

Do You have an Emergency Survival Kit?

Everyone should be prepared to take care of themselves and their families for at least **three** days in the event of an emergency. No community is equipped to handle all the demands of a catastrophe. Help your community by preparing yourself.

An Emergency Survival Kit should have these basic items for every individual :

Flashlight and batteries
Radio and batteries or crank radio
Spare batteries (for radio and flashlight)
First-aid kit
Telephone that can work during a power disruption
Candles and matches/lighter Extra car keys and cash Important papers (identification)
Non-perishable food (ready-to-eat items that do not require refrigeration)
Manual can opener
Bottled water (4 litres / person / day)
Clothing and footwear
Blankets and/or sleeping bag
Toilet paper and other personal items
Medication
Backpack/duffle bag
Whistle (to attract attention, if needed), glow sticks
Playing cards, games

Do You know what to do if You are Asked to Evacuate ?

If authorities ask you to leave your home, they have a good reason for making that request and you should heed their advice immediately.

- Listen to local radio /TV.
- Wear long sleeve shirts, pants and sturdy shoes and/or boots and winter clothing to protect as much as possible.
- Lock your home.
- Take your emergency survival kit including medication and pet supplies.
- Take a cellular phone if you have one.
- Keep a full tank of gas and Use the travel routes specified by authorities.

Flooding is a significant natural hazard in Ontario that can happen at any time. Heavy rains, rapid snowmelt, spring break-up and ice jams, wind-related storm surges across large lakes or the failure of dams can all cause floods.

Advance warning gives residents, municipalities and other government agencies the chance to take appropriate precautions.

Flood Aware

What you need to
know to protect you
and your family

**Township of North Kawartha
Community Emergency Management
280 Burleigh Street
Apsley, Ontario K0L 1A0
Phone (705) 656-4445 Ext. 236
Fax (705) 656-4446**

[North Kawartha website link](http://www.northkawartha.ca)
(www.northkawartha.ca)

a.solman@northkawartha.ca

[North Kawartha Twitter link](https://www.twitter.com/northkawartha)
(www.twitter.com/northkawartha)
www.facebook.com/NorthKawartha

March 2019

Be Prepared to Find Alternate Accommodation for Yourself and your Pets for 72 Hours

Your community's Emergency Management group is tasked with the responsibility of coordinating an effective response to natural, technological and human-caused disasters to ensure the safety of residents.

As required by the *Emergency Management and Civil Protection Act*, the Emergency Management group has completed a Hazard Identification and Risk Assessment (HIRA) to establish a risk profile for the community. Flooding of the Crowe River and Eels Creek has been identified as a hazard for the community.

This brochure will provide you with information to help protect you and your family should a flood occur.

Remember...

Sometimes flash or sudden flooding can occur without warning. If it has been raining hard for several hours or raining steadily for several days, be alert to the possibility of a flood.

Flood Warnings

The Crowe Valley Conservation Authority is responsible for forecasting where and when flooding is likely to occur and issuing advance flood warnings within its area.

Watershed Conditions Statement:

General notices of potential flooding or other conditions that pose a risk to safety.

There are two kinds of statements:

Water Safety

Indicates that high flows, melting ice or other factors could be dangerous for such users as boaters, anglers and swimmers but flooding is **not** expected.

Flood Outlook

Gives early notice of the potential for flooding based on weather forecasts calling for heavy rain, snowmelt, high winds or other conditions.

Flood Watch

The potential for flooding exists within specific watercourses and municipalities.

Flood Warning

Flooding is imminent or occurring within specific watercourses and municipalities.

When the Township of North Kawartha receives a flood message from the Crowe Valley Conservation Authority, the public will be notified through the website at <https://www.northkawartha.ca/en/our-services/public-education.aspx> under Public Education - Emergency Management or on the Crowe Valley Conservation Authority website at [Crowe Valley website link](#) (www.crowevalley.com). Local radio stations also broadcast these messages.

Know What To Do when a Flood Watch, Warning or Watershed Condition Statement is Issued (Water Safety / Flood Outlook)

When a Flood Watch Is Issued . . .

- Move your furniture and valuables to higher floors of your home
- Fill your car's gas tank, in case an evacuation order is issued

When a Flood Warning Is Issued . . .

- Listen to local radio stations for information and advice. If told to evacuate, do so as soon as possible

When a Watershed Conditions Statement Is Issued . . .

- Stay away from rivers, streams and other watercourses
- Speak to your children and remind them of the dangers of playing near rivers, streams and other watercourses

When a **Flood Watch** or **Flood Warning** is issued, residents with questions or concerns can call during business hours: 705-656-4445
Alana Solman, CAO, CEMC @ Ext. 236
Jesse Lambe, Fire Chief @ Ext. 221 or **for urgent matters or emergencies Call 911 !**