seal
electrical outlets and other openings. As much as possible,
reduce the flow of air into the room.

• Keep listening to your radio or television until you are told
all is safe or you are told to evacuate. Do not evacuate
unless instructed to do so.

After

• When you are told that the emergency is over, follow
instructions provided by emergency services personnel
regarding cleaning and/or airing out your home.

Biological or Chemical Emergency

17 Prepare! A Resource Guide

Natural gas

Your gas company adds an odorant into your gas before it
is distributed, which smells like sulfur or rotten eggs. The
odorant is highly concentrated so even the smallest amount
of natural gas can be detected. Any odor of natural gas
inside your home may indicate a leak. If you smell natural
gas or hear a blowing or hissing sound, remember “Smell.
Go. Let us know.” (see p. 7 for information on how to turn off
natural gas in your home).

• Leave the area immediately.

• Don’t try to find the leak.

• Don’t use phones, light switches or electronic devices that
have a battery (they can create a spark).

• Don’t use candles, matches or lighters.

• Don’t start a car near a natural gas odor and don’t use
your garage door opener.

• Once you’re away, contact your gas company for assistance.

Electricity

If the power goes out

• Check your fuse or breaker box for blown fuses or tripped
circuits. If they seem intact, check to see if your neighbors
are without power.

• Some utility companies offer ways to report outages online
or by text, check with your utility provider to learn more.

• Turn off all electrical equipment including your water
heater, electric furnace, stove, washer, dryer, stereo and
TV, to help prevent overloading the system when power
is restored (major appliances can be turned off at the
breaker box).

• Turn on a porch light and one inside light so you and repair
crews will know when service is restored.

• Keep refrigerators and freezers closed to minimize food loss.

• Listen to the radio or check social media or your power
company’s website for updates on major outages. If your
neighbor’s power comes back on but yours does not, call
your power company again.

• If your lights appear either much dimmer or much brighter
once power is restored, turn off the power at the breaker
or fuse box and call your power company.

Downed power line safety

You cannot see electricity—a downed power line doesn’t
have to spark to be live, and a wire can be dangerous even
if you’re not touching it. The electricity from a wire can be
conducted through other things touching the wire, such as
water, metal, tree branches, concrete and other materials.
Stay away from any downed power lines and keep other
people and pets away, too. When you see a downed power
line, take the following precautions:

• Don’t touch it! Call your electric utility company
immediately to report a downed utility line.

• If a line is touching a person, call 9-1-1, and stay away;
you could become a victim if you touch the person. If a
line falls across your vehicle, stay in the vehicle until help
arrives. If you must get out of the vehicle due to a fire, or
other life-threatening situation, jump clear of the car with
both feet together, making sure not to touch the car and
the ground at the same time. Then, keeping your feet
together at all times, shuffle or hop far away from the car
and power line.

• Keep on the lookout for crews repairing downed lines.
Slow down near work areas, and always obey flaggers.

Generator safety

Owners of portable or auxiliary generators should note
these precautions:

• Never plug your generator into a household electrical
outlet. It can result in injury to you or others and damage
to your electrical system.

• Portable generators are gasoline powered and should
always be operated outside away from doors, windows
and your garage. Use an outdoor rated, grounded (three
prong) extension cord to connect your generator to
an appliance.

• Gas powered generators can become very hot during
operation. Use extreme caution to avoid burns and let the
engine cool before you refuel.

• Notify your power company if you have a permanent
generator. Permanently installed auxiliary generators must
meet electrical codes and have a transfer switch to prevent
dangerous backfeeding of electricity into power lines.

• If a family member depends on medical life support
equipment, consider having a backup generator in case of
an extended power outage.

What You Need to Know About Your Utilities

18American Red Cross Cascades Region

After a major disaster, you may not have access to clean water. It is important to store plenty of extra water and know how
to access alternative sources of water.

Alternative sources of water

• Melted ice cubes

• Liquid in canned vegetables

• Water stored in your water heater—see instructions in
water storage about how to drain water.

• Water stored in your pipes—to drain, first shut off the
main water valve for your home. Next, open a faucet at the
highest level in your home to let the air into the plumbing
and then take water from the lowest faucet in the house.

UNSAFE WATER SOURCES: radiators, waterbeds,
swimming pools and toilet bowls. Water in the toilet
tank that is clear and has not been chemically treated
may be safe.

Water storage

Store at least a 14-day supply of water for each person
in your household (i.e., one gallon of water per person
per day). Be sure to store the same amount for each of
your pets as well. If you are running low on water in an
emergency, do not ration. Drink what you need today
and try to find more for tomorrow.

Follow these steps to access the water in your hot water tank:

1. Find your incoming water valve. Shut it off to avoid
possibly contaminated water coming into the tank.

2. Turn off the gas or electricity to the tank.

3. Turn on a hot water faucet in the house.

4. Collect water as needed from the tap at the bottom of the
hot water heater.

Proper water storage

• Store bottled drinking water out of direct sunlight and
away from chemicals that might permeate the container
and in an area not likely to freeze.

• If bottling tap water, buy empty containers or use well
washed and sanitized plastic soda bottles (do not use
empty bleach, detergent or milk containers). Bottles can
be sanitized by rinsing with bleach water. Every six months,
empty tap water from containers, wash containers and refill.

• Pouring water back and forth between two containers will
add oxygen and make the water taste better.

Treating water

If you are uncertain about the purity of any water source,
treat it before you use it for drinking, food preparation or
hygiene. In addition to having a bad odor and taste, water
from questionable sources may be contaminated by a
variety of microorganisms that can cause dysentery, cholera,
typhoid and hepatitis.

There are two ways to treat water to make it safe for use.

Boiling:

Filter the water using a piece of cloth or coffee filter to
remove solid particles, then heat and bring to a rolling boil
for at least one minute.

Chemical Disinfectant:

• Filter water through a clean cloth or coffee filter to remove
solid particles.

• Add eight drops of bleach per gallon of water. Sodium
hypochlorite (concentration 5.25% to 6%) should be the
only active ingredient in the bleach. There should be no
added soap or fragrance. Use bleach that was purchased
in the last 4 months.

• Stir to mix and let stand 30 minutes.

• If the water smells of chlorine, it is safe to use. If it does
not smell of chlorine, repeat the steps above. If the water
then smells of chlorine after repeating, it is safe to use.
Otherwise, discard the water/bleach mixture and find
another source of water.

• Store the disinfected water in clean, sanitized containers
with tight covers.

• If using iodine or water purification tablets, follow
package instructions.

• There are also many inexpensive water treatment devices
available, such as backpacking water filters, water filter
straws, etc. Check your nearest sporting goods store or
online for available options.

What You Need to Know About Water

19 Prepare! A Resource Guide

After a disaster, everyday services may be unavailable. Plan for power outages, limited communication, road closures and
difficulty accessing clean water. In the event of a major catastrophe, a delay in help from emergency responders is inevitable.
Your pre-established emergency plan will help you to be safe and comfortable and may allow you to help others before help
arrives. There are several no cost steps you can take today to begin building your household’s preparedness plan.

Talk

Your plan needs to be tailored to and account for the
specific needs of your household.

• Developing a plan for you and your household requires
buy-in and agreement from everyone. Include your entire
household in the planning process. Your plan should
consider the following:

 Do you or other members of your household have food
sensitivities or other dietary needs?

 Do you or other members of your household require
access and functional needs equipment to remain
independent (e.g., hearing devices, glasses, mobility
devices, etc.)?

 Are there specific medical supplies or equipment that
are critical for you or other members of your household?

 Are there unique needs if your household is
separated when a disaster occurs (e.g., a disaster
occurs while you or other members of your household
are at work or school)?

• Identify each person’s role in the event of a disaster, and
plan to work together as a team.

• Talk with your family, friends and coworkers about how to
prepare for and respond to emergencies.

• Talk with your neighbors to learn what resources they have
and how they might be pooled to help the community (e.g.,
generator, chain saw, medical skills, etc.)

• Learn each person’s needs and abilities. For example, is some-
one vision impaired, hearing impaired or mobility impaired?

Plan

• Pre-identify at least two places to meet up after a
disaster. One should be near your home, in case of a local
emergency like a house fire. A second should be outside
your neighborhood, in case your neighborhood becomes
unsafe or inaccessible following a disaster.

• Identify an out-of-state contact. Everyone in your family
should have the contact’s phone number to be able to
check in as safe. After a disaster, local phone lines may be
down or jammed. It may be easier to make a long-distance

call than a local one. Use text messages, as texting might
work even when voice calls cannot be made.

• Following an emergency, friends and loved ones will want
to know you are safe. If you use social media, share that
you are safe. You can also register yourself as “Safe”
through the Red Cross Safe and Well service by visiting
redcross.org/safeandwell.

• Update your cell phone with emergency contact information.

• For individuals without a smartphone or cell phone, be
sure to write down important contacts to be notified in
the event of an emergency on a piece of paper, and store
these numbers in your wallet.

• Consider keeping a corded landline phone for use during
emergencies, since these phones do not require electricity
to operate.

• Create a paper copy of important contacts and information
and keep it with your emergency supplies kit (see p. 5).

• Purchase insurance coverage. Your standard residential
insurance policy may not cover damage caused by a
disaster. In most cases, damage from a flood, earthquake
or tsunami is not covered by your homeowner’s policy. A
separate policy is required.

• Include your pets and/or livestock in your disaster planning
(see p. 21).

• If you have children in school, ask about the school’s
emergency plans.

• If you know someone in an assisted living facility, ask about
the facility’s emergency plans.

Practice

• Practice household earthquake and fire drills at least twice
a year. A good time to practice is each time you change
your clocks for daylight savings time.

• When you practice your earthquake drill, after you drop,
cover and hold on, perform an assessment of your home.
Review where the gas and water shut off valves are.
Discuss where your household (including pets) will go if
you have to evacuate.

• Make practicing fun for kids by having a picnic with your
emergency supplies and replace those that are used.

2. Make a Plan

20American Red Cross Cascades Region

Whether you live alone or depend on a caregiver, it is vital to have a plan for what to do before, during and after a disaster.
Create a support network of family, friends and others who can assist you during an emergency. Discuss your emergency
plan, and practice it with them. Make sure they have an extra key to your home, know where you keep your emergency
supplies and know how to use lifesaving equipment or administer medicine. It is also important to let them know about your
personal risks and vulnerabilities.

When creating your emergency plan, know the answers to
the following questions, and plan accordingly.

• Do you live alone?

• Do you drive or own a car?

• How good is your sense of smell?

• Do you have any physical, medical or learning limitations?

• Do you have decreased hearing or visual capacity?

• Are you reliant upon any medical equipment?

• Are you reliant upon a caregiver?

You should also be informed about your community’s
disaster plans. Ask local officials about your area’s response
and evacuation plans in the event of an emergency. If
available, take advantage of advance registration systems
in your area for those who need help during community
emergencies. If you receive home care, speak with
your case manager to see what their plan is in times of
emergency and how they can assist you.

In addition to knowing what standard items should be in
your emergency supply kit, consider storing your supplies in
a container or bag with wheels.

• Label any equipment, such as wheelchairs, canes or
walkers, that you would need in case of an emergency with
your name and contact information.

• Keep hearing aids, glasses or assistive devices near your
bedside. You may want to attach the equipment with
Velcro as some disasters, particularly earthquakes, may
cause items to shift.

Prevent impediments from evacuating:

• To prevent falling, secure or remove throw rugs and carpet,
keep floors dry, wipe up spills immediately and be sure to
use wax free cleaning products on floors.

• If you use a wheelchair, make sure your escape routes are
wheelchair accessible.

• Keep support items like wheelchairs and walkers in a
designated place so they can be found quickly.

Seniors

Make a Plan

The more you have planned
ahead of time, the calmer
and more assured your
family will be during a
disaster or emergency.

o Take the time to talk about potential disasters

o Create a support network

o Establish emergency contacts

o Practice evacuating your home

o Determine two places where your family will reunite

21 Prepare! A Resource Guide

If you must evacuate following a disaster, you should also be prepared to evacuate your pets and/or livestock. If it is not safe
for you to stay behind, then it is not safe for animals to stay behind, either. Take action now so you know how to best care
for your animals when the unexpected occurs.

Know Where to Take Your Pets

Your plan needs to be tailored to and account for the
specific needs of your household.

• Although service animals are allowed in Red Cross shelters,
local and state health and safety regulations typically do not
permit facilities to allow pets in disaster shelters. Ask the
shelter about their pet policy before you arrive.

• Contact hotels before you arrive to find out their policy
about accepting pets and restrictions on number, size
and species. Ask if “no pet” policies can be waived in an

emergency. Keep a list of pet friendly places, including
their phone numbers, with your emergency supplies kit.

• Ask friends, relatives or others outside the affected area if
they could shelter your animals in the event of an emergency.

• Make a list of boarding facilities and veterinary offices that
will shelter animals in an emergency. Include any 24-hour
phone numbers.

• Ask local animal shelters if they provide emergency shelter
or foster care for pets during a disaster.

Preparing Your Animals for Disaster

Individuals who are vision impaired, hearing impaired or mobility impaired should take additional steps to prepare for disasters.

• Complete an honest assessment of your abilities and
needs. Would you be able to climb out a window if
necessary? Can you hear emergency announcements?

• If you anticipate that you will need additional assistance
from first responders after a disaster, be sure you have
spoken with family, caregivers, friends or neighbors who
can assist and be part of your emergency plan.

• If you need to evacuate, be prepared to tell first
responders to also collect your service animal(s), your
assistive technology devices and your medical supplies.

• Write out an emergency information card, including
any medications you take, allergies, sensory or mobility
impairments, equipment you need and emergency
contact numbers.

• If you use augmentative communications or other assistive
technologies, keep track of device model information and
note where the equipment came from with your important
documents (see p. 25).

• Plan ahead for accessible transportation that you may
need in order to evacuate or get to a medical clinic. Work

with local public transportation or paratransit agencies to
identify transportation options.

• If you live in an assisted living facility, find out the facility’s
emergency plan.

• If you are mobility impaired, identify two accessible escape
routes out of each room of your home.

• If you use a wheelchair, keep a wheelchair patch kit to
repair a flat. If you use a motorized chair, keep a manual
backup chair.

• Form a support team of at least three different people to
check on you after a disaster. Exchange house keys. Tell
each other when you’re out of town. Teach your support
team how to use any home medical equipment.

• If you’re hearing impaired, install smoke alarms that use
a strobe light or bed shaker (see back cover). Also, keep a
pen and paper in your emergency supply kit to communicate
with first responders.

• Keep an extra cane by your bed if you need one to walk.

• If you are blind, mark your emergency supplies with Braille.

Individuals with Access and Functional Needs

The website AccessibleEmergencyInfo.com has preparedness information resources printed in Braille and videos in
American Sign Language.

22American Red Cross Cascades Region

You can reduce the emotional impact of a disaster by being prepared. Review this resource guide with your family. Practice
your evacuation plans. Make sure you have an emergency supplies kit and that your emergency contact information is current.
You can’t take away the feeling of shock after a disaster, but you can reduce the feeling that everything is out of control.

Disasters may cause highly emotional re-
sponses among family members. Normal
responses include:

• Emotional numbness, apathy or depression.

• Difficulty concentrating or making decisions.

• Anxiety, restlessness, irritability or fear.

• Disorientation.

• Sleep disturbance.

• Fatigue.

Mental Health Survival Tips

• Stay calm and assured.

• Stay with other people, if possible, and not alone.

• Accept help from others.

• Avoid placing blame; attempt to recognize positives.

• Talk about your feelings.

For Long-Term Adjustment

• Allow yourself to cry.

• Get some exercise.

• Avoid excessive alcohol and drug usage.

• Seek counseling if you continue to feel depressed, anxious
or debilitated.

After you and your family are out of danger, sit down
together and collect yourselves. Limit family decisions to
today’s needs. Avoid discussions of long-term disaster
recovery issues.

Your Mental Health

Tips for Livestock/Large Animals

• Ensure all animals have some form of identification.

• Prepare ahead by identifying vehicles, trailers and
experienced handlers to transport your animals.

• Identify location(s) where animals can be
temporarily relocated.

Assemble an Animal Emergency Supplies Kit

Keep your animal’s essential supplies in sturdy containers
that can easily be accessed and transported (a duffle bag
or covered trash containers, for example). Your animal
emergency supplies kit should include:

• Medications, copies of vaccination records and medical
records (stored in a waterproof container) and a first aid kit.

• Sturdy leashes, harnesses and/or carriers to transport pets
safely and ensure that your animals can’t escape.

• Current photos of your animals in case they get lost
or separated.

• Food, drinkable water, bowls, cat litter, litter box, plastic
bags and manual can opener.

• Information on feeding schedules, medical conditions,
behavior problems and the name and phone number of your
veterinarian in case you have to foster or board your animals.

• Animal bedding or toys if easily transportable.

23 Prepare! A Resource Guide

In Oregon and Southwest Washington, there is a high probability of a 9.0 Cascadia Subduction Zone earthquake. The Red
Cross recommends that you have enough supplies to be self-sufficient for at least two weeks. While this goal may seem
daunting, don’t feel like you need to accomplish everything all at once. Use our Disaster Preparedness Calendar to take
disaster preparedness one step at a time (see centerfold). We recommend that you have an emergency supplies kit in each
location that you spend considerable time (i.e., at home, in the car and at work).

Household Emergency Supplies Kit

Keep two weeks’ worth of emergency supplies for your
household in a portable container that you can use at home
or take with you if you evacuate. Start with these items:

o Water: one gallon per person per day, for drinking and
basic hygiene.

o Food: items that aren’t perishable or don’t need to be
cooked (e.g., peanut butter, canned meats, energy bars,
canned fruits and vegetables, beans or soup.)

o First aid kit with essential prescription and over-the-
counter medications (see p. 24).

Additional Supplies

o Flashlight (battery or alternative-powered)

o Radio (battery or alternative-powered)

o Extra batteries

o Solar charger

o Extra cords for electronics

o Copies of important documents (see p. 25)

o Emergency contact information and copy of household
emergency plan

o Cash in small denominations, such as $1 or $5 bills

o Pet supplies

o Multipurpose tool and work gloves

o Comfort items, such as toys, games and family photos

o Manual can opener

o Duct tape and plastic sheeting

o Hygiene and sanitation supplies (see p. 24)

Vehicle and Work Emergency Supplies Kits

Your vehicle and workplace emergency supplies kits should
contain a minimum of three days of supplies. Keep the
supplies in a backpack or sturdy container with a lid.

o Blankets or sleeping bag

o Bottled water (use a heavy plastic bottle specifically
made for water storage and fill with tap water)

o Nonperishable food items

o Cell phone charger

o Emergency flares or reflective triangle (vehicle only)

o First aid kit and reference guide

o Ice scraper

o Jumper cables and tool kit (vehicle only)

o Manual can opener

o Prescriptions (if applicable)

Go Bag for Tsunamis

If you live in or are visiting a coastal location which may
experience tsunamis, your go bag for tsunamis should be
readily accessible to grab as you will likely evacuate on foot.
Keep the supplies in a bag that can be easily carried.

o Radio (battery or alternative-powered)

o Water bottle and water treatment supplies capable of
providing one gallon of water per person per day

o Nonperishable food items

o Small radio (battery or alternative-powered)

o Local evacuation map

o Jacket to protect you from the rain and/or cold

o Personal first aid kit and reference guide

o Prescriptions

o Sun protection

o Hand sanitizer

o Whistle

o Illumination (headlamp/flashlight/light sticks)

o Candles and waterproof matches or a lighter

o Blanket

By the Bed Mini Kit

Keep a sturdy pair of shoes, a flashlight and an extra pair of
glasses (if you wear them) in a bag attached to the head or
foot of your bed. If an emergency strikes at night, you’ll be
able to walk across debris and see where you’re going.

3. Build a Kit

24American Red Cross Cascades Region

Review your supplies kit every six months. Replace any
items nearing their expiration dates. Assemble your
own kit or purchase a starter kit at redcrossstore.org.

First Aid Kit

You can buy a first aid kit or build one using the list below.
Check and replenish first aid supplies yearly. Consider
enrolling your family in a first aid class. Visit redcross.org to
buy a kit or register for a class.

o Adhesive cloth tape

o Assorted adhesive bandages

o Antibiotic ointment*

o Antiseptic wipes

o Two pairs of disposable gloves

o Instant cold compress

o Nonstick sterile pads (3”x3” and 4”x4”)

o Current prescription medicines*

o Rolled gauze (3” and 4”)

o Sanitary napkins or absorbent compress dressing

o Scissors

o Safety pins

o SPF 45+ sunscreen

o Thermometer (non-mercury/glass)

o Tongue depressors

o Triangle bandages

o Tweezers

o Hand sanitizer

o Pen and paper

o Emergency phone numbers

o Red Cross first aid reference guide or first aid manual

o Non-prescription medications, including pain relievers,
antacids, laxatives, hydrocortisone cream and vitamins*

 * Keep all medications in original containers.
Check expiration dates and replace as needed.

Hygiene Supplies

o Soap or alcohol-based hand sanitizer

o Liquid detergent

o Shampoo

o Toothpaste/toothbrushes

o Household liquid bleach for water purification, plus
eyedropper for measuring (see Water Storage, p. 18)

o Pre-moistened towelettes/baby wipes

o Paper towels

o Plastic garbage bags

Sanitation Supplies

o 5-gallon buckets (one for solid waste;
one for liquid waste)

o 13-gallon heavy duty (.9 mil or thicker) trash bags
to line the solid waste bucket

o Water and soap or alcohol-based hand sanitizer
(60%+ concentration) for washing handst

o Toilet paper

o Wood chips, sawdust, leaves, grass clippings,
shredded wood or other carbon-based material
for covering solid waste after each use

o Feminine hygiene products

o Diaper supplies

o Incontinence supplies

Tools and Other Supplies

o Crescent wrench, 12 inches or longer (store near
natural gas shut-off valve in waterproof container)

o Axe, shovel, pry bar and broom

o Screwdrivers, pliers and hammer

o Coil of ½-inch cotton or hemp rope (50 feet)

o Pocket knife and staple gun

o Pen and paper (stored in waterproof container)

o Heavy gloves for cleaning up debris

o Sturdy shoes (keep a pair by the bed)

o Clothes for protection from cold and rain or extreme heat

o Matches kept in a waterproof, child-resistant container

o Glow sticks or light sticks

o Garden hose with shut-off nozzle

o Tent and tarps

o Whistle to signal for help

25 Prepare! A Resource Guide

Copies of Important Documents

Some people rent safe deposit boxes to keep track of their
important documents. We also recommend that you scan
important documents and save them electronically, either by
emailing the documents to yourself, saving them to a thumb
drive or storing them in an electronic cloud backup system.
In addition, store copies of documents in your home’s
emergency supplies kit. Store your documents in a fireproof,
waterproof, lockable box or container, along with the rest
of your emergency supplies. Once assembled, mark your
calendar with a reminder to go through the papers once a
year to make sure the documents stay current. For additional
security, consider sending copies of vital documents to a
trusted family member or friend who lives in a community
far enough away that it’s unlikely to be affected by the same
major disaster. Some documents to consider including in
your emergency supplies kit include:

o Bank statements.

o Birth, death and marriage certificates.

o Adoption papers.

o Car titles or loan agreements.

o Current list of medications (over-the-counter and
prescription).

o Copy of driver’s licenses and/or government-issued
identification cards.

o Emergency contact information (see p. 27).

o Immunization records.

o Insurance policy information (automotive, health, home,
renters, etc.).

o Lease or rental agreement or mortgage/property deeds.

o List of credit and debit card numbers or a photocopy of
your payment cards.

o Military records.

o Negatives of irreplaceable family photos stored in
protective sleeves.

o Photos or videos of possessions.

o Spare pet identification tags.

o Power of attorney documents (personal/property).

o Recent pay stubs and employee benefit information.

o Recent tax returns.

o Retirement account records.

o Safe deposit box location, list of contents and key.

o Social security cards.

o Wills or trusts.

Financial Preparedness

To prevent a natural disaster from becoming a financial
catastrophe, take the following steps:

1. Establish an emergency fund: An emergency fund with
three to six months’ worth of savings is a key part of any
household financial plan. But it’s also important in an
emergency. Funds that you can draw on quickly and easily
can be a lifesaver in the wake of a natural disaster.

2. Protect your credit: Part of protecting your finances
involves protecting your credit. Include contact
information for your creditors—such as your mortgage
lender, credit card companies and utilities—in your
kit. If you have to evacuate, reach out to your creditors
as soon as possible to request a temporary reprieve
from payments.

3. Review your insurance policies: Your insurance policies
can help you recover financially from a disaster, provided
you have the right coverage. Review your property, flood,
rental, life and disability insurance policies once a year
when you receive the new documents from your insurer.

4. Keep your electronic records safe: If you choose
to maintain a written list of passwords, personal
identification numbers or security questions, consider
substituting a hint word or phrase for the actual access
information. The hint will allow you to recall the real
access information easily, while preventing unauthorized
users from accessing your accounts.

26American Red Cross Cascades Region

One of the easiest ways to learn about disaster preparedness and have disaster-ready tools at your fingertips is to download
the free American Red Cross mobile apps. These apps are available to both iPhone and Android users and contain a wealth of
information about what to do before, during and after a disaster. These fun, easy to use, informative apps can be lifesavers in
times of emergency.

Emergency App

The Red Cross Emergency App combines many
Red Cross apps in one easy-to-use app, giving
users instant access to weather alerts, lifesaving
information and ways to contact family and
friends in one free app for mobile devices. This
all-inclusive app lets you monitor more than 35
different severe weather and emergency alerts,
to help keep you and your loved ones safe. The
“Family Safe” feature allows the app user to notify
loved ones who are outside of the area affected
by an emergency or disaster to let them know you
are safe. The recipient can instantly see the alert
details as well as specific “what to do now” steps
and then respond with either “I’m safe” or “I’m not
safe.” This feature works even if the recipient has
not downloaded the Emergency App.

Pet First Aid App

The Pet First Aid app provides access to step-
by-step instructions on how to maintain your
pet’s health, what to do in emergencies and how
to include pets in your emergency preparedness
plans. The app will also help owners keep their
pets safe by learning what emergency supplies to
have, when they should contact their veterinarian
and where to find a pet care facility or pet friendly
hotel. Users learn how to assemble a pet first aid
kit and an emergency kit. Recommended items
include leashes, food, water, toys, medical records
and an animal carrier for evacuation purposes.

Hero Care Network App

The app is designed to help members of the
military, veterans and their families identify and
connect to emergency and non-emergency
Red Cross and other community services from

anywhere in the world. The app has important
features including allowing members of the military
and veterans communities to initiate a request for
Red Cross emergency services—which includes
the ability to generate an emergency message,
request assistance with emergency travel or
emergency financial aid.

First Aid App

The First Aid App gives instant access to
information on how to handle the most common
first aid situations, taking critical first aid
information normally stored on bookshelves and in
pamphlets and placing it at the fingertips of millions
of individuals—in order to help
save lives.

Monster Guard App

Monster Guard provides 7- to 11-year-olds with
a fun gaming environment to learn how to prevent
emergencies like home fires, and what to do if
severe weather or natural disasters occur. Children
enter the “Monster Guard Academy,” where recruits
train to prepare for disasters and practice what to
do if one happens.

Blood Donor App

The Blood Donor App allows users to find local
blood drives and donation centers quickly and
easily, easily schedule and reschedule donation
appointments and get notified if blood is on its way
to a patient. Through the app, users can receive
appointment reminders and keep track of blood
donations in the palm of their hand.

4. Download the Red Cross Apps

27 Prepare! A Resource Guide

Fill out the information below (name and contact number for each person/entity) and make copies for each household member.

5. Emergency Contacts

Out-of-state contact person:

Emergency contact:

School(s):

Works site(s):
Include name of supervisor(s)

Doctor(s):

Pharmacist(s):

Neighbor(s):

Day care:

Email(s):

Cell phone(s):

Insurance agent(s):

Household meeting place in case of fires:

Household meeting place in case you cannot return home:

Caretaker for animals:
Include contact for people who will transport animals

Veterinarian:

Utilities:

Water:

Gas Company:

Electric Company:

Remember

o Create a list for all household members

o Post the list on the refrigerator

o Store a copy of the list with your emergency kit

o Update all copies when numbers change

28American Red Cross Cascades Region

6. Home Fire Escape Plan

Use the graph below to draw your home’s floor plan and plot your home fire escape routes.

Tips for creating your home fire escape plan and practicing your two-minute drill:

• Everyone in your household should know two ways to escape from each room in your home.

• Smoke is dangerous. Get low and go!

• Get out and stay out. Never go back inside for people, pets or things.

• Our household outside meeting place is:

206301-01 1/19

Free Smoke Alarm Installation

The Red Cross responds to an average of
two home fires every day in our region.

A working smoke alarm can cut the risk of
death from a home fire in half.

The Red Cross Home Fire Campaign aims
to reduce death and injury by installing free
smoke alarms in homes that need them.

There are three easy ways to get free smoke
alarms installed by trained Red Cross volunteers:

1. Call: 503-528-5783

2. Online: www.redcross.org/GetAnAlarm

3. E-mail: preparedness@redcross.org

In Oregon, this campaign is in partnership with the Office of the State Fire Marshal.

Call 503-528-5783 to schedule an appointment.

You may have
as little as

2 minutes
to escape a

burning home
before it’s too late.

