

HURRICANE

PREPAREDNESS

You are urged by the St. Lucie County Department of Public Safety to plan ahead as to your course of action if a hurricane should threaten to hit the St. Lucie County area. Consider the alternatives – review the checklist – BEFORE DISASTER STRIKES!

PLAN A

Relocate outside the threatened area

PLAN B

Stay with local friends or relatives

PLAN C

Stay home

PLAN D

Go to a Red Cross Shelter

www.stlucieco.gov/eoc/

St. Lucie County Department of Public Safety and Communications
Division of Emergency Management
15305 W. Midway Road, Ft. Pierce, FL 34945
(772) 462-8100

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 St. Lucie 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 St. Lucie 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 St. Lucie 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:

- 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 will be locked down.

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

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 television from the National Hurricane Center and the Department of Public Safety Office.
- 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.

DURING THE HURRICANE

□ If you are relocating outside the hurricane-threatened area, carry a current road map and follow a route that stays away from seashores, lakes, canals, etc. As the hurricane comes ashore, roads near major water bodies may be flooded even if they're many miles inland.

Your Property

- Tie down or bring inside any outdoor objects that hurricane winds can transform into missiles of destruction: garbage cans, patio furniture, garden tools, signs, toys, etc. Remove coconuts from trees.
- Close shutters. Lash or remove awnings. Brace sliding glass doors and French doors.
- If you board up your house, nail securely.
- **When you're taking down limbs or antennas, keep in mind that if the object you're holding makes even the slightest contact with a power line, it could cause you a serious electrical shock.**
- If you can do it safely, without getting in contact with utility wires, remove any tree limbs that look like they could cause damage.
- If you want to take down your television antenna unplug the set first. The TV antenna is electrically charged.
- When lowering your citizens band radio antenna, telescope it down if possible. If it won't telescope down, look around in all directions and then lower the CB antenna away from power lines.
- Don't drain your swimming pool; draining just increases the possibility that the pool will pop out of the ground. Do turn off electricity to pool equipment (pump, motor, lighting, chlorinators). If filter pump is exposed, wrap with waterproof cover and tie securely. Add extra chlorine in pool, to prevent contamination.
- If you have a small boat (the size that can fit on a trailer), put the boat on the ground, remove the outboard motor, lash the boat down and half fill it with water. If you have a large boat, dock it in safe harbor.

Food, Water, Medicine

- Double check to be certain you have adequate supplies of nonperishable foods, baby food if needed, medicines, etc., to last up to several days.
 - Turn your refrigerator and freezer to colder settings. Open only when absolutely necessary, and close quickly. If you take these precautions, a well-built, well-insulated and well-stocked refrigerator/freezer can maintain food-preserving temperatures up to two days without electricity.
- You might have to depend on your own emergency sources of water and cooking heat.** Electric utility service may be shut off as a safety measure when winds reach hurricane force, or could be interrupted for hours or even days if the hurricane causes heavy damage to power facilities. County water supplies may also be interrupted by hurricane damage.
- Prepare your emergency water supply before the hurricane strikes. Sterilize the bathtub as well as available jugs, bottles, cooking utensils and other containers. Scrub thoroughly ... then sponge and swab with bleach ... then rinse. Let the tub and 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.

Stay Indoors:

- **If the calm eye of the hurricane passes through your area, continue to stay indoors - unless emergency repairs are absolutely necessary.** Wind and rain may stop for as little as a few minutes or as long as a half hour or more.
- **BEWARE:** The wind will pick up again - from the opposite direction, possibly with greater force than before!
- If the electricity goes off, use flashlights instead of candles or kerosene lamps when possible. And be careful with cooking flames. A gust of wind through a door or window could help start an accidental fire. The fire department may not be readily available when hurricane winds are blowing.
- Use your telephone for emergencies only: jammed phone lines may obstruct emergency calls for police, firefighters, doctors and Red Cross disaster units.
- Continue to conserve refrigeration. Open the refrigerator/freezer door as little as possible.
- Continue to listen to radio or television for announcements from the National Hurricane Center and the Department of Public Safety.
- Remain indoors until the official **"ALL CLEAR"** is given. (If you're in a Red Cross shelter wait for the **"ALL CLEAR"** announcement to be made by your shelter coordinator.)

AFTER THE HURRICANE

- Pay attention to instructions from official sources such as the police and the Department of Public Safety.

Avoid Electric Shock:

- Don't touch fallen or low-hanging wires of any kind, under any circumstances.
- Stay away from puddles having fallen wires in them.
- Don't touch any tree or object that's in contact with power lines.

Beware of weakened roads, bridges, tree limbs or porches which may collapse unexpectedly.

- Use your telephone for emergencies only:
 - Do call the police or utility immediately to report hazards such as "live" power lines, broken gas or water mains, or overturned gas tanks.
 - Don't use the phone to report interruptions in individual electric, gas, water or telephone service. Utilities have plans for complete service restoration. Report individual trouble to the utility only after service is generally restored in your neighborhood.

- **If you are relying on emergency cooking facilities, lanterns or candles - remain cautious! In the event of an accident, fire fighting will be difficult if water mains have been damaged by the hurricane.**
- If your electricity is off, continue to conserve refrigeration.
- After power is restored, check food for possible spoilage.
- When you put up your CB or TV antenna again, check in all directions and make absolutely certain that if the antenna should happen to fall, it won't touch a powerline.

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 shelter	Evacuate locally	Evacuate out of area		<u>HURRICANE WATCH</u>
X	X	X		1.	Check food, water and first aid kit inventory. Operability of flash lights/Lanterns, portable radio(s) and batteries. Acquire or replace if needed. <i>(See suggested hurricane supply list or evacuation kit.)</i>
X	X	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.
X				3.	Acquire a 7 day supply of drinking water. One gallon per person per day.
	X	X		4.	Acquire a 3 day supply of drinking water. One gallon per person per day.
X	X	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.
	X	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. <i>(Remember that there will be interruption of electricity and natural gas).</i>
X	X	X		10.	Secure outside items where possible.
		X		II.	If applicable, secure windows with storm shutters.
X	X	X		12.	Ensure that your vehicle's fuel tank is kept at least 3/4 full.
		X		13.	Load vehicle.
		X		14.	If applicable, inform relatives of your evacuation destination.
		X		15.	If applicable, turn off power, water and gas to residence.
		X		16.	Drive to destination outside the threat area.
X	X	X		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	X	X	1. Rush to completion all items listed under Hurricane Watch.
		X	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 your backup plan.
X	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	X		7. If applicable, inform relatives of your plan or evacuation destination.
X	X		8. If applicable, turn off power, water and gas to residence.
	X		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.stlucieco.gov/eoc and select titles listed under "Emergency Quick Links". For hurricane planning information select any of the topics listed under "Hurricane" (772) 462-8100

SUGGESTED HURRICANE SUPPLY LIST

- o Cash
- o 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
- o Manual can opener
- o Prescription medication (2 week supply)
- o pet food
- o Disposable plates, cups and utensils
- o Infant care items such as disposable diapers
- o First aid supplies
- o Masking or duct tape
- o Flashlight or lantern and extra batteries
- o Battery operated radio and extra batteries
- o Non-electric clock
- o Ice chest
- o Extra flashlight or lantern bulbs
- o Canned heat (sterno)
- o Lamp or lantern with fuel supply
- o Portable outdoor camping stove or grill with fuel supply
- o Plastic trash bags
- o Plastic sheeting for drop cloth
- o Chlorinated bleach (unscented)
- o Fire extinguisher (ABC type)
- o 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
- o Foods (canned goods and nonperishable foods that do not need cooking)
- o Drinking water in nonbreakable container - 2 gallons per person per day
- o Special dietary food if required
- o Identification, valuable papers, insurance policies and photos in a waterproof container
- o Personal hygiene items such as: soap, deodorant, shampoo, toothbrush, toothpaste, aspirin, antacid, diapers, washcloth, towel, etc.
- o Utensils such as: manual can opener, disposable plates, cups, forks, knives, spoons, napkins, etc.
- o Personal aids, such as eyeglasses, hearing aids, prosthetic devices, etc.
- o Prescription medications
- o Specific medical information
- o Books, magazines, cards, toys and games
- o Infant care items such as: formula, baby food and disposable diapers
- o Battery operated radio
- o Flashlight or lantern
- o 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
- o Change of clothing
- o Rainwear

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

ST. LUCIE COUNTY HURRICANE SHELTERS

C.A. MOORE ELEMENTARY
827 N. 29TH STREET
FORT PIERCE, FL 34947

FLORESTA ELEMENTARY
1501 S.E. FLORESTA DR.
PORT ST. LUCIE, FL 34983

FORT PIERCE CENTRAL HIGH SCHOOL
4101 S. 25TH STREET
FORT PIERCE, FL 34982

LAKWOOD PARK ELEMENTARY
7800 INDRIO ROAD
FORT PIERCE, FL 34951

MORNINGSIDE ELEMENTARY
2300 S.E. GOWIN DR.
PORT ST. LUCIE, FL 34952

OAK HAMMOCK ELEMENTARY
1251 SW CALIFORNIA BLVD
PORT ST. LUCIE, FL 34983

PARKWAY ELEMENTARY
7000 NW SELVITZ ROAD
FORT PIERCE, FL 34983

SAMUEL S. GAINES ACADEMY
2250 S. Jenkins Road
Fort Pierce, FL 34982

TREASURE COAST HIGH SCHOOL
1000 S.W. DARWIN BLVD
PORT ST. LUCIE, FL 34953

WEST GATE K-8
1050 N.W. CASHMERE BLVD
PORT ST. LUCIE, FL 34986

WESTWOOD HIGH SCHOOL
1801 PANTHER LANE
FORT PIERCE, FL 34947

WINDMILL POINT ELEMENTARY
700 SW DARWIN BLVD
PORT ST LUCIE, FL 34953

SPECIAL NEEDS SHELTER

- THE HAVERT L. FENN CENTER
2000 VIRGINIA AVENUE
FORT PIERCE, FLORIDA 34982

EMERGENCY BROADCAST STATIONS

FM

WQCS FP 88.9
WZZR FP 94.3
WQOL FP 103.7
WHLG FP 101.3
WOSN VB 97.1
WAVW FP 92.7
WGYL VB 93.7
WFLM FP 104.7

AM

WPSL PSL 1590
WJNX FP 1330
WAXE VB 1370
WIRA FP 1400
WTTB VB 1490

TV

CHANNEL 5
CHANNEL 25

CHANNEL 12
CHANNEL 29

CONSULT YOUR TV DIRECTORY FOR
CABLE TV LISTINGS OF THESE STATIONS

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. THE SPECIAL NEEDS SHELTER, SUPERVISED BY THE HEALTH DEPARTMENT, WILL BE LOCATED AT THE HAVERT L. FENN CENTER.

ST. LUCIE COUNTY DOES NOT HAVE A PET FRIENDLY SHELTER. PLEASE GO TO WWW.PETSWELCOME.COM TO LOCATE A PET FRIENDLY HOTEL IN THE AREA YOU WILL GO TO IF YOU EVACUATE.

St. Lucie County Hurricane Shelters

