Your Family Emergency Plan Worksheet

Call 9-1-1 ONLY in case of life-threatening

emergency or fire.

Post your completed worksheet in a visible place for quick reference by family members, guests, and babysitters. It may help save a life!

Emergency Communications Plan . . .

Emergency Contacts Out of Area Contact Person ☐ Post these numbers next to all phones. If you or your loved ones are separated during a disaster, each person should call the designated contact person to report his/her ☐ Review with all family members. location and condition. This contact should be out-of-state because ☐ Carry this information in purse, briefcase, glove box, it is often easier to call long distance after a disaster. etc. Family name _____ Home phone Cell phone Cross street Home phone(s) 1.______ 2._____ Work phone(s) 1. ______ 2. _____ Youth Plan Doctor _____ Doctor ☐ Make certain your child's school or child care Neighbor_____ provider's emergency contact card is accurate and Neighbor _____ up-to-date. Neighbor ☐ Notify the adults you authorize, of any special medical or dietary requirements your child has. Our children: ☐ Let your child know who will make the pick up at Name _____ Age ___ School _____ school or child care if you are unable to do so. Name _____ Age ___ School _____ ☐ Keep emergency supplies in your car, including Name _____ Age ___ School _____ comfortable shoes, water and warm jackets. ☐ Designate an out-of-state contact to relay family **Local family contact** emergency information. Home phone _____ ☐ Bring photo ID with you to pick-up your child. Work phone _____ Cell phone ___ **Emergency Alert System**

For emergency information: Tune your radio to:

KGO 810 AM **KCBS 740 AM** KNBR 680 AM **KKIQ 101.7 FM**

Local emergency information: 1610 AM

Escape Route & Utilities Plan

US	eτ	nıs	pa	ge	to (ara	w a	TIC	or	ріа	ın c	ту	our	nc	ous	e.	ivia	ке	a tio	oor	pi:	an	TOP	ea	cn s	τοι	ry c	от у	oui	rno	omo	₽.		
	In	ndic	ate	e pr	im	ary	ex	its 1	froi	m e	acl	n ro	on	n (c	oot	rs,	wir	ndo	ws) ar	nd i	inc	lud	e lo	cat	ior	n of	fes	cap	oe l	ado	der	s,	
	rc	ре	s, e	etc.																														
		-				on	of	em	erg	gen	cy s	sup	plie	es.																				
															eak	ers	or	fus	ses.															
								-													wc	to	tur	n tl	hen	า ด	ff.							
							•												xtin															
							wit								0.0					00		• • •												
												me	eet	inø	sn	ot l	ററ	nte	d at															
			,	•••••							,			6	٦٢	· ·	000																_	
	_																																	
																									-									

This material was originally developed by Chevron Corp, USA, modified by EBMUD in 1999, and used with permission. The materials present standard information available on preparing for emergencies. Every reasonable effort has been made to ensure the accuracy of the material. The authors do not assume responsibility nor liability in how the reader uses the information on the effect of any recommended practice, procedure or product specified in the handout.

Emergency Action Plan

☐ Stay calr	nergencies, remember to: m & evaluate your surroundings.	-	ou were told to evacuate, what rsonalize the following list, if you	=
☐ Turn you tions.	ur portable radio on and listen for instruc-	5 r	minutes:	
	or injuries (for life threatening injuries only,	Itei	n	Location
	1). lashlights & emergency supplies. otective clothing (gloves, goggles, etc.).		Radio Address books	
□ Duck, co □ Move av and exte □ If indoor □ Pay atte utilities □ Check fo □ Check o □ Prepare	kes and Aftershocks over and hold. way from windows, bookshelves, cabinets, erior walls. rs "ride it out" until the shaking stops. ntion to damaged utilities. Shut off those that are damaged. or structural damage. n neighbors. for aftershocks. eeets clear for emergency traffic.		Vital medication Supplements Emergency Supply Kit/food Important documents Business/computer records Damp towel for the smoke Pets Pillow Special needs supplies	
☐ For fires	m - alert neighbors. less than 3ft tall use your fire extinguisher. of a burning building.	60 Iter	minutes (1 hour):	Location
□ Keep pe□ Bring yo you.□ Close all□ Turn off systems	ors, go indoors; if indoors, stay put. ts indoors. our family disaster supply kit indoors with doors, windows and chimney flues. all fans, heating and air conditioning		Photo albums, negatives Vital documents Business records Financial records Stocks and bonds Fire extinguisher Computer and/or hard drive Camera	
where o	outside air can enter the house.			
	ur radio to the emergency broadcast sta- I listen for instructions.			
☐ Take em☐ If time p • Take it • Close	e if told by authorities. Pergency supplies.	ltei	Family heirlooms Clothing Computer Original art	Location
☐ Lock doo ☐ Listen to	ors and windows when leaving. o your local radio station for shelter sites. ermits, leave a note on the inside of your		Pet supplies	
f	front door, to let others know where	ت		

Evacuation Plan

you have evacuated.

Emergency Supplies Plan	Fire Hazard Mitigation Plan
☐ We have food for family members and pets for	Protecting lives from fire
3 - 7 days. ☐ We store camping gear in one place. Tent, lanterns, sleeping bags and stove can double as emergency equipment; if possible store it with	 We have at least one A-B-C fire extinguisher in our home and know how to use it. We have changed the batteries in our smoke detectors.
your other emergency supplies. Each family member has completed and is carrying a wallet size "My Pocket Emergency"	□ We use surge protectors as to not overload our electrical outlets.□ We store flammable liquids in air-tight containers
Plan". ☐ We have car and workplace mini-survival kits. We have additional supplies in:	away from ignition sources such as pilot lights. (Example location: outdoor shed)
(Near)	Landscaping against fire
(Place) We have a minimum of 2 gallons of water per person per day for at least 3 -7 days. The more water you can store, the better off you will be. Calculate how much water your family needs:	 □ We have cleared our property of excess and dead vegetation and highly flammable plants. □ We have trimmed branches that hang over our home. □ We trim grass and vegetation at least 100 feet
people/pets in household x 2 gals = gals.	around our home. ☐ We have garden hoses connected to outside
I know where I have:	faucets. ☐ We store firewood away from our house.
□ Cash and coins.□ First aid items.□ Flashlight, radio, tools and sanitation supplies.	Home maintenance ☐ Our house numbers are large and easily read from
Maintenance Plan	the street. ☐ We have spark arresters on our chimneys. ☐ Our roof is fire-retardant.
Every six months: Date last checked Check and replace as needed:	We keep leaves and debris out of our rain gutters.
Batteries for flashlights, smoke detectors, radio, etc. Review family plans.	Earthquake Mitigation Plan
Conduct a fire drill. Rotate water supply.	Surviving the event
	My family and I have reviewed the information
Every year: Rotate canned goods.	on the www.usgs.gov website for reducing earthquake damage.
Update school release forms.	· -
Replace emergency medications.	Home preparedness ☐ We have attached the necessary tools to the
Every two years: Review and photograph personal property inventory. Update insurance policies.	utility shut-off valves. ☐ We have done a home hazard hunt and corrected hazards we found.
Every three years: Replace non-fat dry milk. Replace freeze-dried foods.	