PAGE
2

How to Prepare For a Tornado

Be informed and know tornado terminology:

· Tornado Watch—A tornado is possible. Stay tuned to the radio or TV for more information and further instructions.
· Tornado Warning—A tornado has been spotted. Take shelter immediately.

Be alert to changing weather conditions. Look for the following danger signs:

· Dark, often greenish sky
· Large hail
· A large, dark low-lying cloud (particularly if rotating)
· Loud roar, similar to freight train

Make a written plan. Identify a place in your home to take shelter in case of a tornado:

· A storm shelter or basement provides the best protection.
· Otherwise, choose an interior room or hallway on the lowest floor possible.

Build an emergency kit.

What to Do If There Is a Tornado

· Take shelter immediately in the designated room.
· If you are outside, find shelter immediately or, if shelter is unavailable, lie flat in a ditch or low-lying area. Do not get under an overpass or bridge.
· If you are in a car, stop immediately and find shelter. Do NOT try to drive through a tornado.
· Stay tuned to radio or TV for information and instructions as they become available.
· Stay in shelter until the tornado has passed.
· Once you are in a safe place, muster with your command if you are military or civilian personnel or a member of the selective reserves.

What to Do After a Tornado

· Stay clear of downed power lines.
· Stay out of damaged areas.
· Stay tuned to radio or TV for further information or instructions.
· Inspect your home for damage, but be careful of unseen damage.

After a declared emergency, register your needs with the Navy through the Navy Family Accountability and Assessment System (NFAAS) at https://navyfamily.navy.mil or call 1-877-414-5358 or 1-866-297-1971 (TDD).

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9]
