[image: image1.wmf]

© 200

8

By The Landlord Protection Agency, Inc.

[image: image2.wmf]™

Hurricane Preparedness Instructions and Checklist
Important Information:

· Local news and weather station(s) TV & Radio: _________________________________
· Nearest hurricane shelter: __

· Local Police and Fire Dept: ___

· Location of electric panel to shut off main breaker: _____________________________
· Location of water shutoff valve in case of evacuation: ____________________________

· Renters Insurance Company telephone # _______________________________________

· Landlord Telephone # to call landlord in case of evacuation: _______________________

Important Supplies:

· flash lights,
· batteries,
· battery powered radio,
· drinking water,
· propane camping stove, fuel
· pre-packaged nonperishable food. (Enough for 3 to 7 days),
· non-electric can opener, cooking tools.
· water – at least 1 gallon daily per person for 3 to 7 days

· fully charged cell phone

· Tool set
· First Aid Kit / Prescription medications / refills /

· Pet food, if you have a pet
If a hurricane is likely in your area, you should:
· Listen to the radio or TV for information.
· Fill your car with gasoline.
· Get cash. Following a hurricane, banks and ATMs may be closed.
· Close all windows and storm shutters.
· Secure all lawn furniture and any other outside items that could become projectiles.
· Turn off utilities if instructed to do so. Otherwise, turn the refrigerator thermostat to its coldest setting and keep its doors closed.
· Turn off propane tanks. Avoid using the phone, except for serious emergencies.
· Moor your boat if time permits.
· Ensure a supply of water for sanitary purposes such as cleaning and flushing toilets.
· Fill the bathtub and other large containers with water.

You should evacuate under the following conditions:
· If you are directed by local authorities to do so. Be sure to follow their instructions.
· If you live in a mobile home or temporary structure—such shelters are particularly hazardous during hurricanes no matter how well fastened to the ground.
· If you live in a high-rise building—hurricane winds are stronger at higher elevations.
· If you live on the coast, on a floodplain, near a river, or on an inland waterway.
· If you feel you are in danger.
If you are unable to evacuate, go to your safe room. If you do not have one, follow these guidelines:
· Stay indoors during the hurricane and away from windows and glass doors.
· Close all interior doors—secure and brace external doors.
· Keep curtains and blinds closed.
· Do not be fooled if there is a lull; it could be the eye of the storm - winds will pick up again.
· Take refuge in a small interior room, closet, or hallway on the lowest level.
· Lie on the floor under a table or another sturdy object.
If you must evacuate, follow these guidelines:

· Stay updated on storm advisories

· Map out your evacuation route. Do not get on the road without knowing where you are going.

· Evacuate early if told you must evacuate.

· Don’t forget to bring your important documents (deed to your home, lease, etc), in waterproof container and in plastic bags.
· Don’t forget to bring your house keys.

· Have a plan for your pet. Contact your local humane society for advice keeping your pet safe. Remember, shelters usually do not accommodate pets.

· Notify friends and family of your plan.

· If you have special needs, you should register with a local emergency management office.
� EMBED Word.Picture.8 ���

�

Hurricane Checklist

_1282742287.doc

© 2008

By The Landlord Protection Agency, Inc.

