My emergency preparedness stockpile checklist

Pack the following items in a clearly labeled, easy-to-carry, sealable container and store them in a place that is easy to access. Check your stockpile once or twice a year. A good rule of thumb is to check your stockpile when you change your clocks for daylight saving time. Replace any supplies that are missing or have expired or have been damaged.

Emergency supplies

- ☐ Flashlight and batteries
- Manual can opener
- ☐ Battery-operated radio (and batteries) or hand-cranked radio
- Matches in waterproof container
- Utility knife
- Paper and pencil
- Cash, traveler's checks and coins
- Paper cups, plates, plastic utensils, paper towels
- Garbage bags
- Pet food
- Whistle
- Small, canister ABC-type fire extinguisher
- Needles, thread
- Plastic sheeting
- Duct tape, scissors
- Extra set of keys and IDs
- Local maps

- Small tent, compass and shovel
- Household chlorine bleach and medicine dropper

 When diluted nine parts water to one part bleach, this can be used as
 a disinfectant. In an emergency, you can use it to treat water by using

a disinfectant. In an emergency, you can use it to treat water by using 16 drops of regular household liquid bleach per gallon of water. Do not use bleach with added cleaners or bleach that is scented.

Food and water

- Three days worth of drinking water, with one gallon of water per person per day. Do not stockpile soda.
- Three-day supply per person of non-perishable foods.

 Take into consideration special dietary needs. Avoid salty foods that make you thirsty and include canned foods with high liquid content.

First aid and emergency medical kit First aid manual Bandages, including gauze and bandage tape Germicidal hand wipes or alcohol-based hand sanitizer Antiseptic wipes Non-latex gloves Antibacterial ointment Scissors (small, personal) ■ Tweezers CPR breathing barrier, such as a face shield Prescription medications (such as heart and blood pressure medications or asthma inhalers) and medical supplies, such as insulin and blood-pressure monitoring equipment, if applicable Non-prescription medication, such as acetaminophen, ibuprofen, anti-diarrhea medicine, antacids and laxatives **Personal items** Complete change of clothing for each person, Extra prescription eyeglasses, if applicable including a long-sleeved shirt, long pants and sturdy Denture and contact lens supplies, if applicable shoes. If you live in a cold climate, add jacket or coat, Hearing aid batteries, if applicable hat, mittens and scarf. Diapers and infant supplies, if applicable ☐ Moist towelettes, feminine hygiene supplies, latex Sleeping bag or warm blanket for each person. gloves and other items for personal sanitation Additional bedding if you live in a cold-weather climate. Important documents: Store in waterproof, portable container Birth, marriage and death certificates Bank account numbers, credit card account numbers and company contact information Insurance policies and will Prescription information Contracts, deeds, stocks and bonds Inventory of valuable household goods Passports, Social Security cards ☐ Veterinary records for pets, as well as pet photos Immunization records

For more tips on creating your emergency preparedness stockpile, visit www.getreadyforflu.org

