Important information from the New York City Office of Emergency Management: 

	What to Have in Your Head: Household Disaster Plan


	Consider developing a disaster plan with your household members to prepare for what to do, how to find each other, and how to communicate in an emergency. 

· Decide where your household will reunite after a disaster. Identify two places to meet: one right outside your home and another outside your neighborhood, such as a library, community center or place of worship. 

· Make sure everyone knows the address and phone number of your second meeting place. 

· Know and practice all possible exit routes from your home and neighborhood. 

· Designate an out-of-state friend or relative that household members can call if separated during a disaster. If New York City phone circuits are busy, this out-of-state contact can be an important way of communicating between household members. When local phone circuits are busy, long-distance calls may be easier to make. 

· Account for everybody’s needs, especially seniors, people with disabilities and non-English speakers. 

· Practice your plan with all household members. 

· Ensure that household members have a copy of your household disaster plan to keep in their wallets and backpacks.    SCROLL>>>


	


	What to Have in Your Home: Emergency Supply Kit


	Keep enough supplies in your home to survive on your own for at least three days. If possible, keep these materials in an easily accessible, separate container or special cupboard. You should indicate to your household members that these supplies are for emergencies only. 
· One gallon of drinking water per person per day 

· Non-perishable, ready-to-eat canned foods and manual can opener 

· First aid kit 

· Flashlight 

· Battery-operated AM/FM radio and extra batteries (You can also buy wind-up radios that do not require batteries.) 

· Whistle 

· Iodine tablets or one quart of unscented bleach (for disinfecting water ONLY if directed to do so by health officials) and eyedropper (for adding bleach to water) 

· Personal hygiene items: soap, feminine hygiene products, toothbrush and toothpaste, etc. 

· Phone that does not rely on electricity 

· Child care supplies or other special care items.


	


