

Hurricane Survival Kit Checklist

City of Miami / Department of Fire-Rescue

Prepare Your Kit

- Review the list below.
- Gather the supplies that are listed. You may need them if your family is confined at home.
- There are six basics you should stock for your home:
 - Water
 - Food
 - First aid supplies
 - Clothing and bedding
 - Tools and emergency supplies
 - Special items
- Keep the items that you would most likely need during an evacuation in an easy to carry container - suggested items are marked with an asterisk(*). Possible containers include a large, covered trash container, a camping backpack, or a duffle bag.

Water

- □ Store water in plastic containers such as soft drink bottles. Avoid using containers that will decompose or break, such as milk cartons or glass bottles. A normally active person needs to drink at least two quarts of water each day. Hot weather and intense physical activity can double this amount. Children, nursing mothers, and ill people will need more.
 - Store one gallon of water per person per day.
 - Keep at least a three-day supply of water per person.

Food

Store at least a three-day supply of non-perishable food. Select foods that require no
refrigeration, preparation or cooking, and little or no water. If you must heat food, pack a can of
sterno. Select food items that are compact and lightweight.

*In	clude a selection of the following foods in your Disaster Supplies Kit:
	 □ Ready-to-eat canned meats, fruits, and vegetables □ Canned juices □ Salt, sugar, pepper, spices, etc.
	☐ High energy foods
	□ Vitamins
	□ Food for infants
	□ Comfort/stress foods
First A	Aid Kit
Assen	nble a first aid kit for your home and one for each car. A first aid kit* should include:
	Sterile adhesive bandages in assorted sizes
	Assorted sizes of safety pins
	Cleansing agent/soap
	Latex gloves (2 pairs)
	Sunscreen
	2-inch sterile gauze pads (4-6)
	4-inch sterile gauze pads (4-6)
	Triangular bandages (3)
	Non-prescription drugs
	2-inch sterile roller bandages (3 rolls)
	3-inch sterile roller bandages (3 rolls)
	Scissors
	Tweezers
	Needle
	Moist towelettes
	Antiseptic
	Thermometer
	Tongue blades (2)
	Tube of petroleum jelly or other lubricant

Clothing and Bedding

	Include at least one complete change of clothing and footwear per person*	
	Sturdy shoes or work boots*	
	Rain gear*	
	Blankets or sleeping bags*	
	Hat and gloves	
	Thermal underwear	
	Sunglasses	
Tools and Supplies		
	Mess kits, or paper cups, plates, and plastic utensils*	
	Emergency preparedness manual*	
	Battery-operated radio and extra batteries*	
	Flashlight and extra batteries*	
	Cash or traveler's checks, change*	
	Non-electric can opener, utility knife*	
	Fire extinguisher: small canister ABC type	
	Tube tent	
	Pliers	
	Таре	
	Compass	
	Matches in a waterproof container	
	Aluminum foil	
	Plastic storage containers	
	Signal flare	
	Paper, pencil	
	Needles, thread	
	Medicine dropper	
	Shut-off wrench, to turn off household gas and water	
	Whistle	
	Plastic sheeting	

□ Map of the area (for locating shelters)
Special Items
 Remember family members with special requirements, such as infants and elderly or disabled persons:
For Babies*
□ Formula
□ Diapers
□ Bottles
□ Powdered milk
□ Medications
For Adults*
☐ Heart and high blood pressure medication
□ Insulin
□ Prescription drugs
□ Denture needs
□ Contact lenses and supplies
□ Extra eye glasses
Non-Prescription Drugs
□ Aspirin or non-aspirin pain reliever
□ Anti-diarrhea medication
□ Antacid (for upset stomach)
□ Syrup of Ipecac (use to induce vomiting if advised by the Poison Control Center)
□ Laxative
□ Activated charcoal (use if advised by the Poison Control Center)

Sanitation

Toilet paper, towelettes*
Soap, liquid detergent*
Feminine supplies*
Personal hygiene items*
Plastic garbage bags, ties (for personal sanitation uses)
Plastic bucket with tight lid
Disinfectant
Household chlorine bleach

Entertainment

□ Games and books

Important Family Documents

- Keep these records in a waterproof, portable container:
 - □ Will, insurance policies, contracts deeds, stocks and bonds
 - □ Passports, social security cards, immunization records
 - □ Bank account numbers
 - □ Credit card account numbers and companies
 - □ Inventory of valuable household goods, important telephone numbers
 - ☐ Family records (birth, marriage, death certificates)
- Store your kit in a convenient place known to all family members. Keep a smaller version of the Disaster Supplies Kit in the trunk of your car.
- Keep items in airtight plastic bags. Change your stored water supply every six months so it stays fresh. Replace your stored food every six months. Re-think your kit and family needs at least once a year. Replace batteries, update clothes, etc.
- Ask your physician or pharmacist about storing prescription medications.