Prepare an all-hazards supply kit

Prepare your Go-Kit
Having a basic survival kit ready to sustain yourself and your family after an emergency is an essential part of preparation.

Think first about basic survival needs: fresh water, food, clean air and warmth. Store your supplies in a portable container as close as possible to an exit and review the contents of your kit a few times a year The change between daylight savings and standard time and back again are a good reminder.

Start your kit by reviewing the lists below. Don't get overwhelmed and budget by picking up one or two items on each shopping trip/

Food service needs
· Drinking water: 1 gallon per person per day; 3 to 7 day supply
· Non-perishable food that meets your dietary requirements: 3 to 7 day supply
· Manual can opener or po- top cans/containers and eating utensils
· Juice/soft drinks/instant coffee or tea
· Plastic wrap/zip-top bags/garbage bags
· Paper plates, cups, aluminum foil
· Cooler for food storage and ice
· Lighter/matches, pots/pans
· Camp stove or grill – outdoor use only

Personal items
· Sleeping bags, pillows, blankets
· Lawn chairs, folding chairs, cots
· Personal hygiene items, including toothbrush, soap, deodorant, denture care and so on
· List of emergency contact information
· Prescriptions and over the counter medications
· Spare glasses, contacts, cleaning solution
· Extra hearing aid batteries
· Baby/infant needs, such as diapers, formula, extra clothes and more
· Rain gear, hot and cold weather clothing
· Closed-toe work shoes, no sandals

Sanitation/cleaning supplies
· Water for cleaning
· Unscented bleach to disinfect water
· Rubber gloves
· Wet wipes and waterless hand sanitizer
· Toilet paper, paper towels, sanitary supplies
· Filter face masks (Dust Mask)
· Assorted cleaners and disinfectants
· Brooms, mops, towels and rags
· Bucket with tight fitting lid for emergency toilet

Pets and service animals
· Water - 1 gallon per day for each animal; 7 day supply
· Cage or carrier for each animal
· Food and treats
· Toys and comfort items
· Cleaning supplies
· Immunization records, photos

Basic safety equipment
· NOAA Weather Radio
· First aid kit and instruction book
· Landline telephone, which does not require batteries or electricity
· Battery-powered television, radio, clock
· Flashlights
· Extra batteries
· Chemical Light Sticks to replace candles
· Whistle to signal for help if needed

Basic tools
· Basic tool kit, including hammer, wrenches, screwdrivers, pliers, and so on
· Specialized tools for water and gas valves.
· Plastic tarps with grommets or roll plastic sheeting
· Assorted screws, nails or other fasteners
· Duct tape
· Canvas or leather work gloves

Miscellaneous items
· Spare keys for home, vehicles, boats, etc.
· Important papers
· ID, including driver's license, insurance cards, etc.
· Cash, credit cards, coins, checks
· Prepaid telephone cards
· Pens, pencils and paper
· Maps and evacuation information
· Keepsakes, significant photos, etc.
· Books, games and other quiet entertainment

Medical equipment
· Medical equipment and assistive devices
· Cooler with an ice pack if medications need to be refrigerated
· Medical alert tags or bracelets to identify your disability-related need

Disinfect water with bleach
Use household chlorine bleach and medicine dropper: 9 parts water to 1 part bleach can be used as a disinfectant. Use 16 drops of bleach to 1 gallon of water to treat water in an emergency, but do not use scented, color safe, or bleaches with added cleaners.

This supply kit is a good start, but depending on your situation, you may need more or less items to survive after an emergency.
Another good idea is to use a container or suitcase with rollers to store and move your kit.

Emergency responders may not be able to get to you immediately after a disaster. Being prepared means choosing to be a hurricane survivor.

