

HURRICANE

PREPAREDNESS

You are urged by the Martin County Emergency Management Agency to plan ahead as to your course of action if a hurricane should threaten to hit the Martin County area. Consider the alternatives – review the checklist – BEFORE DISASTER STRIKES!

PLAN A
Relocate outside the
threatened area

PLAN C Stay Home PLAN B
Stay with Local friends or relatives

PLAN D
Go to a Red Cross Shelter

Martin County Fire Rescue
Emergency Management Agency
800 SE Monterey Road, Stuart, Florida 34994
(772) 287-1652
www.martin.fl.us

MAKE A PLAN

Plan A: Relocate outside the area.

If you intend to travel a few hundred miles to get out of the threatened area, use a current road map to plan a route and stay clear of major bodies of water. If you have ill or disabled persons in your home, get a doctor's advice on where they should stay if a hurricane hits. If you relocate, do it early so you'll avoid traffic jams and dangerous winds.

Plan B: Stay with local friends or relatives.

If you do not use Plan A, and if you expect to stay at someone else's home during the next hurricane, arrange it in advance. You'll want to be sure their place will be adequately prepared and supplied. Better have an alternate plan ready, too - in case a hurricane comes when the other folks are out of town.

Plan C: Stay Home.

If you don't use Plan A or B, but plan to stay home, make sure that your home can withstand a hurricane, and that you are in reasonably good health. A house or apartment building that meets current Martin County Codes, if kept in good condition, and not located in a shore area, could be safe during a hurricane provided you make the necessary preparations. (A mobile home is not safe in hurricane conditions, no matter how securely it's affixed to the ground.)

Plan D: Go to a Red Cross shelter.

If you do not use Plan A, B or C, emergency shelters will be available in assigned Martin County schools. When such shelters are opened, they'll be announced on radio and television. If you plan to go to a shelter, be sure to leave as soon as the shelter's opening is announced, and bring along irreplaceable documents, and bedding.

No Pets will be admitted in a shelter - you must make prior arrangements.

MANY PEOPLE MAY HAVE TO EVACUATE

In order to prevent widespread loss of life, it may be necessary for many persons to evacuate their homes if a hurricane threatens a direct hit on Martin County.

Barrier islands, as well as mainland shore areas, may have to be evacuated, depending on how hard a hurricane is expected to strike.

If this becomes necessary, authorities will broadcast announcements as to which localities should be evacuated.

If you hear such an announcement, and if you are in a location to be evacuated, it's vital that you get out without delay!

If too many residents are too slow in evacuating, bridges and causeways may become clogged, and many people could be trapped as a result. A hurricane causes sea levels to rise above normal tidal heights - with giant wind-driven waves and strong, unpredictable currents. These are the hurricane's worst killers.

Anyone living in a low-lying locale which may be swept over by high tides or storm surges should go to a prearranged safe location or travel completely outside the threatened area.

ADVANCE HURRICANE PREPARATIONS

The hurricane season extends from June to November. Here are some preparedness steps that ought to be taken, even before any hurricane watch or warning is announced:

If You Plan	To	Stay	At	Home	Make	Sure	You	Have	These
Items:									

Ite	ms:
	Battery-operated radio
	Flashlight with extra batteries and bulbs
	Extra drinking water
	Emergency cooking facilities
	Fuel
	Matches
	Canned foods and canned milk
	Extra medicine, baby food, etc.
	First aid kit
	Strong boards, for boarding up windows
	Bleach
	Check to be certain that your emergency equipment is in good working order, and that your supplies are adequate to last several days if necessary.
	Be sure that all fire extinguishers are ready for use.
	If you have a large boat, make arrangements in advance for
	safe harbor in the event of a hurricane, as most draw bridges

A "hurricane watch" means a hurricane may threaten an area.

will be locked down.

A "hurricane warning" means a hurricane is expected to strike an area.

WHEN A HURRICANE WARNING IS ANNOUNCED

Pay attention to official announcements on radio and tele-											
vision from the National Hurricane Center and the Emergency											
Management Agency.											

If you are in an exposed beach area or island, be ready to evacuate early. Pre-storm tides may cut you off if you don't move soon enough.

You Will Not Be Asked To Leave Your Home Unless Your Life Is Seriously Threatened. If You Receive Word To Leave, GO!

Gas up ahead of time to avoid lines at service stations. Gasoline might be unavailable for days after the hurricane strikes.

If you're going to drive anywhere before the hurricane comes, do it early. Help prevent traffic tie-ups and avoid storm damage. As winds become more forceful, they will make vehicles harder to control, as well as filling roads with debris. Pavements may become undermined and collapse under the weight of a car.

If you are relocating outside the hurricane-threatened area,	DURING THE HURRICANE
carry a current road map and follow a route that stays away from seashores, lakes, canals, etc. As the hurricane comes	Stay Indoors:
ashore, roads near major water bodies may be flooded even if	☐ If the calm eye of the hurricane passes through your
they're many miles inland.	area, continue to stay indoors - unless emergency repairs
	are absolutely necessary. Wind and rain may stop for as little
Your Property ☐ Tie down or bring inside any outdoor objects that hurricane	as a few minutes or as long as a half hour or more.
winds can transform into missiles of destruction: garbage cans,	BEWARE: The wind will pick up again - from the opposite
patio furniture, garden tools, signs, toys, etc. Remove coconuts	direction, possibly with greater force than before!
from trees.	☐ If the electricity goes off, use flashlights instead of candles or kerosene lamps when possible. And be careful with cooking
☐ Close shutters. Lash or remove awnings. Brace sliding glass	flames. A gust of wind through a door or window could help start
doors and French doors.	an accidental fire. The fire department may not be readily
☐ If you board up your house, nail securely.	available when hurricane winds are blowing.
☐ When you're taking down limbs or antennas, keep	☐ Use your telephone for emergencies only: jammed phone
in mind that if the object you're holding makes even the slightest contact with a power line, it could cause you a	lines may obstruct emergency calls for police, firefighters, doctors
serious electrical shock.	and Red Cross disaster units.
☐ If you can do it safely, without getting in contact with utility	☐ Continue to conserve refrigeration. Open the refrigerator/
wires, remove any tree limbs that look like they could cause	freezer door as little as possible. Continue to listen to radio or television for announcements
damage.	from the National Hurricane Center and the Emergency
☐ If you want to take down your television antenna unplug the	Management Agency.
set first. The TV antenna is electrically charged.	Remain indoors until the official "ALL CLEAR" is given.
☐ When lowering your citizens band radio antenna, telescope it down if possible. If it won't telescope down, look around in	(If you're in a Red Cross shelter wait for the "ALL CLEAR"
all directions and then lower the CB antenna away from power	announcement to be made by your shelter manager.)
lines.	
☐ Don't drain your swimming pool; draining just increases the	AFTER THE HURRICANE
possibility that the pool will pop out of the ground. Do turn off	ALIENTIETION
electricity to pool equipment (pump, motor, lighting,	☐ Pay attention to instructions from official sources such as the
chlorinators). If filter pump is exposed, wrap with waterproof	police and the Emergency Management Agency.
cover and tie securely. Add extra chlorine in pool, to prevent	Avoid Electric Shock:
contamination. ☐ If you have a small boat (the size that can fit on a trailer),	Don't touch fallen or low-hanging wires of any kind,
put the boat on the ground, remove the outboard motor, lash the	under any circumstances. Stay away from puddles having fallen wires in them.
boat down and half fill it with water. If you have a large boat,	Don't touch any tree or object that's in contact with power
dock it in safe harbor.	lines.
Food, Water, Medicine	Beware of weakened roads, bridges, tree limbs or porches which
☐ Double check to be certain you have adequate supplies of	may collapse unexpectedly.
nonperishable foods, baby food if needed, medicines, etc., to	☐ Use your telephone for emergencies only:
last up to several days.	Do call the police or utility immediately to report hazards such as "live" power lines, broken gas or water mains, or
☐ Turn your refrigerator and freezer to colder settings. Open	overturned gas tanks.
only when absolutely necessary, and close quickly. If you take	Don't use the phone to report interruptions in
these precautions, a well-built, well-insulated and well-stocked refrigerator/freezer can maintain food-preserving temperatures	individual electric, gas, water or telephone service.
up to two days without electricity.	Utilities have plans for complete service restoration.
You might have to depend on your own emergency	Report individual trouble to the utility only after service
sources of water and cooking heat. Electric utility service	is generally restored in your neighborhood.
may be shut off as a safety measure when winds reach hurri-	☐ If you are relying on emergency cooking facilities, lanterns or candles - remain cautious! In the event of an accident fire
cane force, or could be interrupted for hours or even days if the	fighting will be difficult if water mains have been damaged by
hurricane causes heavy damage to power facilities. County	the hurricane.
water supplies may also be interrupted by hurricane damage.	☐ If your electricity is off, continue to conserve refrigeration.
□ Prepare your emergency water supply before the hurricane	☐ After power is restored, check food for possible spoilage.
strikes. Sterilize the bathtub as well as available jugs, bottles,	☐ When you put up your CB or TV antenna again, check in all
cooking utensils and other containers. Scrub thoroughly then	directions and make absolutely certain that if the antenna should
sponge and swab with bleach then rinse. Let the tub and	happen to fall, it won't touch a powerline.
other containers dry. Then fill with water. Remember, later, to	
boil the water before drinking it. Your hot water tank is also a	
source of potable water.	

HURRICANE PLAN CHECKLIST

Below are recommended tasks that should be performed upon issuance of a hurricane watch. Tasks are identified by an "x" placed under the appropriate column for sheltering at home, evacuating to a local shelter or evacuating to a destination outside the hurricane threat area.

in-place	Evacuate	Evacuate out of		HURRICANE WATCH
shelter	locally	area		
X	Х	X	I.	Check food, water and first aid kit inventory. Operability of flash lights/lanterns, portable radio(s) and batteries. Acquire or replace if needed. (See suggested hurricane supply list or evacuation kit.)
X	Х	X	2.	Check your prescription medicine and ensure you have at least a 2 week supply. Phone in prescription if required and pick up when ready.
Х			3.	Acquire a 7 day supply of drinking water. One gallon per person per day.
	X	х	4.	Acquire a 3 day supply of drinking water. One gallon per person per day.
X	Х	X	5.	Pack 3 days of clothing, toiletries as well as any valuable items into water proof containers (plastic bags or suitcases).
X			6.	Check food inventory and ensure there is a 7 day supply of nonperishable food available.
X			7.	Set refrigerator/freezer thermostat to coldest setting.
	Х	X	8.	Check food inventory and ensure there is a 3 day supply of nonperishable food available.
X	X		9.	If applicable, check working order of alternate equipment used for food preparation and that a 7 day supply of fuel is available. (Remember that there will be interruption of electricity and natural gas).
X	X	X	10.	Secure outside items where possible.
X	X	X	11.	If applicable, secure windows with storm shutters.
х	x	х	12.	Ensure that your vehicle's fuel tank is kept at least 3/4 full.
		х	13.	Load vehicle.
		X	14.	If applicable, inform relatives of your evacuation destination.
	X	X	15.	If applicable, turn off power, water and gas to residence.
		X	16.	Drive to destination outside the threat area.
Х	Х	Х	17.	Monitor radio or TV for weather updates and local government instructions.

HURRICANE PLAN CHECKLIST

Below are recommended tasks that should be performed upon issuance of a hurricane warning. Tasks are identified by an "x" placed under the appropriate column for sheltering at home, evacuating locally to a friend's house, Red Cross shelter or to a destination outside the hurricane threat area.

In-place shelter	Evacuate locally	Evacuate out of area		HURRICANE WARNING
x	Х	X	1.	Rush to completion all items listed under Hurricane Watch.
		Х	2.	Re-assess your evacuation to outside the threat area. It may now be too late to successfully reach destination. You may need to implement a backup plan.
X	Х	X	3.	Secure windows with storm shutters.
X			4.	Move those items not readily needed into "safe space" area of house.
X	X	x	5.	Monitor radio and TV for weather updates and local government announcements for protective actions, evacuation and shelter openings.
	x		6.	Pack vehicle upon notification of shelter opening.
X	х	Х	7.	If applicable, inform relatives of your plan or evacuation destination.
X	х	Х	8.	If applicable, turn off power, water and gas to residence.
	х		9.	Drive to your local shelter.
X	X		10.	Monitor radio and TV for weather updates and local government instructions.

For the latest on-line hurricane information, go to www.martin.fl.us and select titles listed under Emergency Information. For hurricane planning information select any of the topics listed under "Hurricane"

OR

Contact the Emergency Management Agency at (772) 287-1652

SUGGESTED HURRICANE SUPPLY LIST

- o Cash
- Canned goods and nonperishable foods that do not need cooking, such as:
 - · canned meats and fish
 - canned fruits and vegetables
 - · canned soups and puddings
 - canned fruit juices
 - dried fruit
 - ·baby formula and food
 - · bread, cookies and crackers
 - · peanut butter and jelly
 - coffee and tea
 - bottled water
- Manual can opener
- Prescription medication (2 week supply)
- o pet food
- o Disposable plates, cups and utensils
- Infant care items such as disposable diapers
- o First aid supplies
- o Masking or duct tape
- o Flashlight or lantern and extra batteries
- Battery operated radio and extra batteries
- o Non-electric clock
- o Ice chest
- o Extra flashlight or lantern bulbs
- Canned heat (sterno)

- o Lamp or lantern with fuel supply
- o Portable outdoor camping stove or grill with fuel supply
- Plastic trash bags
- o Plastic sheeting for drop cloth
- o Chlorinated bleach (unscented)
- o Fire extinguisher (ABC type)
- Mosquito repellent
- o Other items that may be useful include:
 - hammer
 - screwdriver
 - pliers and wrenches
 - handsaw
 - razor knife
 - ax or chainsaw
 - · rope caulking
 - nails and screws
 - rope and wire
 - · bucket, mop, broom, scrub brush and rags
 - all purpose cleaner
 - ladder
 - sandbags
 - portable generator
 - · sheets of plywood
 - · shovel, rake, wheelbarrow
 - tree pruner

HURRICANE EVACUATION KIT

Wherever you decide to seek refuge during a hurricane evacuation:

1) a friend's home; 2) a motel/hotel; or 3) an emergency public shelter - you must take provisions with you.

The following suggested items will make your temporary stay more comfortable:

- o Cash
- Foods (canned goods and nonperishable foods that do not need cooking
- Drinking water in nonbreakable container 2 gallons per person per day
- Special dietary food if required
- Identification, valuable papers, insurance policies and photos in a waterproof container
- Personal hygiene items such as: soap, deodorant, shampoo, toothbrush, toothpaste, aspirin, antacid, diapers, washcloth, towel, etc.
- Utensils such as: manual can opener, disposable plates, cups, forks, knives, spoons, napkins, etc.
- Personal aids, such as eyeglasses, hearing aids, prosthetic devices, etc.

- o Prescription medications
- o Specific medical information
- Books, magazines, cards, toys and games
- Infant care items such as: formula, baby food and disposable diapers
- Battery operated radio
- o Flashlight or lantern
- First aid kit, which includes: betadine solution, gauze bandages, adhesive tape, sterile pads, bandaids, triangular bandages, safety scissors, nonprescription medication
- o Extra batteries for radio and flashlights
- o Sleeping bag or blanket, sheet and pillow
- Change of clothing
- Rainwear

Remember - alcoholic beverages, pets and weapons are not allowed inside emergency public shelters

SPECIAL NEEDS SHELTER

ANDERSON MIDDLE SCHOOL
7000 Atlantic Ridge Drive
Stuart, Florida 34997
To register for the special needs shelter
contact Emergency Management at
(772) 287-1652

MARTIN COUNTY PRIMARY & SECONDARY AMERICAN RED CROSS HURRICANE SHELTERS

Palm City Area

Hidden Oaks Middle School 2801 SW Martin Highway

Citrus Grove Elementary 2527 SW Citrus Boulevard

North County

Jensen Beach High School 2875 NW Goldenrod Road

Felix Williams Elementary School 401 NW Baker Road

Mid/South County

Port Salerno Elementary School 3260 SE Lionel Terrace

Mid County

J. D. Parker Elementary School 1010 East 10th Street

Western County

Indiantown Middle School 16303 SW Farms Road

Warfield Elementary School 15261 SW 150th Street

SHELTER INFORMATION

ALL SHELTERS WILL NOT BE OPENED AT THE SAME TIME. YOU MUST LISTEN TO LOCAL RADIO & TV STATIONS FOR INSTRUCTIONS! ALL SHELTERS WILL HAVE FIRST AID PERSONNEL ON HAND.

ONE SPECIAL NEEDS SHELTER SUPERVISED BY THE HEALTH DEPARTMENT WILL BE LOCATED AT ANDERSON MIDDLE SCHOOL 7000 Atlantic Ridge Drive Stuart, Florida 34997

	I	M			AM	
1	*WQCS	FP	88.9	WPSL	PSL	1590
	WZZR	FP	94.3	*WJNX	FP	1330
	WQOL	FP	103.7	WAXE	VB	1370
	WHLG		101.3	WIRA	FP	1400
	WOSN	VB	97.1	*WSTU	STU	1450
	WAVW	FP	92.7	WTTB	VB	1490
	WGYL	VB	93.7			
	WFLM	FP	104.7			
V	CHAN	NNE	L 5	CHANN	EL 12	
CHANNEL 25			L 25	CHANN	EL 29)

CONSULT YOUR TV DIRECTORY FOR CABLE TV LISTINGS OF THESE STATIONS

*During emergencies official Martin County information will be carried on radio station WQCS (88.9 FM) at 9:00 am, 1:00 pm, and 6:30 pm. In addition, WSTU (1450 AM) and WJNX (1330 AM) will broadcast live from the Emergency Operations Center (EOC).

For public emergency information during disasters call (772) 287-1652

MONITOR LOCAL MEDIA FOR SHELTER SITES & OPENING TIMES **ALL SHELTERS MAY NOT BE OPENED AT THE SAME TIME**

For more information please call: American Red Cross Martin County Chapter 2750 S. Kanner Highway; Stuart, FL 34994 772-287-2002

Website: www.redcross.org/pbtc

WARNING!!!

Shelters are a last resort

Determine Your Plan

Plan A: Stay Home--if safe
Plan B: Stay with local friends
Plan C: Relocate outside the area
Plan D: Go to a Red Cross Shelter

Supplies to Bring to the Shelter

Medicine/Prescriptions

Flashlight/batteries, battery powered radio

Drinking water/snacks

Cot & blanket or sleeping bag and pillow

Special diet food

Toiletries/baby items, if needed

Domestic Pet Sheltering Program

Only service animals are permitted in the American Red Cross shelters in Martin County. Pets are not permitted.

The Humane Society of the Treasure Coast will take in and care for domestic pets for those who are required to evacuate. Pre-Registration for domestic pet sheltering is required as space at the HSTC shelter is limited. Call the HSTC at (772) 223-8822 to request a pet shelter registration form or to obtain additional information. Should you have to leave your pet at the HSTC, please remember the following:

- Pets only! No people.
- You must pre-register your pet
- Pets must be at the shelter before the storm arrives
- No sick or aggressive animals will be accepted
- Pets must have written proof of current vaccinations
- •ID and rabies tags must be valid and on collar

Remember! The HSTC will only accept your pets if you have been ordered to evacuate.

Humane Society
of the Treasure Coast
4100 SW Leighton Farm Avenue
Palm City, FL 34990
(772) 223-8822
www.humanesociety-tc.org