Home Emergency Preparedness Kit
You can make an emergency preparedness kit for you and your family using these items. These are suggested items. You can modify this list to meet specific needs for your location and personal needs.

	General Items

	Item
	Status

	Water – 3 gallons per day, per person
	

	Food – 3 day supply of non-perishable food per person
	

	Paper plates, cups, napkins, plastic utensils
	

	Can opener
	

	Battery-powered or hand-cranked radio
	

	NOAA weather radio
	

	Flashlight
	

	Candles or light sticks
	

	Matches
	

	Batteries (for radios, flashlights and other electronics)
	

	Whistle (to signal help)
	

	Moist towelettes and garbage bags (for personal sanitation)
	

	Feminine hygiene products
	

	Toothbrush, toothpaste, mouthwash
	

	Duct tape and plastic sheeting (to shelter in place)
	

	Wrench / pliers (to turn off utilities)
	

	Local maps
	

	Cell phone and charger
	

	Sleeping bag / blankets for each family member
	

	Fire extinguisher
	

	Dust mask
	

	

	First Aid Kit

	Item
	Status

	First aid guide or manual
	

	Prescription medications
	

	Sterile gloves
	

	Sterile dressings
	

	Antibiotic ointment
	

	Burn ointment
	

	Adhesive bandages
	

	Icepack
	

	Eye wash solution
	

	Thermometer
	

	Tweezers
	

	Pain reliever (aspirin or non-aspirin)
	

	Anti-diarrheal
	

	Antacid
	

	Laxative
	

	

	Items for Children

	Item
	Status

	Books, games, puzzles, etc.
	

	Infant formula and diapers
	

	Bottles
	

	Powdered milk
	

