[image: ]Prepare a Disaster Supplies Kit
You may need to survive on your own after a disaster. This means having your own food, water, and other supplies in sufficient quantity to last for at least three days. Local officials and relief workers will be on the scene after a disaster, but they cannot reach everyone immediately. You could get help in hours, or it might take days.
Basic services such as electricity, gas, water, sewage treatment, and telephones may be cut off for days, or even a week or longer. Or, you may have to evacuate at a moment’s notice and take essentials with you. You probably will not have the opportunity to shop or search for the supplies you need.
A disaster supplies kit is a collection of basic items that members of a household may need in the event of a disaster.
Kit Locations
Since you do not know where you will be when an emergency occurs, prepare supplies for home, work, and vehicles.
	Home
	Work
	Car

	Your disaster supplies kit should contain essential food, water, and supplies for at least three days.

Keep this kit in a designated place and have it ready in case you have to leave your home quickly. Make sure all family members know where the kit is kept.

Additionally, you may want to consider having supplies for sheltering for up to two weeks.
	This kit should be in one container, and ready to "grab and go" in case you are evacuated from your workplace.

Make sure you have food and water in the kit. Also, be sure to have comfortable walking shoes at your workplace in case an evacuation requires walking long distances.
	In case you are stranded, keep a kit of emergency supplies in your car.

This kit should contain food, water, first aid supplies, flares, jumper cables, and seasonal supplies.


Water

1

How Much Water do I Need?
You should store at least one gallon of water per person per day. A normally active person needs at least one-half gallon of water daily just for drinking.
To determine adequate quantities, take the following into account:
· Individual needs vary, depending on age, physical condition, activity, diet, and climate.
· Children, nursing mothers, and ill people need more water.
· Very hot temperatures can double the amount of water needed.
· A medical emergency might require additional water.
How Should I Store Water?
To prepare safest and most reliable emergency supply of water, it is recommended you purchase commercially bottled water. Keep bottled water in its original container and do not open it until you need to use it.
Observe the expiration or “use by” date.
If you are preparing your own containers of water
It is recommended you purchase food-grade water storage containers from surplus or camping supplies stores to use for water storage. Before filling with water, thoroughly clean the containers with dishwashing soap and water, and rinse completely so there is no residual soap. Follow directions below on filling the container with water.
[image: ]If you choose to use your own storage containers, choose two-liter plastic soft drink bottles – not plastic jugs or cardboard containers that have had milk or fruit juice in them. Milk protein and fruit sugars cannot be adequately removed from these containers and provide an environment for bacterial growth when water is stored in them. Cardboard containers also leak easily and are not designed for long-term storage of liquids. Also, do not use glass containers, because they can break and are heavy.
If storing water in plastic soda bottles, follow these steps
Thoroughly clean the bottles with dishwashing soap and water, and rinse completely so there is no residual soap. Sanitize the bottles by adding a solution of 1 teaspoon of non-scented liquid household chlorine bleach to a quart of water. Swish the sanitizing solution in the bottle so that it touches all surfaces. After sanitizing the bottle, thoroughly rinse out the sanitizing solution with clean water.
Filling water containers
Fill the bottle to the top with regular tap water. If the tap water has been commercially treated from a water utility with chlorine, you do not need to add anything else to the water to keep it clean. If the water you are using comes from a well or water source that is not treated with chlorine, add two drops of non-scented liquid household chlorine bleach to the water. Tightly close the container using the original cap. Be careful not to contaminate the cap by touching the inside of it with your finger. Place a date on the outside of the container so that you know when you filled it. Store in a cool, dark place. Replace the water every six months if not using commercially bottled water. 


Food

You will need at least a three day supply of food for everyone in the family and for pets. The following are things to consider when putting together your food supplies:
· Choose foods that are good for you and that you can eat without any or much cooking and water. Make sure that you like the foods you store. If no one in your family will eat corned beef hash, don’t put it in your supply. 
· Avoid foods that will make you thirsty. Choose salt-free crackers, whole grain cereals, and canned foods with high liquid content.
· Stock canned foods, dry mixes, and other staples that do not require refrigeration, cooking, water, or special preparation. You may already have many of these on hand. (Note: Be sure to include a manual can opener.)
· Include special dietary needs.
· Include some comfort foods. 
· If you’ve added canned foods, put in a can opener. Add a pair of scissors for those bags that may be difficult to open.
· Add some eating utensils and plates, bowls and cups. Have dishes for pet food and water if needed. 
Date everything you store so you will be able to rotate foods out of the emergency supply and into your regular food supply. This should be done at least twice a year to make sure the stored food is in good condition when needed. Store the emergency food in a cool, dry location that is easy to access. Keep the food in a plastic bin with a tight fitting lid to separate it from your everyday food supply, to keep out any infestation and to make it easy to grab and carry out quickly if you need to evacuate. Make sure it is not too heavy for you to carry. 

[image: ]
Basic Disaster Supplies Kit

The following items are recommended for inclusion in your basic disaster supplies kit:
· Three-day supply of non-perishable food.
· Three-day supply of water - one gallon of water per person, per day.
· Portable, battery-powered radio or television and extra batteries.
· Flashlight and extra batteries.
· First aid kit and manual.
· Sanitation and hygiene items (moist towelettes and toilet paper).
· Matches and waterproof container.
· Whistle.
· Extra clothing.
· Kitchen accessories and cooking utensils, including a can opener.
· Photocopies of credit and identification cards.
· Cash and coins.
· Special needs items, such as prescription medications, eye glasses, contact lens solutions, and hearing aid batteries.
· Items for infants, such as formula, diapers, bottles, and pacifiers.
· Other items to meet your unique family needs.
When you check your kit in the spring and fall adjust for the coming season. During the winter, you must think about warmth. It is possible that you will not have heat. In the summer you may not have air conditioning or electric fans. Think about your clothing and bedding supplies. Be sure to include one complete change of clothing and shoes per person. For cold months include:
· Jacket or coat.
· Long pants.
· Long sleeve shirt.
· Sturdy shoes.
· Hat, mittens, and scarf.
· Sleeping bag or warm blanket (per person).
Be sure to account for growing children and other family changes. You may want to other items listed to your basic disaster supplies kit depending on the specific needs of your family.


Maintaining Your Disaster Supplies Kit

Just as important as putting your supplies together is maintaining them so they are safe to use when needed. Here are some tips to keep your supplies ready and in good condition:
· Keep canned foods in a dry place where the temperature is cool.
· Store boxed food in tightly closed plastic or metal containers to protect from pests and to extend its shelf life.
· Throw out any canned good that becomes swollen, dented, or corroded.
· Use foods before they go bad, and replace them with fresh supplies.
· Place new items at the back of the storage area and older ones in the front.
· Change stored food and water supplies every six months. Be sure to write the date you store it on all containers.
· Re-think your needs every year and update your kit as your family needs change.
· Keep items in airtight plastic bags and put your entire disaster supplies kit in one or two easy-to-carry containers, such as an unused trashcan, camping backpack, or duffel bag.


For more information go to http://www.ready.gov/ 

[image: ]


Oklahoma State University, U.S. Department of Agriculture, State and Local Governments cooperating.  Oklahoma Cooperative Extension Service offers its programs to all eligible persons regardless of race, color, national origin, religion, sex, age or disability and is an Equal Opportunity Employer.

image1.jpeg
EXTENSION


