[image: image1.png]sk

ARMY STRON(

[image: image2.png]

PETS IN EMERGENCIES
When preparing for an emergency, be sure to include arrangements for your pets. Your emergency supply kit should contain provisions including food and water for your pets. Know in advance how you will handle your pets if you need to evacuate. If you must leave them behind, make sure they have access to food, water and shelter.

Preparing to Take Your Pets

When an emergency occurs, pets may become frightened. Allow extra time to secure your pet..
· Make a plan for your pet.
· Talk with your vet about any special considerations.
· Ask a neighbor to evacuate or care for your pet in case you are separated.
· Locate pet-friendly hotels or shelters in advance for use in an emergency.
· Make a pet emergency supply kit. Include food, water, medications, leash, carrier, toy and veterinary and insurance documents. Include a photograph of your pet in case you are separated.
· Make sure your pets’ identification tags are up to date and secured on their collars. Consider microchipping your pets. If you have advance warning of an emergency, add a tag with your evacuation information.
What to Do With Your Pets During an Emergency

· Bring pets inside immediately and place them in a contained room. Many times pets run away or hide when they sense danger. Never leave them tied up outside, and remember that pets may experience behavioral changes due to stress.
· If you are told to evacuate and you can bring your pets:

· Take enough supplies and food for at least three days and a small toy for your pet.

· Make sure the carrier is secure and tagged with your pet’s name, description and contact details.

· Be responsible for your pets by cleaning up after them and making sure they are not causing problems.

· Many shelters do not allow pets. You may have to board your pets or place them in a shelter prepared for evacuated pets.

· If you are told to evacuate and are ordered not to bring your pets:

· Bring your pets inside. Never leave your pets outside during an emergency.

· Leave plenty of food and water.

· Take the toilet seat off and brace the bathroom door open so they can drink.

· Place a notice on your door that your pets are inside. List the type and number of animals on your property, your name, phone number and the name and phone number of your veterinarian.

· Make arrangements for someone to visit your pet until you can return.
What to Do with Your Pets After an Emergency

· Keep close contact with your pets to make them feel safer.

· Keep your pets on a leash when possible so they stay with you.

· Understand that your pets may have some behavioral changes because of trauma.

· Be responsible for your pets at all times by cleaning up after them and keeping them away from others.
Where to Find Additional Information
· Department of Homeland Security (Ready.gov)—

· www.ready.gov/america/getakit/pets.html
· www.ready.gov/america/about/instructional.html
· Federal Emergency Management Agency (FEMA)—www.fema.gov/plan/prepare/animals.shtm
· The Humane Society of the United States—
· www.hsus.org/hsus_field/hsus_disaster_center/resources/
· www.hsus.org/web-files/PDF/DIST_DisasterPetBrochure.pdf
It’s up to you. Prepare strong. Get an emergency supply kit with enough supplies for at least three days, make an emergency plan with your family and be informed about what might happen.
�

[image: image1.png]

[image: image3.jpg]

[image: image4.png]

