

Emergency Preparedness Tips

If you live or work in the city of Portland or Benton, Clackamas, Clark, Columbia, Linn, Marion (northern communities), Multnomah, Washington counties, visit www.publicalerts.org/signup to register for emergency notifications via home phone, cell phone, VoIP, text and emails.

For electronic copies of emergency forms, publications, links and other information visit: clackamas.us/emergency/calendar.html

Develop a Family Emergency Plan

Research has proven that if you plan and practice in advance, you will be more resilient in an actual disaster.

Important: review and practice the plan with your entire family twice a year (during time changes, for example).

Here are a few tips:

- Identify an out-of-state emergency contact and instruct family to check in with them during emergencies and if separated.
- Complete the information on the opposite page and share with family and friends.
- Identify evacuation routes from home and designate a nearby location to meet to make sure everyone is okay.
- Know when and how to turn off water, electricity, and gas.
- Know emergency procedures in your workplace and for your children's schools.

Assemble a Disaster Supplies Kit

Help yourself and your family remain self-sufficient during a disaster. Although putting a kit together may seem overwhelming, you can assemble a kit in small achievable steps. You may be surprised how many useful items you already have at home.

Remember to include:

- Supplies for children, pets, elderly and family members with additional needs.
- Copies of important documents, such as financial information.

Resources:

Disaster Supplies Kits	www.redcross.org
Pets	www.redcross.org/pets
Livestock/Farm Animals	www.prep4agthreats.org
Special Needs	www.gostaykit.com
Five Minute Tasks	www.take5tosurvive.com
Make it Through	www.makeitthrough.org
Monthly Tasks	www.ocem.org/pdf_resources/Prep_Calendar.pdf
Prepare in a Year	www.emd.wa.gov/preparedness/prep_prepare_year.shtml
Technology	www.dhs.gov/stopthinkconnect and www.fcc.gov/smartphone-security

Know What to do Before and During Emergencies

Review hazards that can threaten your family and know how to respond.

For example:

- Know what risks are associated with common hazards.
- Take protective actions, such as Drop-Cover-Hold On during an earthquake.
- Receive CPR and first aid training.
- Donate blood.

There are many ways to help you become more resilient when disaster strikes.

See some of the links below for specific hazard information, training and volunteer opportunities.

Specific Hazard Information

Avalanches	www.nwac.us or www.avalanche.org
Earthquakes	www.earthquake.usgs.gov
Fire Safety	www.firewise.org and www.nfpa.org
Flood Safety	www.floodsmart.gov
General Safety	www.nsc.org
Poison Center	www.poison.org
Sandbags	see back page for contact information
Tsunamis	www.tsunami.noaa.gov or nvs.nanoos.org/TsunamiEvac
Volcanoes	volcanoes.usgs.gov/

Training and Volunteer Opportunities

Amateur Radio Emergency Service	www.nwarl.wetnet.net (NW Division)
Citizen Corps Volunteer Programs	www.citizencorps.gov
Map Your Neighborhood	contact local Emergency Management Agency
Medical Reserve Corps Programs	www.medicalreservecorps.gov
King County Search and Rescue Assoc.	www.kcsara.org
Mt. Hood SAR Council	www.mthoodsarcouncil.org
Red Cross training and disaster tips	www.redcross.org (Training & Certification tab)
Voluntary Organizations Active in Disaster (VOAD)	www.wavoad.org (Washington) or voad.communityos.org (Oregon)

Tips: Ensure you have updated information in your cell phone. Make copies of this page for family and friends to use in an emergency.

IN CASE OF EMERGENCY CALL 9-1-1

Poison Control 1-800-222-1222

Non-emergency number _____

MEDICAL

Primary insurance provider _____

Insurance group number _____

Doctors/Clinics

Name _____

Address _____

Phone _____

Name _____

Address _____

Phone _____

Hospital _____

Address _____

Phone _____

Significant Medical Conditions

Medications

DENTAL

Primary insurance provider _____

Insurance group number _____

Name of Dentist _____

Phone _____

VETERINARIAN

Phone _____

Pet(s) _____

PERSONAL EMERGENCY PLAN

Family Members: Name/Age/Phone

Emergency Contacts

Name _____

Relationship _____

Phone _____

Is this contact local? Yes / No

Name _____

Relationship _____

Phone _____

Is this contact local? Yes / No

Name _____

Relationship _____

Phone _____

Is this contact local? Yes / No

Primary Evacuation Spot

Secondary Evacuation Spot

Emergency Plan/Go-Kit Location(s)

UTILITIES / SCHOOLS

WARNING:

**IF YOU MUST TURN OFF THE GAS DO NOT TURN
IT BACK ON! ONLY THE GAS COMPANY CAN
SAFELY TURN IT BACK ON**

Gas/Heating Company

Phone _____

Emergency phone _____

Internal shut off location _____

External shut off location _____

Shut off tool location _____

Electric Company

Phone _____

Emergency phone _____

Circuit breaker location _____

Water Company

Phone _____

Emergency phone _____

Sewer Company

Phone _____

Emergency phone _____

Schools

Family member(s) _____

School _____

Address _____

Telephone _____

Evacuation location _____

Family member(s) _____

School _____

Address _____

Telephone _____

Evacuation location _____

January

Oso landslide search and rescue photo courtesy of National Guard

Landslides

Landslides may move at avalanche speeds, rapidly enveloping or crushing anything in their path (trees, boulders, people, cars, houses, etc.). Conversely, land may creep along, moving fractions of inches per year.

Causes

- Steep slopes, saturated and weakened by water pressure or erosion, may give way to gravity.
- Rain, snow, broken water pipes or overflowing drainage may be contributing factors.
- Rivers and ocean surf may undercut banks.
- Wildfires kill vegetation that absorbs water and holds earth in place.

What you can do

- Learn about landslide risks in your area by contacting your local emergency management office and looking at your local Hazard Mitigation Plan.
- Be sure to clear storm drains to prevent localized flooding and ground saturation.
- Plant or nurture vegetation to decrease runoff, while avoiding risks of fire with foliage too close to buildings.

Watch for

- Progressively leaning trees or fences.
- Cracks that slowly widen in the ground, pavement, sidewalks, roads or driveways.
- Outside walls, sidewalks or stairs that pull away from the building.
- Bulging ground at the base of a slope.
- Water pooling where it shouldn't.
- Fallen rocks, collapsed pavement, or debris flow along steep slopes.
- Unusual sounds or rumbling that may signal moving boulders, trees, or other dangerous conditions.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
December 2014 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	February 2015 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28			1 New Year's Day	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19 Haiti Earthquake 7.0 (2010)	20 National AMBER Alert Awareness Day	21	22	23	24 Northridge Earthquake 6.7 (1994)
25	26 Martin Luther King Day Cascadia Eathquake 8.7–9.2 (1700)	27	28	29	30	31

February

Access and Functional Needs

Girl with guide dog photo courtesy of Guide Dogs for the Blind

If you or someone you know has a disability or needs assistance to live independently, take additional steps to prepare for emergencies.

Get Informed

- Know what type of natural disasters might occur in your area. Take this into account during preparation.

Make a Communications Plan

- Create a personal support network, and prepare them to assist you with your medical equipment, service animals, and transportation needs.
- Teach someone in your support network to use your life saving devices and medicine.
- Make sure they have a spare key to your residence and know where your emergency supplies are located.
- Have a cell phone and paper contact list ready of regional hospitals, doctors, neighbors, and family and friends—both in and out of your area.
- Talk to your medical services provider about their backup plan, including power failures and treatments during an emergency.
- Practice your plan!

Build Two Emergency Kits

1. This kit includes survival basics: water, food, radio, flashlight, batteries, and first aid for at least one week or longer.
2. This kit contains important medical, personal, and insurance documents and at least one week's supply of medicine.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3	4	5	6	7
National Freedom Day	Groundhog Day					
8	9	10	11	12	13	14
						Valentine's Day
15	16	17	18	19	20	21
	Presidents' Day		Ash Wednesday	Chinese New Year		
22	23	24	25	26	27	28
Christchurch Earthquake 6.3 (2011)					Chile earthquake 8.8 (2010)	Nisqually Earthquake 6.8 (2001)
				January 2015 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	March 2015 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	<div>Plan on other ways to charge your electronic devices. Go solar!</div>

March

Disaster assistance tools for the hearing impaired photo courtesy of Jocelyn Augustino/FEMA

Technology

Computers, tablets, smart phones, and social media make connecting with friends and family easier than ever before. Use these tools safely and appropriately.

Technology during a disaster

- Communicating with family and friends will be a high priority in a disaster, but circumstances may impact your ability to reach them.
- Don't call others if it's not an emergency. Staying off the phone can save a life by allowing 911 calls to go through.
- If phone lines are overloaded, texting may still work.
- Make sure you have alternate ways to contact people you need to communicate with.

Cyber Security

- Secure all of your internet devices including computer, tablets and smart phones with a password; and change it regularly.
- On your computer, use security software and keep it up-to-date. Be skeptical – if a web page or e-mail seems suspicious, don't click!
- Smart Phones: Install phone apps only from reputable sources.
- Social media: Limit the amount of personal info you share and check your privacy settings.
- Shopping: Check your credit and debit card statements frequently and report any suspicious charges quickly.
- Coffee Shops: Open Wi-Fi networks can expose your credentials and password to anyone within Wi-Fi range. Consider paying your cellular provided for the ability to create a "tethered" connection through your phone to protect your communications.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3	4	5	6	7
Wellington, WA Avalanche (1910)	Read across America Day			Purim		
8	9	10	11	12	13	14
Daylight Saving Time Begins			Tohoku Earthquake/Tsunami 9.0 (2011) Madrid Train Bombings (2004)			
15	16	17	18	19	20	21
		St. Patrick's Day			Equinox/First Day of Spring	
22	23	24	25	26	27	28
Oso/SR 530 landslide (2014) Tsunami Awareness Week (22-28)			Triangle Shirtwaist Fire (1911)		Good Friday Earthquake (Alaska) 9.2 (1964)	
29	30	31				
Palm Sunday						
				February 2015 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	April 2015 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	

Stop.
Think.
Connect.

April

Prepare. Train. Volunteer.

Prepare

Personal preparedness increases your ability to recover from a disaster. Do you know what risk you are most likely to face? Do you know what to do during an earthquake, flood or wildfire? Become informed about the natural disasters that may occur in your location. Create a family disaster plan and emergency kits. You should consider building two kits, one to stay in your home and one you can take with you in your vehicle if you need to evacuate.

Train

Engage your family by training them on your emergency plan. Pick a date this April to test, adjust your plan and train your family. Do this annually to adjust for changes in work locations, schools, etc.

Volunteer

In addition to being personally prepared for an emergency, you can make a real difference by volunteering to help your neighbors and your community. There are many different types of volunteer opportunities for varying levels of experience and expertise. Do you know a lot about radios? Are you a nurse or doctor? Are you a social person who knows everyone in your neighborhood? If you have any of these abilities, skills or knowledge you should consider volunteering.

For more information about emergency kits, plans and a full list of volunteer opportunities please visit the calendar website at:

www.clackamas.us/emergency/calendar.html

Water rescue training photo courtesy of Clark County Fire District #3

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<div>March 2015</div> <div> <div>1</div> <div>2</div> <div>3</div> <div>4</div> <div>5</div> <div>6</div> <div>7</div> <div>8</div> <div>9</div> <div>10</div> <div>11</div> <div>12</div> <div>13</div> <div>14</div> <div>15</div> <div>16</div> <div>17</div> <div>18</div> <div>19</div> <div>20</div> <div>21</div> <div>22</div> <div>23</div> <div>24</div> <div>25</div> <div>26</div> <div>27</div> <div>28</div> <div>29</div> <div>30</div> <div>31</div> </div>	<div>May 2015</div> <div> <div>1</div> <div>2</div> <div>3</div> <div>4</div> <div>5</div> <div>6</div> <div>7</div> <div>8</div> <div>9</div> <div>10</div> <div>11</div> <div>12</div> <div>13</div> <div>14</div> <div>15</div> <div>16</div> <div>17</div> <div>18</div> <div>19</div> <div>20</div> <div>21</div> <div>22</div> <div>23</div> <div>24</div> <div>25</div> <div>26</div> <div>27</div> <div>28</div> <div>29</div> <div>30</div> <div>31</div> </div>		1	2	3	4
5	6	7	8	9	10 Good Friday	11 Passover begins
Easter						Passover ends
12	13	14	15	16	17	18
National Volunteer Week (12-18)			Boston Marathon Bombing (2013)	Emancipation Day		Great San Francisco Earthquake 7.8 (1906)
19	20	21	22	23	24	25
Oklahoma City Bombing (1995)	Deepwater Horizon Oil Spill Explosion (2010)		Earth Day Administrative Professional's Day			
26	27	28	29	30		<div>Failing to prepare is preparing to fail.</div> <div>- Benjamin Franklin</div>
National Air Quality Awareness Week (26-May 2)						

May

Volcanoes and Avalanches

During a Volcanic Eruption

- Stay indoors if possible. Close windows, doors and dampers and place damp towels at thresholds of these and other draft sources.
- Turn off and cover machinery to avoid damage; move indoors if possible.
- Ensure livestock are sheltered and have clean food and water.
- Avoid low-lying areas where poisonous gases are most dangerous.

After a Volcanic Eruption

- Volcanic ash consists of tiny jagged pieces of rock and glass. Ash can turn daylight into darkness and cause breathing problems, injuries and power outages, damage equipment and disable communications.
- Check radio, television or the internet for updated information.
- Cover mouth and nose with a filter mask or wet cloth.
- Wear goggles to protect eyes and keep skin covered to avoid irritation or burns.
- Stay indoors.

Avalanches

- Take an avalanche safety course or clinic.
- Always carry avalanche equipment including a beacon. Beacons require training so plan ahead.
- Research your route and snow conditions in the exact location(s) you plan to ski, snowboard or hike. Always check avalanche conditions before a trip.
- Recognize warnings: recent avalanches, heavy snowfall in the past 24 hours, windblown snow, and significantly warmer weather.
- If buried, try to make an air pocket in front of your face and remain calm.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
April 2015 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	June 2015 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	<div>Prevent window falls. When opening windows, stop and lock at 4 inches.</div>			1	2
3	4	5	6	7	8	9
Pacific Northwest Severe Weather Awareness Week (3-9)		Cinco de Mayo			May Day	H1N1 Pandemic (2009)
10	11	12	13	14	15	16
Mother's Day					Peace Officers Memorial Day	Armed Forces Day National Safe Boating Week (16-22)
17	18	19	20	21	22	23
	Mt. St. Helens Eruption (1980)		Newcastle-Moore, OK Tornado (2013)		Joplin Tornado (2011) Largest Earthquake in the World (Chile) 9.5 (1960)	
24	25	26	27	28	29	30
31	Memorial Day					Vanport Flood (1948)
National Rip Current Awareness Week (31-June 6)						

June

Dog rescue photo courtesy of Lake Oswego Fire Department

Animals in Disaster

Plan for Pets

- Take animals with you if you need to evacuate. Only as a last resort should animals be left behind.
- Many emergency shelters cannot accept animals. Find out which hotels/shelters allow animals before disaster strikes.
- If you have to leave your animals at home, keep them inside a secure area. Leave at least a 10-day supply of dry food and water. Put signs on windows and doors indicating the number and type of animals inside and your contact information.
- Keep your pets' vaccinations and ID tags up to date.
- Be sure ID tags are on collars and consider a microchip.
- Prepare a pet emergency kit with leashes, collars, portable carriers, water, food, medications, sanitation materials, immunization records, first-aid kit, and photos to prove ownership.
- Don't leave pets in vehicles, tethered, or crated without you.
- Your pet's behavior may change after a crisis, becoming more aggressive or self-protective.

Plan for Livestock

- Post emergency contact numbers on barn and/or pasture fence.
- Have a supply of feed at a separate location.
- Involve family and neighbors in an evacuation plan.
- Make a kit with leads, halters, first aid, quieting hoods, water, photos and a copy of your ownership papers.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2	3	4	5	6
			Shavuot *			Great Seattle Fire (1889)
7	8	9	10	11	12	13
14	15	16	17	18	19	20
Flag Day/Army Birthday				Ramadan begins	Juneteenth	
21	22	23	24	25	26	27
Father's Day Solstice/First Day of Summer National Lightning Awareness Week (21-27)						
28	29	30				
Ham Radio Field Day						

Never leave children or pets in a parked vehicle on a hot day.

May 2015													
						1	2						
3	4	5	6	7	8	9							
10	11	12	13	14	15	16							
17	18	19	20	21	22	23							
24	25	26	27	28	29	30							
31													

July 2015													
								1	2	3	4		
								5	6	7	8	9	10
								11	12	13	14	15	16
								17	18	19	20	21	22
								23	24	25	26	27	28
								29	30	31			

July

Hot weather emergencies

Summer activities photo courtesy of Guide Dogs for the Blind

Heat

- Heat cramps and exhaustion are signs your body is overheated and dehydrated.
- Heat stroke is a **MEDICAL EMERGENCY**. Symptoms include warm, flushed skin, absence of normal sweating, very high temperatures, delirium, unconsciousness or seizures. Seek medical attention immediately.
- Drink plenty of non-alcoholic fluids.
- **NEVER** leave people or animals in cars or other enclosed spaces. Car temperatures can rise to deadly levels quickly.

Lightning Safety

- When possible, find shelter inside a building or fully enclosed vehicle.
- If lightning strikes while you're outside, crouch down and place your hands over your ears. Keep a minimum of 15 feet from other people.
- If outdoors, avoid water, high ground, tall trees, open spaces, and metal objects.

Water Safety

- Tell someone where you are going, when you expect to return, and where to call if you don't return on time.
- Know your limits as a swimmer.
- Rivers can run cold and swift in spring and early summer. Jumping into cold water can literally take your breath away!
- Wear a properly fitted personal flotation device. *All children 12 and younger must wear a life vest when in a boat.* Know all local boating laws.
- Wear sunscreen.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
June 2015 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	August 2015 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31		1 Canada Day	2	3	4 Independence Day
5	6	7 London Train bombings (2005)	8	9	10	11 Mumbai Train bombings (2006)
12	13	14	15	16	17	18 Eid-al-Fitr
19	20	21	22	23	24	25
26 Parents' Day	27	28	29	30	31	Keep an eye on children near water at all times.

August

Fire Safety

Government Flat complex night burn photo courtesy of David J Pricher

Protect your home from wildfire

- Create a 30-foot non-combustible defensible space around your home. Stack firewood away from the home.
- Trim branches along driveways so that they are 14 feet off the ground, 14 feet from other surfaces and 10 feet from the roof and power lines.
- Use non-combustible roofing materials. Keep gutters free from debris and screen vents under eaves and decks.
- Keep yards watered and mowed. Plant low growing, less flammable plants near homes.
- Post your address in a location that is visible from all directions for at least 150 feet.

Campfires

- Call before you go – Call your local forestry or fire district to learn if there any current campfire restrictions.
- Select the right spot – Maintained campgrounds with established fire pits. If campfires are allowed outside campgrounds, avoid areas near your tent, structures, vehicles, shrubs and trees, and be aware of low-hanging branches overhead. Clear the site down to soil, at least five feet on all sides, and circle your campfire site with rocks.
- Keep your campfire small.
- **NEVER** use gasoline.
- Always have water and fire tools on site – Have a shovel and a bucket of water nearby to extinguish any escaped embers.
- Remember when you leave drown all embers with water, stir the coals and drown again until it is **DEAD OUT**.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
July 2015 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	September 2015 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30					1
2	3	4	5	6	7	8
		Coast Guard Birthday National Night Out				
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
	South Napa Earthquake 6.0 (2014)					
30	31					Hurricane Katrina (2005)

September

Family Preparedness

Emergency preparedness fair photo courtesy of Kenneth Wilsey/FEMA

Disasters can strike anywhere at any time. Your family may not be together when it happens, so it's important for you to plan and practice for various scenarios.

Your Family's Emergency Plan should answer these basic questions.

- Who is the family emergency contact?
- What will your child's school do in case there is a disaster?
- Where can pets be sheltered?
- Where should we meet up after the disaster is over?
- How do we shut-off utilities to our residence?
- How do we get in communication with each other?

Basic Disaster Supply Kit

- Water, one gallon per person, per day for one week or more, for drinking and sanitation.
- Food, at least one week or more supply of non-perishable food.
- Battery-powered or hand-crank radio.
- Flashlight and extra batteries.
- First aid kit and whistle to signal for help.
- Dust mask, moist towelettes, and garbage bags.
- Wrench or pliers to turn off utilities.
- Manual can opener and local paper maps.
- Cell phone charger (solar charger).

Family Specific Additions

- Medicine, glasses, infant formula, pet food, children's activities, copies of documents (insurance, medical, and/or financial).

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1	2	3	4	5
					Canterbury Earthquake (New Zealand) 7.1 (2010)	
6	7	8	9	10	11	12
	Labor Day				Patriots Day	
13	14	15	16	17	18	19
	Rosh Hashanah				Air Force Birthday	
20	21	22	23	24	25	26
	International Day of Peace		Yom Kippur Equinox/ First day of Autumn			
27	28	29	30	<div>It's National Preparedness and Back-to-School Month</div>	<div>August 2015<div>12345678910111213141516171819202122232425262728293031</div></div>	<div>October 2015<div>12345678910111213141516171819202122232425262728293031</div></div>

October

Earthquakes and Tsunamis

South Napa earthquake photo courtesy of Matthew Keys

Earthquake Preparation

- Anchor and secure heavy appliances and furniture to wall studs.
- Move pictures, mirrors and glass objects away from beds.
- Learn how and when to turn off water, gas and electricity.
- Keep hard-soled shoes and a flashlight under bed.

Earthquake Response

- When the ground begins to shake, “DROP, COVER, AND HOLD ON”.
- If indoors, get under a sturdy table. If in bed, protect your head with a pillow.
- If outdoors, find a clear spot away from buildings and trees and stay until the shaking stops.
- If in a vehicle, pull over to a clear location until shaking stops.
- If you smell gas, leave your home and notify the gas company.
- Only turn off gas as a last resort, if you can do so safely.
- Assume downed power lines are live and STAY AWAY.
- Use phones ONLY for life-threatening emergencies.
- Expect and be ready for aftershocks.

Tsunami Response

- A tsunami is a sea wave caused by an underwater earthquake or landslide displacing the ocean water.
- When at the coast, know tsunami evacuation information for the area. Follow tsunami evacuation signs.
- Once the earthquake has stopped, go inland and to higher ground.
- Do not return until the alert has been cancelled and emergency officials have advised it's safe to return.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
September 2015 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	November 2015 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30			1	2	3
4	5	6	7	8	9	10
Last Day of Sukkot				International Day for Natural Disaster Reduction		
11	12	13	14	15	16	17
	Columbus Day (observed)	Navy Birthday		The Great ShakeOut at 10:15 am		World Series/Loma Prieta Earthquake 6.9 (1989)
18	19	20	21	22	23	24
Pacific Northwest Winter Weather Awareness Week (18-24)						Islamic New Year
25	26	27	28	29	30	31
						Halloween

November

Children's Health Preparedness

Public Health fair photo courtesy of U.S. Pacific Fleet

Vaccinations protect against disease

- Know which vaccines you and your family need.
- Get vaccines on time to prevent illness before you're exposed.
- Protect others. Unvaccinated children and adults can spread disease. Infants, elderly and people with compromised immune systems are especially vulnerable.

Flu Prevention

- Get the yearly flu vaccine for everyone 6 months of age and older before the start of the flu season.
- Avoid those who are sick.
- If you are sick with the flu, stay home from work or school to prevent spreading flu to others.
- Cover your nose and mouth with a tissue when you cough or sneeze. Cough or sneeze into the crook of your elbow rather than into your hands.
- Wash your hands often with soap and water to reduce the spread of germs.
- Avoid touching your eyes, nose and mouth. Germs spread this way.

Breastfeeding plays an important role during emergencies

- Human milk is nutritionally complete and readily available without dependence on supplies.
- It helps to prevent hypothermia and protects against infectious diseases, especially diarrhea and respiratory illnesses.
- Hormones released during breastfeeding reduce maternal stress and anxiety.
- Mothers pass protective disease antibodies to their babies through breast milk.
- Support women in their decision to breastfeed.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1 All Saints' Day Dia de los Muertos Daylight Saving Time Ends	2	3	4 Kamchatka Earthquake, Soviet Union 9.0 (1952)	5	6	7
8	9	10 Marine Corps Birthday	11 Veteran's Day/ Remembrance Day Diwali/Deepavali	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26 Thanksgiving	27	28
29	30					
October 2015 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	December 2015 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31					

Keep
vaccinations
up to date!

December

Winter Safety

Cayuse Pass clearing photo courtesy of Washington State Department of Transportation

Tree Safety Tips

- Choose a holiday tree with green needles that do not fall off when touched.
- Set the tree at least 3 feet away from heat sources.
- Add water to the stand daily.
- Never use lit candles on or near a tree.
- Always turn off the tree lights before leaving home or going to bed.
- If purchasing an artificial tree, make sure it's labeled as fire retardant.

Poison Control, 800-222-1222

- Holly berries, mistletoe and poinsettias are poisonous if swallowed.
- Keep ornaments and snow globes out of children's and pet's reach, they may contain lead or other dangerous ingredients and will have sharp edges if broken.
- Children are curious, check for pills, and poisonous products child may access while visiting others.
- Choking hazards: any small object that can fit through a toilet paper roll.
- Install a Carbon Monoxide (CO) detector in your home. CO is an odorless, colorless, poisonous gas. Don't use the oven or gas range to heat your home. Dial 9-1-1 if your detector sounds.

Winter Sports Safety

- Dress appropriately for the sport; wear layers, a hat and/or helmet, gloves and sunscreen.
- Tell someone where you are going and when you expect to return.
- Stay on marked trails.
- Don't walk on frozen ponds or lakes.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<div> <div>Layer multiple lightweight clothing in the cold</div> </div>		1 World AIDS Day	2	3	4	5
	6	7 Halifax Explosion (1917)	8 Pearl Harbor Remembrance Day Chanukah begins	9	10	11
12	13	14 National Guard Birthday	15 Chanukah ends Snow Storm of the Century (2008)	16	17	18
19	20	21	22 Solstice/First Day of Winter	23	24	25 Christmas 50th Anniversary of Christmas Flood (1964) (actual date for 100 year flood is Dec 18-Jan 7th)
26	27	28	29	30	31 New Year's Eve	<div> <div> <div>November 2015</div> <div> 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 </div> </div> <div> <div>January 2016</div> <div> 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 </div> </div> </div>

BENTON COUNTY EMERGENCY SERVICES PHONE NUMBERS

EMERGENCY:

9-1-1

Law Enforcement, Non-Emergency

Albany Police Department	(541) 917-7680
Benton County Sheriff's Office	(541) 766-6858
Corvallis Police Department	(541) 766-6924
Linn County Sheriff's Office	(541) 967-3911
Oregon State Police	(541) 967-2026
Oregon State Police, OSU Security	(541) 737-3010
Philomath Police Department	(541) 929-6911

www.cityofalbany.net/departments/police
www.co.benton.or.us/sheriff
www.ci.corvallis.or.us/police
www.linnsheriff.org
www.oregon.gov/OSP
www.oregonstate.edu/dept/security
www.ci.philomath.or.us/police/police.htm

Fire, EMS Services, Non-Emergency

Adair Rural Fire & Rescue	(541) 745-7212
Albany Fire Department	(541) 917-7700
Alsea Rural Fire Protection District	(541) 487-8701
Blodgett/Summit Rural Fire Protection Dist. .	(541) 453-4841
Corvallis Fire Department	(541) 766-6961
Hoskins/Kings Valley Rural Fire Protection	(541) 929-2356
Monroe Rural Fire Protection District	(541) 847-5170
Philomath Fire & Rescue	(541) 929-3002
Oregon Dept. of Forestry, West OR Dist.	(541) 929-3266
Siuslaw National Forest	(541) 750-7000

www.adair-rural-fire.com
www.cityofalbany.net/departments/fire

www.ci.corvallis.or.us/fire
www.firefightingnews.com
www.firefightingnews.com
www.philomathfire.com
www.oregon.gov/ODF/FIELD/PHIL/aboutus.shtml
www.fs.fed.us/r6/siuslaw

Our Mission is to provide professional service and protection with honor and integrity.

Emergency Management

Benton County Emergency Management	(541) 766-6864
Linn County Emergency Management	(541) 967-3950
Oregon Emergency Management	(503) 378-2911

<http://www.co.benton.or.us/sheriff/ems/hazard/index.php>
www.linnsheriff.org/emergency.html
www.oregon.gov/OMD/OEM

Search & Rescue, Non-Emergency

Benton County Search and Rescue	(541) 766-6864
Linn County Search and Rescue	(541) 967-3911

www.co.benton.or.us/sheriff/ems/sar/index.php
www.linnsheriff.org/sar.html

Road and Weather Conditions

Oregon Department of Transportation	5-1-1
National Weather Service/Portland Office	(503) 261-9246
Albany Public Works	(541) 917-7676
Benton County Public Works	(541) 766-6821
Corvallis Public Works	(541) 766-6916
Linn County Public Works	(541) 967-3919
Philomath Public Works	(541) 929-3579

www.tripcheck.com
www.weather.gov/portland
www.cityofalbany.net/departments/public-works
www.co.benton.or.us/pw
www.ci.corvallis.or.us/pw
www.co.linn.or.us/Roads/roads.asp
www.ci.philomath.or.us/publicworks/pubworks.htm

Linn-Benton Alert Emergency Notification System

This is a mass notification system that allows public safety officials to provide rapid notifications to Linn and Benton County residents of emergencies, evacuations, and other urgent events. Sign up to receive notification in the event of emergencies at : https://ww2.everbridge.net/citizen/EverbridgeGateway.action?body=home&gis_alias_id=240741

Emergencies

Public Safety Non-Emergency

During a Disaster Call Clackamas County Public Inquiry Center

Non-Emergency Information and Referral

Clackamas County

www.clackamas.us

Clackamas County Dog Services

Clackamas County Citizen Involvement

Clackamas County Community Development

Clackamas County Community Health

Clackamas County Emergency Management

www.clackamas.us/emergency

Clackamas County Land Use Planning/Zoning

Clackamas County Road Maintenance

Clackamas County Sandbag locations:

www.clackamas.us/emergency/sandbags.html

Clackamas County Sheriff's Office

Domestic Violence Enhanced Response Team (DVERT)

Clackamas County Social Services

CCSS Volunteer Recruitment for Social Services

CCSS Clackamas County Energy Assistance

CCSS Information and Referral

Clackamas County Transfer Station (in Sandy)

Clackamas County Vector Control

Clackamas County Victim Assistance

Clackamas County Water Environment Services

Clackamas County Weatherization

Clackamas Women's Services (24 hr)

Clackamas County Volunteer Connections

Fire Districts

Aurora Fire District

www.aurorafire.org

Boring Fire District

www.boringfire.com

Canby Fire District

www.canbyfire.org

Clackamas Fire District #1

www.clackamasfire.com

Colton Fire District

www.coltonfiredistrict.org

Estacada Fire District

www.estacadafire.org

Gladstone Fire Department

www.ci.gladstone.or.us/fire.html

Hoodland Fire District

www.hoodlandfire.org

Lake Oswego Fire Department

www.lofire.org

Molalla Fire District

www.molallafire.org

Monitor Rural Fire District

www.monitorfire.com

Oregon Department of Forestry

egov.oregon.gov/ODF

Sandy Fire District

www.sandyfire.com

Tualatin Valley Fire & Rescue

www.tvfr.com

9-1-1

(503) 655-8211

(503) 655-8224

2-1-1

(503) 655-8581

(503) 655-8629

(503) 655-8552

(503) 655-8591

(503) 655-5300

(503) 655-8378

(503) 742-4500

(503) 557-6391

(503) 785-5000

(503) 785-5128

(503) 655-8640

(503) 650-5779

(503) 650-5640

(503) 655-8861

(503) 668-8885

(503) 655-8394

(503) 655-8616

(503) 742-4567

(503) 650-3338

(503) 654-2288

(503) 650-5779

(503) 678-5966

(503) 663-4638

(503) 266-5851

(503) 742-2600

(503) 824-2545

(503) 630-7712

(503) 557-2775

(503) 622-3256

(503) 635-0275

(503) 829-2200

(503) 634-2570

(503) 945-7200

(503) 668-8093

(503) 649-8577

Helpful Contacts and Websites

AMR - American Medical Response (24 hr dispatch)

Kaiser Permanente Hospital

Legacy Meridian Park Hospital

Metro West Ambulance www.metrowest.fm

Poison Control Center (24 hr)

Providence Milwaukie Hospital

Providence Willamette Falls Medical Center

Suicide/Crisis Hotline (24 hr)

Abandoned Vehicles

Air Quality Program

Dump Stoppers Tip Line

Household Hazardous Waste Collection (METRO)

Northwest Natural – Gas Odor Emergencies

PGE Tree Removal or Trimming

PGE Electric Power Outages and Emergencies

-toll free

Pothole Hotline

Soil and Water Conservation District

Adult Protective Services Hotline

Child Abuse Hotline (24 hr)

Crime Stoppers (Portland)

Crisis Line Women's Domestic Violence & Sexual Assault Info

Missing Persons

National Runaway Switchboard

Center for Disease Control & Prevention

Department of Environmental Quality

Federal Emergency Management Agency

Flood Safety/Flood Education

FIREWISE

METRO

National Flood Insurance Program

National Voluntary Organization Active in Disaster

National Weather Service

Oregon Dept. of Fish and Wildlife

Oregon Dept. of Geology and Mineral Industries

Oregon Dept. of Transportation

Portland Community College

SOLV

United States Department of Homeland Security

United States Geological Survey

(503) 231-6300

(503) 652-2880

(503) 692-1212

(503) 648-6656

(800) 222-1222

(503) 513-8300

(503) 656-1631

(503) 655-8585

(503) 655-8211

(503) 229-5066

(503) 650-3333

(503) 234-3000

(800) 882-3377

(800) 544-1794

(503) 464-7777

(800) 544-1795

(503) 557-6391

(503) 210-6000

(971) 673-6655

(971) 673-7112

(503) 823-4357

(503) 235-5333

(503) 655-8218

(800) RUNAWAY

www.cdc.gov

www.oregon.gov/DEQ

www.fema.gov

www.floodsafety.com

www.firewise.org

www.oregonmetro.gov

www.fema.gov/business/nfip

www.nvoad.org

www.nws.noaa.gov

www.dfw.state.or.us

www.oregongeology.org

www.oregon.gov/ODOT/

www.pcc.edu/programs/

emergency-mgmt

www.solv.org

www.dhs.gov

www.usgs.gov

CLALLAM COUNTY COMMUNITY ASSISTANCE INFO

Clallam County Emergency Management

- Ron Peregrin - Undersheriff / Emergency Manager
360-417-2544 o
rperegrin@co.clallam.wa.us
- Penelope Linterman
360-417-2483o 360-460-6768c
plinterman@co.clallam.wa.us
- Jamye Wisecup
360-417-2525o 360-460-2932c
jwisecup@co.clallam.wa.us

Mailing Address:

223 E 4th Street, Suite 12
Port Angeles, WA 98362

After hours, call 911.

Website: <http://www.clallam.net/EmergencyManagement/>

UTILITIES

Port Angeles Emergency # for Electrical

360-417-4726

For Water/Sewer

360-417-4745

PUD No. 1 360-452-9771
Emergencies 5 pm to 8 am
800-542-7859

WASHINGTON STATE

Emergency Mgmt Division:

800-562-6108 ADMIN
800-258-5990 24/7 Duty Officer
888-849-2727 Search & Rescue
<http://www.emd.wa.gov/>

Public Health & Bioterrorism:

WA State Dept of Health
800-525-0127

Chemical & Hazardous Materials Spills:

WA State Dept of Ecology -
SW Region
360-407-6300

WA State Dept of Transportation:

<http://www.wsdot.wa.gov/>
511 for pass reports

WA State Fish & Wildlife:

360-457-8451

County Fire Departments

Port Angeles FD 360-417-4655
FD#2 (PA) 360-417-4790
FD#3 (Sequim) 360-683-4242
FD#4 (Forks) 360-374-5561
FD#5 (Clallam B) 360-963-2371
FD#6 (Quileute) 360-374-2266

Clallam Co. Health Dept.

417-2258 Environ. Health
417-2274 Public Health
360-374-3121 Forks office
www.clallam.net/HHS/hhscontact.html

Peninsula Mental Health Ctr

457-0431 **(24 hrs)**

Police Departments

Forks PD 374-2223
Port Angeles PD 452-4545
Sequim PD 683-7227
Sheriff business line 417-2266

Fire, Police, or medical emergency - dial 911

FEDERAL NUMBERS

Poison Control Center 800-222-1222

Customs & Border Protection
360-565-7300

Domestic Violence Hotline
800-562-6025

FBI — 206-622-0460

FEMA Region X—Bothell
425-487-4600

Olympic National Park
360-565-3000

American Red Cross

Olympic Peninsula Chapter
Ex Dir: Michelle Kelley
360-457-7933 **(24 hrs)**
Michelle.kelley@redcross.org
disaster@olympen.com

OlyCAP

Food / housing / energy assistance
Forks 374-6193
Port Angeles 452-4726
Sequim 582-3700
action@olycap.org

Hospitals

Forks Community Hospital	360-374-6271
Jefferson Healthcare	360-385-2200
Olympic Medical Center	360-417-7000

Need community resources? Call 211

CLALLAM ALERT

Sign up for emergency notification system to receive
alerts on your home phone, cell phone or email:
<http://www.clallam.net/Sheriff/>

Clatsop County Preparedness Resources

Emergencies	9-1-1
Non-Emergency (South Dispatch)	503.738.6311
Non-Emergency (North Dispatch)	503.325.4411
Non-Emergency Information & Referral	2-1-1
Trip Check (ODOT)	5-1-1

Clatsop County	www.co.clatsop.or.us	503.325.1000
Assessment & Taxation		503.325.8522
Building Codes		503.338.3697
District Attorney		503.325.8581
Emergency Management		503.325.8645
Fairgrounds		503.325.4600
Planning & Community Development		503.325.8611
Public Health		503.325.8500
Public Works		503.325.8631
Sheriff's Department		503.325.8635
Animal Services & Shelter		503.861.0737
Community Corrections		503.861.2875
Jail		503.325.8641
Search & Rescue		503.325.8635
4H & Extension		503.325.8573

Fire Districts

Astoria	503.325.2345
Cannon Beach Fire & Rescue	503.436.2949
Elsie-Vinemapple	503.755.2233
Gearhart	503.738.7838
Hamlet	503.717.2992
Knappa	503.458.6610
Lewis & Clark	503.325.4192
Olney-Walluski	503.325.5440
Seaside	503.738.5420
Warrenton	503.861.2494
Westport-Wauna	503.455.0727

Public Works & Utilities

ODOT – Astoria	503.325.7222
Clatsop County	503.325.8631

Astoria	503.325.3524
Warrenton	503.861.0912
Gearhart	503.738.5501
Seaside	503.738.5112
Cannon Beach	503.436.8062
Pacific Power (Outages)	888.221.7070
Northwest Natural – Emergencies	800.882.3377

Health, Wellness & Community

Providence Seaside Hospital	503.717.7000
Clatsop Community Action	503.325.1400
Clatsop Community College	503.338.2411
Columbia Memorial Hospital	503.325.4321
Household Hazardous Waste Program	503.325.8500
MEDIX Ambulance Service	503.861.5554
Red Cross	503.325.4721
Suicide Crisis Hotline (24-hr)	800.273.8255
The Harbor	503.325.3426
The Harbor Crisis Line (24-hr)	503.325.5735

Preparedness & Education Links

American Red Cross	www.redcross.org
Citizen Corps (CERT)	www.citizencorps.gov
DOGAMI	www.oregongeology.org
FEMA	www.fema.gov
Flood Safety/Education	www.floodsafety.com
National Weather Service	weather.gov

***Your preparation will
make the difference!***

**Astoria Freq
162.40**

**MULTNOMAH
COUNTY**

**Wahkahnne Frequency
162.425 MHz**

CLATSOP ALERTS!

*Emergency & Community Alerts
for Clatsop County*

Receive notifications via cell phone, home phone, email, texts, messaging, fax, pager, and PDA. Sign up today!

Sign up Online:

www.co.clatsop.or.us

Clatsop County Emergency Mgmt
800 Exchange Street, Suite 400
Astoria, OR 97103
503/325-8645
clatsopemd@co.clatsop.or.us

Columbia County Emergency Service Phone Numbers

EMERGENCIES: 9-1-1

Public Safety Communications, Non-Emergency:

Columbia 9-1-1 Communications District
(503) 397-7255 www.columbia911.com

Law Enforcement, Non-Emergency:

Clatskanie Police Department	(503) 728-2145
Columbia City Police Department	(503) 397-4010
Columbia County Sheriff's Office	(503) 366-4611
Oregon State Police	(503) 397-3131
Rainier Police Department	(503) 556-3645
Scappoose Police Department	(503) 543-3114
St. Helens Police Department	(503) 397-3333
Vernonia Police Department	(503) 429-7335

Fire, Emergency Medical Services, Non-Emergency:

Clatskanie Fire Department	(503) 728-2025
Columbia County Office of Emergency Management	(503) 366-3930
Columbia River Fire and Rescue	(503) 397-2990
Metro West Ambulance (Vernonia Ambulance Service)	(503) 693-6658
Mist-Birkenfeld Rural Fire protection District	(503) 755-2710
Oregon State Forestry (Columbia City)	(503) 397-2636
Scappoose Fire Department	(503) 543-5026
Vernonia Fire Department	(503) 429-8252

Road and Weather Conditions:

Columbia County Road Department	(503) 397-5090
Oregon Department of Transportation	5-1-1
National Weather Service (Portland)	(503) 261-9246

For Sandbagging Supplies Contact your local Public Works Department

www.cityofclatskanie.com
www.columbia-city.org
www.co.columbia.or.us/sheriff/
www.oregon.gov/OSP/
www.cityofrainier.com
www.scappoosepolice.com
www.sthelenspolice.org
www.vpd.vernonia-or.gov

www.clatskaniefire.org
www.co.columbia.or.us
www.crfr.com
www.metrowest.fm

www.oregon.gov/ODF
www.srfd.us
www.vernoniafire.us

www.co.columbia.or.us
www.tripcheck.com
www.nws.noaa.gov

Emergencies – 9-1-1		Call Before You Dig – 8-1-1		Know Before You Go – 5-1-1		
Josephine County	County Webpage <ul style="list-style-type: none">▪ www.co.josephine.or.us Grants Pass Webpage <ul style="list-style-type: none">▪ www.grantspassoregon.gov Oregon State Extension Service <ul style="list-style-type: none">▪ http://extension.oregonstate.edu/josephine/	Weather, Rivers	NWS (National Weather Service) <ul style="list-style-type: none">▪ www.weather.gov NWS, Local Forecast <ul style="list-style-type: none">▪ http://www.weather.gov/forecastmaps Oregon Streamflow Data <ul style="list-style-type: none">▪ www.waterdata.usgs.gov/or/nwis/current	Transportation, Hazardous Materials & Utilities	Oregon Dept. of Transportation (ODOT) <ul style="list-style-type: none">▪ 5-1-1▪ www.tripcheck.org Oregon Utility Notification Center <ul style="list-style-type: none">▪ 811 or 1-800-332-2344▪ www.digsafelyoregon.com/ Natural Gas Safety <ul style="list-style-type: none">▪ www.nwnatural.com Hazardous Material Spill – Oregon Emergency Response System (OERS) <ul style="list-style-type: none">▪ 1-800-452-0311 Shelter in Place – Hazardous Materials <ul style="list-style-type: none">▪ http://emergency.cdc.gov/preparedness/helter/▪ www.ready.gov	
Law Enforcement (non-emergency)	Josephine County Sheriff Non-Emergency <ul style="list-style-type: none">▪ (541) 474-5123▪ www.jocosheriff.us Grants Pass City Dispatch <ul style="list-style-type: none">▪ (541) 474-6370▪ www.grantspassoregon.gov Oregon State Police <ul style="list-style-type: none">▪ (541) 955-6370▪ www.oregon.gov/OSP Josephine County Search & Rescue <ul style="list-style-type: none">▪ (541) 474-5301		Schools & Businesses		Three Rivers School District <ul style="list-style-type: none">▪ www.threerivers.k12.or.us▪ District Office (541) 862-3111 Grants Pass District 7 Schools <ul style="list-style-type: none">▪ District Office (541) 474-5700▪ www.grantspass.k12.or.us Rogue Community College <ul style="list-style-type: none">▪ www.roguecc.edu▪ (541) 956-7500 Business Preparedness <ul style="list-style-type: none">▪ www.ready.gov	American Red Cross <ul style="list-style-type: none">▪ (800) 991-9515 general information▪ (888) 680-1455 24 hr disaster assistance▪ www.redcross.org/cascades Ready America, www.ready.gov <ul style="list-style-type: none">▪ Earthquake▪ Fire Safety▪ Flood Safety▪ Readiness Kits▪ Tsunami▪ Winter Weather
Fire /EMS Service (non-emergency)	Applegate Fire District <ul style="list-style-type: none">▪ (541) 899-1050▪ www.applegatefd.com Grants Pass Fire Department <ul style="list-style-type: none">▪ (541) 450-6200▪ www.grantspassoregon.gov Oregon Department of Forestry – Grants Pass Unit <ul style="list-style-type: none">▪ (541) 474-3152▪ www.oregon.gov/ODF/ AMR Ambulance <ul style="list-style-type: none">▪ (541) 474-6303▪ www.amr.net Illinois Valley Fire Protection <ul style="list-style-type: none">▪ (541) 592-2121▪ www.ivfire.com Rural Metro Fire <ul style="list-style-type: none">▪ (541) 474-1218▪ www.rmfire-or.com Williams Fire Rescue <ul style="list-style-type: none">▪ (541) 846-7644▪ www.wrfpd.org Wolf Creek Fire Protection District <ul style="list-style-type: none">▪ (541) 866-2584	Public Health and Medical	Josephine County Public Health <ul style="list-style-type: none">▪ (541) 474-5325 OHA (Oregon Health Authority) <ul style="list-style-type: none">▪ 24hr Disease Reporting (971) 673-1111▪ Security, Preparedness & Response Program (971) 673-1315▪ http://public.health.oregon.gov/Preparedness/Pages/index.aspx Oregon Poison Control Center <ul style="list-style-type: none">▪ 1-800-222-1222 Asante Three Rivers Medical Center <ul style="list-style-type: none">▪ (541) 789-7000▪ www.asante.org Siskiyou Health Center <ul style="list-style-type: none">▪ (541) 472-4777▪ www.siskiyouhealthcenter.com		Emergency Management & Preparedness	<div>Josephine County Emergency Management 500 NW 6th St. Grants Pass, OR 97526 (541) 474-5300 Public Inquiry Line during emergencies (541) 474-5305</div>
		Animal Services	Josephine County - Animal Shelter <ul style="list-style-type: none">▪ (541) 474-5458▪ www.co.josephine.or.us Pet & Animal Preparedness <ul style="list-style-type: none">▪ www.ready.gov			

Multnomah County
Community Assistance Contact Information
POLICE – FIRE – MEDICAL EMERGENCY CALL 9-1-1

PublicAlerts

Provides information on alerts and service disruptions in the region. Sign up for the community emergency notification system in your area to receive alerts on your home phone, cell phone or email.

Sign up at www.publicalerts.org

211 Information

211info has free information about more than 7,000 health, community and social services available in every Oregon county.

Dial **2-1-1**
Text zip code to **898211**
Search **211info.org**

Police

Non-Emergency for Police Agencies in Multnomah County
(503) 823-3333

Multnomah County Sheriff (503) 988-4300
County Justice Center (503) 988-3689
Inverness Jail (503) 988-5060
www.mcso.us/

Portland Police Bureau (503) 823-3333
Submit Crime Tips (503) 823-HELP (4357)
Speeding/Traffic Line (503) 823-SAFE (7233)
www.portlandonline.com/police

Fairview Police Department (503) 674-6200
www.fairvieworegon.gov

Gresham Police Department (503) 618-2318
gpd@GreshamOregon.gov

Troutdale Police Department (503) 655-6129
Crime Tip Line (503) 618-7633
www.ci.troutdale.or.us/police

Fire

Non-Emergency for Fire Agencies in Multnomah County
(503) 823-3333

Portland Fire & Rescue (503) 823-3700
www.portlandonline.gov/fire/

Gresham Fire Department (503) 618-2355
Serves the cities of Gresham, Troutdale and Fairview
Outdoor Burning Information (503) 618-3083
www.greshamoregon.gov/fire

Multnomah County Rural Fire District #14 (503) 695-2272
Outdoor Burning Information (503) 695-2225
Serves Corbett, Springdale, Aims, Latourell and Bridal Veil
www.firedistrict14.corbettoregon.com

Sauvie Island Volunteer Fire District #30 (503) 621-1242

Utilities and Public Works

City of Portland
Portland Water Bureau (503) 823-7770
Public Works (503) 823-7740

City of Gresham
Environmental Services (503) 618-2626

Northwest Natural Gas (503) 226-4211
www.nwnatural.com

Portland General Electric (503) 228-6322
Outages (503) 464-7777
www.portlandgeneral.com

Pacific Power 1-888-221-7070
Outages 1-877-548-3768
www.pacificpower.net

Multnomah County Vector Control (503) 988-3464
Report the appearance of vermin that represent a potential health hazard; for example, rats or mosquitoes

Call Before You Dig 8-1-1

Transportation

Multnomah County
Road Hazard Reporting (503) 988-5050
River Patrol (503) 988-6788

Portland Bureau of Transportation
24x7 Maintenance and Repair (503) 823-1700
Report Traffic Safety Issues (503) 823-SAFE (8233)

City of Gresham
Transportation (503) 618-2626

Oregon Dept of Transportation Dispatch (503) 283-5859
FREE roadside assistance for stranded motorists
www.tripcheck.com or call 5-1-1 or (800) 977-6368

Emergency Management

Multnomah County Office of Emergency Management (503) 988-6700
www.multco.us/em

Portland Bureau of Emergency Management (503) 823-4375
www.portlandoregon.gov/pbem

Gresham Emergency Management (503) 618-2432
greshamoregon.gov/emergencyManagement/

Animal Services

Multnomah County Animal Services (503) 988-7387
www.multcopets.org

Health and Medical

Poison Control Center (800) 222-1222
Local Poison Control Center (OHSU) (503) 494-8968
Multnomah County Public Health (503) 988-3674
Mental Health Services (503) 988-4888
Aging & Disability Services (503) 988-3646
Veterans' Services (503) 988-3620
Domestic Violence (503) 988-4112

City/County General Information

City of Portland/Multnomah County (503) 823-4000
City of Gresham (503) 618-3000
City of Troutdale (503) 665-5175
City of Fairview (503) 665-7929
City of Wood Village (503) 667-6211
City of Maywood Park (503) 255-9805

Emergencies – 9-1-1		Call Before You Dig – 8-1-1		Know Before You Go – 5-1-1	
Dispatch Centers	Dispatch (Central/East/South Co.) <ul style="list-style-type: none"> ▪ (541) 265-4231 ▪ www.cityofsalem.net Lincoln City Dispatch <ul style="list-style-type: none"> ▪ (541) 994-3636 ▪ www.lincolncity.org Toledo Dispatch <ul style="list-style-type: none"> ▪ (541) 336-5555 ▪ www.cityoftoledo.org 	Weather, Tides, Rivers, Marine, Beaches	NWS (National Weather Service) <ul style="list-style-type: none"> ▪ www.weather.gov NWS, Local Forecast <ul style="list-style-type: none"> ▪ http://www.weather.gov/forecastmaps NWS, Local Tide Predictions <ul style="list-style-type: none"> ▪ http://www.wr.noaa.gov/pgr/tides.php Beach Debris – OR State Parks and Recreation <ul style="list-style-type: none"> ▪ 2-1-1 ▪ beach.debris@state.or.us US Coast Guard Yaquina Bay Station (Newport) <ul style="list-style-type: none"> ▪ (541) 265-5381 US Coast Guard Depoe Bay Station <ul style="list-style-type: none"> ▪ (541) 765-2124 	Transportation, Hazardous Materials & Utilities	Oregon Dept. of Transportation (ODOT) <ul style="list-style-type: none"> ▪ 5-1-1 ▪ www.tripcheck.org Oregon Utility Notification Center <ul style="list-style-type: none"> ▪ 811 or 1-800-332-2344 ▪ www.digsafelyoregon.com/ Natural Gas Safety <ul style="list-style-type: none"> ▪ www.nwnatural.com Hazardous Material Spill – Oregon Emergency Response System (OERS) <ul style="list-style-type: none"> ▪ 1-800-452-0311 Shelter in Place – Hazardous Materials <ul style="list-style-type: none"> ▪ http://emergency.cdc.gov/preparedness/helter/ ▪ www.ready.gov
	Lincoln City Police Department <ul style="list-style-type: none"> ▪ (541) 994-3636 ▪ http://police.lincolncity.org/ Lincoln County Sheriff's Office <ul style="list-style-type: none"> ▪ (541) 265-4277 ▪ www.lincolncountysheriff.net Newport Police Department <ul style="list-style-type: none"> ▪ (541) 574-3348 ▪ www.newportpolice.net Oregon State Police <ul style="list-style-type: none"> ▪ (541) 265-5353 ▪ www.oregon.gov/OSP Toledo Police Department <ul style="list-style-type: none"> ▪ (541) 336-5555 ▪ www.cityoftoledo.org 		Lincoln County School District <ul style="list-style-type: none"> ▪ District Office (541) 265-9211 ▪ http://www.lincoln.k12.or.us/ ▪ 24hr Emergency Info Line (541) 265-4437 Oregon Coast Community College <ul style="list-style-type: none"> ▪ http://www.oregoncoastcc.org/ Business Preparedness <ul style="list-style-type: none"> ▪ www.ready.gov 		Auxiliary Communications Service (HAM) <ul style="list-style-type: none"> ▪ (541) 265-4199 American Red Cross <ul style="list-style-type: none"> ▪ (800) 991-9515 general information ▪ (888) 680-1455 24 hr. disaster assist. ▪ www.redcross.org/cascades Ready America, www.ready.gov <ul style="list-style-type: none"> ▪ Earthquake ▪ Fire Safety ▪ Flood Safety ▪ Readiness Kits ▪ Tsunami ▪ Winter Weather Community Emergency Response Teams <ul style="list-style-type: none"> ▪ www.lincolncountycert.org
	Central Oregon Coast Fire and Rescue District <ul style="list-style-type: none"> ▪ (541) 563-3121, www.centralcoastfire.net Depoe Bay Fire District <ul style="list-style-type: none"> ▪ (541) 764-2202, www.depoebayfire.com Newport Fire Department <ul style="list-style-type: none"> ▪ (541) 265-9461, www.newportoregon.gov North Lincoln Fire and Rescue District <ul style="list-style-type: none"> ▪ (541) 996-2233, www.nlfr.org Oregon Department of Forestry – Toledo Unit <ul style="list-style-type: none"> ▪ (541) 336-2273, www.oregon.gov/ODF/ Pacific West Ambulance <ul style="list-style-type: none"> ▪ (541) 265-3175, www.pacificwest.us.com Seal Rock Rural Fire Protection District <ul style="list-style-type: none"> ▪ (541) 563-4441, www.sealrockfire.com Siletz Valley Rural Fire protection District <ul style="list-style-type: none"> ▪ (541) 444-2043, www.siletzvalleyfire.com Toledo Fire Department <ul style="list-style-type: none"> ▪ (541) 336-3311, www.cityoftoledo.org Yachats Rural Fire Protection District <ul style="list-style-type: none"> ▪ (541) 547-3266, yrfpd@peak.org 		Lincoln County Health and Human Services <ul style="list-style-type: none"> ▪ Public Health Div. (541) 265-0587 ▪ Behavioral Health Div. (541) 574-5960 OHA (Oregon Health Authority) <ul style="list-style-type: none"> ▪ 24hr Disease Reporting (971) 673-1111 ▪ Security, Preparedness & Response Program (971) 673-1315 ▪ http://public.health.oregon.gov/Preparedness/Pages/index.aspx Oregon Poison Control Center <ul style="list-style-type: none"> ▪ 1-800-222-1222 Samaritan North Lincoln Hospital <ul style="list-style-type: none"> ▪ (541) 994-3661, www.samhealth.org Samaritan Pacific Communities Hospital <ul style="list-style-type: none"> ▪ (541) 265-2244, www.samhealth.org 		
Fire /EMS Service (non-emergency)		Public Health and Medical	Lincoln County Sheriff's Office - Animal Shelter <ul style="list-style-type: none"> ▪ Animal Shelter, (541) 265-6610 x 6 ▪ www.lincolncountysheriff.net/shelter Lincoln County Sheriff's Office - Animal Services <ul style="list-style-type: none"> ▪ Report Abuse/Neglect, (541) 265-4231 ▪ http://www.lincolncountysheriff.net/animal/animal_services.html Pet & Animal Preparedness <ul style="list-style-type: none"> ▪ www.ready.gov 	Emergency Management & Preparedness	Lincoln County Sheriff's Office Emergency Management 225 West Olive Street, Suite 103 Newport, OR 97365 (541) 265-4199
		Animal Services			 www.lincolncountysheriff.net

Linn County Emergency Service Phone Numbers 2015

Emergencies: 9-1-1

Law Enforcement, Non-Emergency:

Albany Police Department	(541) 917-7680
Lebanon Police Department	(541) 451-1751
Linn County Sheriff's Office	(541) 967-3911
Oregon State Police, Albany	(541) 967-2026
Sweet Home Police Department	(541) 367-5181

Fire, Emergency Medical Services, Non-Emergency:

Albany Fire Department	(541) 917-7700
Brownsville Fire Department	(541) 466-5227
Harrisburg Fire Department	(541) 995-6412
Lebanon Fire Department	(541) 451-1901
Linn County Search and Rescue	(541) 967-3911
Sweet Home Fire and Ambulance District	(541) 367-5882
US Forest Service - Sweet Home Forest Ranger Station	(541) 367-5168

Road and Weather Conditions:

Oregon Department of Transportation	5-1-1
National Weather Service	
Portland	(503) 261-9246
Medford	(541) 776-4303
Albany Public Works	(541) 917-7676
Brownsville Public Works	(541) 466-3381
Lebanon Public Works	(541) 258-4918
Linn County Public Works	(541) 967-3919
Sweet Home Public Works	(541) 367-6977

www.cityofalbany.net/departments/police
www.ci.lebanon.or.us
www.linnsheriff.org
www.oregon.gov/osp
www.ci.sweet-home.or.us

www.cityofalbany.net/departments/fire
www.brownsvillefire.com
www.harrisburgfire.org
www.lebanonfire.org
www.linnsheriff.org/sar.html
www.sweethomefire.org

www.nws.noaa.gov

www.cityofalbany.net/departments/public-works
www.ci.brownsville.or.us
www.ci.lebanon.or.us
www.co.linn.or.us/roads/roads.asp
www.ci.sweet-home.or.us

Marion County Emergency Lines

METCOM
Willamette Valley Communications

9 – 1 – 1

503-982-2340
503-588-6123

Marion County Fire Districts Cont.

Sublimity Fire 503-769-3282
Turner Fire 503-743-2190
Woodburn Fire 503-982-2360

Marion County Departments

Assessors Office
Board of Commissioners
Building Inspection
Clerks Office
Business Services/Human Resources
Children and Family
Corrections Department
Courts
District Attorney
Dog Control
Emergency Management, Marion County
Environmental Services
Facilities Management
Fair, Marion County
Health Department
Housing Authority
Juvenile Department
Legal Counsel
Planning
Public Works / Parks / **Sandbags**
Risk Management
Sheriff's Office
Treasurer/Tax Office

www.co.marion.or.us

503-588-5144
503-588-5212
503-588-5147
503-588-5225
503-589-3295
503-588-7975
503-581-1183
503-588-5368
503-588-5222
503-566-6966
503-588-5108
503-588-5169
503-588-5154
503-585-9998
503-588-5357
503-373-4448
503-588-5291
503-588-5220
503-588-5038
503-588-5304
503-373-4426
503-588-5094
503-588-5215

Marion County Police Departments

Aumsville PD 503-749-2189
Gervais PD 503-792-4575
Hubbard PD 503-981-8738
Keizer PD 503-390-3713
Marion County Sheriff's Office 503-588-5094
Jail Administration 503-581-1183
Parole & Probation Office 503-588-8492
Drug Activity Tip Line 503-588-5112
Graffiti Hotline 503-566-6955
Mt. Angel PD 503-845-9294
Oregon State Police, General Headquarters 800-452-7888
Salem PD 503-588-6100
Silverton PD 503-873-5326
Stayton PD 503-769-3421
Turner PD 503-743-2588
Woodburn PD 503-982-2345

Marion County Fire Districts

Aumsville Fire 503-749-2894
Aurora Fire 503-678-5966
Drakes Crossing 503-873-6868
Gates Fire 503-897-2929
Hubbard Fire 503-981-9454
Idanha / Detroit Fire 503-854-3494
Jefferson Fire 541-327-2822
Keizer Fire 503-390-9111
Marion County Fire District #1 503-588-6529
Mill City Fire 503-897-2390
Monitor Fire 503-634-2570
Mt. Angel Fire 503-845-2438
St. Paul Fire 503-633-4602
Salem Fire 503-588-6245
Silverton Fire 503-873-5328
Stayton Fire 503-769-2601

Misc./Volunteer Agencies

American Red Cross 503-585-5414
City of Salem Emergency Management 503-763-3331
City of Salem Public Works 503-588-6333
Drug Activity Tip Line 503-588-5112
East Salem Water District 503-364-1620
Humane Society 503-585-5900
ODOT Dispatch 503-362-0457
ODOT Hazard Complaint 888-275-6368
Oregon Gardens 877-674-2733
Oregon Road Conditions 800-977-6368
Oregon State Fire Marshal 503-373-1540
Oregon State Parks 800-551-6949
Polk County Fire District #1 503-838-1510
Rumor Control During Emergencies 503-391-7294
Salem Parks 503-588-6336
Salvation Army 503-399-0206
Time of Day and Temperature 503-266-8463
United Way 503-363-1651

Emergency Preparedness

Local Calendar Sponsors

City of Redmond www.redmond.gov	
Police Dept. (non-emergency)	425-556-2500
Fire Dept. (non-emergency)	425-556-2200
Preparedness / First Aid / CPR / MYN / CERT	425-556-2251
Redmond Community Radio	AM 1650
Redmond Citizen Corps Council www.redmondccc.org	
Community Emergency Response Team (CERT)	
Neighborhood Watch	
Volunteers in Police Service (VIPS)	
Amateur Radio Emergency Services (ARES)	
Medical Reserve Corps (MRC)	
Sammamish Plateau Water & Sewer District www.spwsd.org	
1510 - 228th Avenue SE	24 hour Emergency: 425-392-6256
Sammamish, WA 98075	
City of Medina www.medina-wa.gov	
Police Dept. (non-emergency)	425-233-6420
Bellevue Fire Dept. (non-emergency)	425-452-6872
Emergency Information Line (activated at time of disaster)	425-454-2095
City of Shoreline www.shorelinewa.gov	
24 Hour Customer Response Team	206-801-2700
Community Emergency Response Team (CERT)	cert@shorelinewa.gov
Shoreline Office of Emergency Management	shorelineoem@shorelinewa.gov

Thank you to our sponsors for their support in preparing our community.

Resources

See inside calendar for great local and national resources

For additional information regarding storms, floods, earthquakes, flu and prevention, and other emergencies and disasters:

Earthquake, Great ShakeOut	www.shakeout.org
Flood Preparation, King County	www.kingcounty.gov/environment/waterandland/flood
Flu	www.flu.gov
Poison Control Center (24 hrs)	800-222-1222
Puget Sound Energy	www.pse.com/safety
Report an Outage	1-888-225-5773
Road Conditions	www.wsdot.wa.gov
Weather Service	www.weather.gov/seattle
Winter Storm Preparation	www.takewinterbystorm.org

National Disaster Preparedness www.ready.gov

Regional Campaign www.makeitthrough.org

What to do to Make it Through:

1. Make a Plan
2. Build a Kit
3. Help Each Other

CALL 911 for emergencies

Emergencies	9-1-1	Family Court Services (free counseling for families)	(503) 988-3189
Clackamas County Non-Emergency	(503) 655-8211	Gresham-Barlow School District	(503) 618-2450
Multnomah County Non-Emergency	(503) 823-3333	Gresham Police Department	(503) 823-3333
Assistance, general	2-1-1	Gresham City Hall	(503) 618-3000
Road conditions by phone	5-1-1	Harry's Mother, teen crisis and support	(503) 233-8111
County Government:		Hazardous Waste (METRO)	(503) 234-3400
Clackamas County Animal Control	(503) 655-8629	Household Hazardous Waste Collection	(503) 234-3000
Clackamas County Emergency Management	(503) 655-8378	Kaiser Permanente	(503) 813-2000
Clackamas County Mental Health/24-hr	(503) 655-8401	Legacy - Mt. Hood Medical Center	(503) 674-1122
Clackamas County Pothole Hotline	(503) 650-3262	Legal Aid, public benefits hotline	(503) 241-4111
Clackamas County Public Health	(503) 655-8430	Mt. Hood Community College	(503) 491-6422
Clackamas County Social Services	(503) 655-8640	National Missing Children Locate Center / 24 hr	(503) 257-1308
Clackamas County Transfer and Recycling Center	(503) 234-3000	National Runaway Switchboard	(800) RUNAWAY
Clackamas County Vector Control	(503) 655-8394	Northwest Natural (Emergencies/Odor calls)	(800) 422-4012
Clackamas County Victim Assistance	(503) 655-8616	Northwest Natural main office	(503) 226-4211
Clackamas Women's Services/24-hr	(503) 654-2288	OLCC Complaints	(503) 872-5070
Multnomah County Animal Control	(503) 988-7387	Oregon Fish & Wildlife	(503) 947-6000
Multnomah County Civil Court (small claims)	(503) 988-3022	Oregon Health & Sciences University	(503) 494-8311
Multnomah County D.A., Victims Assistance	(503) 988-3222	Oregon Health Plan	(800) 359-9517
Multnomah County Emergency Management	(503) 988-4233	PGE/Power Outages and Emergencies	(800) 544-1795
Multnomah County Mental Health/24-hr	(503) 988-4888	Poison Control Center/24 hr	(800) 222-1222
Multnomah County Public Health Officer	(503) 988-3674	Portland Adventist Hospital	(503) 257-2500
Multnomah County Restraining Orders	(503) 988-3943	Portland Police Bureau	(503) 823-0000
Multnomah County Vector Control	(503) 988-3464	Portland Public Schools	(503) 916-2000
Fire Districts		Portland VA Medical Center	(503) 220-8262
Boring Fire District	(503) 663-4638	Providence Hospital	(503) 215-1111
Canby Fire District	(503) 266-5851	Reynolds School District	(503) 661-7200
Clackamas Fire District #1	(503) 742-2600	Sex offender registry (Oregon State Police) Salem	(503) 378-3720
Colton Fire District	(503) 824-2545	Snow-Cap (community charities)	(503) 674-8785
Estacada Fire District	(503) 630-7712	Street lighting, maintenance of existing lights (PGE)	(503) 228-6322
Fire District #10	(503) 666-6704	Suicide Hot Line Multco	(503) 988-4888
Gladstone Fire Department	(503) 557-2775	Suicide Hotline Clackco	(503) 655-8401
Gresham Fire Department	(503) 618-2355	Sunshine Division (Portland Police Bureau charity)	(503) 823-2102
Hoodland Fire District	(503) 622-3256	Trauma Intervention Program (TIP) Hotline	(503) 940-7997
Lake Oswego Fire Department	(503) 635-0275	Tri-Met (mass transit conditions)	(503) 238-7433
Molalla Fire District	(503) 829-2200	Troutdale City Hall	(503) 665-5175
Monitor Rural Fire District	(503) 634-2570	Women's Crisis Line Domestic Violence	(503) 235-5333
Portland Fire Bureau	(503) 823-3700	Wood Village City Hall	(503) 667-6211
Sandy Fire District	(503) 668-8093	Youth Gang Outreach	(503) 823-4112
Tualatin Valley Fire & Rescue	(503) 649-8577		
Private and Public Information:		Don't know who to call or need additional contact information?	
Adult Abuse Hotline	(503) 655-8640	Clackamas County Information & Referral	(503) 655-8861
Adventist Medical Center, ER	(503) 251-6155	Portland/Multnomah County Information & Referral	(503) 823-4000
AIDS Hotline	(800) 777-2437		
Aging Disability Services	(503) 988-3646	Websites	
American Red Cross (Oregon Trail Chapter)	(503) 284-1234	Clackamas County	www.clackamas.us
ATT language line	(800) 643-2255	Clackamas County Emergency Mgmt.	www.clackamas.us/emergency
Bradley Angle House (Domestic Violence assistance)	(503) 281-2442	Department of Environmental Quality	www.deq.state.or.us
Centennial School District	(503) 760-7990	Federal Emergency Management Agency	www.fema.gov
Child Abuse Hotline	(503) 731-3100	FIREWISE	www.firewise.org
Child Abuse Hotline/24 hr	(503) 657-6802	Flood Safety/Flood Education	www.floodsafety.com
COMET (freeway motorist assistance)	(503) 283-5859	METRO	www.metro-region.org
Dig Safely—Call Before You Dig	(800) 332-2344	Multnomah County	www.co.multnomah.or.us
Dove Lewis Emergency Animal Hospital	(503) 262-7194	National Weather Service	www.nws.noaa.gov
Dump Stoppers (Clackamas County)	(503) 650-3333	Northwest Natural	www.nwnatural.com
El Programa Hispano	(503) 669-8350	Oregon Dept. of Fish and Wildlife	www.dfw.state.or.us
Emanuel Hospital Legacy	(503) 413-2200	Oregon Dept. of Forestry	www.odf.state.or.us
Fairview City Hall	(503) 665-7929	United States Geological Survey	www.usgs.gov
		US Department of Homeland Security	www.dhs.gov

www.OregonEmergency.com

"Partnering for a Safer Oregon"

MISSION

Oregon Emergency Management Association is committed to building relationships and partnering for a safer Oregon.

PURPOSE

- Strengthen the emergency management system in Oregon
- Influence public policies that protect all Oregonians from the effects of emergencies and disasters
- Provide a forum for professional dialog
- Promote emergency management principles and programs
- Provide training and educational opportunities
- Liaise with partner organizations
- Establish and maintain professional standards
- Build strong community partnerships

VALUES

- Innovation
- Commitment to service
- Sharing of resources and knowledge
- Community focus

Health Security, Preparedness and Response

Oregon Health Authority:

Health Security, Preparedness and Response (HSPR):

HSPR Current hazards:

HSPR Resources for Partners:

HSPR and SERV-OR Newsletters

Health Alert Network:

HOSCAP:

SERV-OR:

Medical Reserve Corps:

American Red Cross

Oregon Trail Red Cross

211

<http://public.health.oregon.gov/>

<http://public.health.oregon.gov/Preparedness>

<http://public.health.oregon.gov/Preparedness/CurrentHazards>

<http://public.health.oregon.gov/Preparedness/Partners>

<http://public.health.oregon.gov/Preparedness/mediacenter>

<https://oregonhealthnetwork.org>

<https://emresource.emsystem.com>

<https://serv-or.org>

<https://www.medicalreservecorps.gov>

www.redcross.org

www.oregonredcross.org

www.211.org

This calendar was supported by the Cooperative Agreement Number U90TP000544 from The Centers for Disease Control and Prevention and/or Assistant Secretary for Preparedness and Response. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the Centers for Disease Control and Prevention and/or Assistant Secretary for Preparedness and Response.

Oregon Judicial Department (OJD) Contact Information

Listed below are the "General Information" telephone numbers for the Oregon Supreme Court, Court of Appeals, Tax Court, Office of the State Court Administrator (OSCA) Divisions, and all circuit court locations throughout Oregon.

OFFICE OF THE STATE COURT ADMINISTRATOR DIVISIONS

* Note: This toll-free line is for use by OJD judges & employees only.

Administration 503-986-5500
Toll-Free Number *1-800-551-8510

Appellate Court Services Division

Supreme Court & Court of Appeals..... 503-986-5555

Business and Fiscal Services Division 503-986-5600

Toll-Free Number *1-800-477-5891

Court Interpreter Services 503-986-6407

Education, Training, And Outreach, Office of..... 503-986-5911

Enterprise Technology Services Division 503-986-5588

Help Desk..... 503-986-5582

Toll-Free Number *1-800-922-7391

Human Resources Services Division 503-986-5930

Toll-Free Number - General..... *1-800-962-0736

Toll-Free Number - Payroll & LV Accrual *1-800-879-3547

Juvenile Court Programs 503-986-5861

Legal Counsel Division 503-986-5500

Security & Emergency Preparedness Office

Chief Marshal 503-986-5123

Deputy Marshal - Operations 503-986-5882

Deputy Marshal - Plans 503-986-4547

Management Assistant 503-986-5635

Tax Court - Regular Division..... 503-986-5645

Tax Court B Magistrate Division 503-986-5650

Circuit Court Locations

Baker County 541-523-6305
Benton County..... 541-766-6859
Clackamas County 503-655-8447
Clatsop County 503-325-8583
Columbia County..... 503-397-2327, ext. 0
Coos County 541-396-3121, ext. 0
Crook County 541-447-6541
Curry County 541-247-4511
Deschutes County 541-388-5300
Douglas County..... 541-957-2471
Gilliam County 541-384-3572
Grant County 541-575-1438
Harney County 541-573-5207
Hood River County 541-386-3535
Jackson County..... 541-776-7171, ext. 120
Jefferson County 541-475-3317
Josephine County..... 541-476-2309
Klamath County..... 541-883-5503
Lake County 541-947-6051
Lane County..... 541-682-4020
Lincoln County..... 541-265-4236, ext. 0
Linn County 541-967-3802
Malheur County 541-473-5178
Marion County 503-588-5105
Morrow County 541-676-5264
Multnomah County 503-988-3957
Polk County..... 503-623-3154
Sherman County 541-565-3650
Tillamook County..... 503-842-2596, ext. 0
Umatilla County 541-278-0341, ext. 220
Union County 541-962-9500, ext. 0
Wallowa County 541-426-4991
Wasco County 541-506-2700, ext. 10
Washington County 503-846-8888
Wheeler County..... 541-763-2541
Yamhill County 503-434-7530

PGE's corporate resiliency depends on YOU!

#1 Home/family

It starts with you and ensuring your family is prepared. Every employee needs to be ready to report to work during an emergency.
ready.gov

#2 Corporate framework

All PGE employees need to understand the corporate framework for emergency response.

#3 Incident Management Teams (IMTs)

Know Your Emergency Role (KYER).

#4 Annual cycle

Strengthen PGE's capacity and capabilities for emergencies.

#5 Toolkit components

Planning, training and exercise tools for all business units.

#6 External coordination

Strengthening relationships with our customers and stakeholders.

Umatilla County Sheriff's Office
Emergency Management Division
541-966-3600

WASHINGTON COUNTY

Community Preparedness Telephone Numbers

Agency	Telephone	Website Address
EMERGENCY	9-1-1	www.wccca.com
9-1-1 Center – Non-Emergency Number	(503) 629-0111	
Community Services Information and Referral	2-1-1	www.211info.org
Poison Control Center (24 hours)	1-800-222-1222	www.ohsu.edu/poison
CITY OF BEAVERTON – Switchboard	(503) 526-2222	www.BeavertonOregon.gov
Community Emergency Response Team Program	(503) 350-4085	www.BeavertonOregon.gov/CERT
City Hall	(503) 526-2497	www.BeavertonOregon.gov
Emergency Management	(503) 526-2634	www.BeavertonOregon.gov/Emergency
Municipal Court	(503) 526-2290	www.BeavertonOregon.gov/Court
Police – Records Unit	(503) 526-2260	www.BeavertonOregon.gov/index.aspx?nid=740
CITY OF HILLSBORO – Switchboard	(503) 681-6100	www.ci.Hillsboro.or.us
Community Emergency Response Team Program	(503) 681-5266	www.HillsboroCERT.org
Emergency Management (Disaster Preparedness)	(503) 681-5266	www.ci.Hillsboro.or.us
Fire – General Information, Fire Prevention Education	(503) 681-6166	www.ci.Hillsboro.or.us/Fire
Fire – Backyard Burn Line (recorded information)	(503) 681-6204	www.ci.Hillsboro.or.us/Fire/burning
Police – Crime Prevention, Community Outreach	(503) 615-6756	www.ci.Hillsboro.or.us/Police
Police – Mediation	(503) 615-6651	www.ci.Hillsboro.or.us/Police
Police – Code Enforcement	(503) 615-6645	www.ci.Hillsboro.or.us/Police
CITY OF TIGARD – City Offices	(503) 639-4171	www.Tigard-or.gov
Switchboard TDD	(503) 684-2772	
Community Emergency Response Team Program	(503) 718-2593	www.tigardcert.net
Tigard Municipal Court	(503) 639-4171	http://www.tigard-or.gov/city_hall/departments/municipal_court/default.asp
Police – Records Unit	(503) 639-6168	http://www.tigard-or.gov/police/default.asp
Tigard Code Enforcement	(503) 718-2441	http://www.tigard-or.gov/city_hall/departments/cd/code_compliance/default.asp
Tigard Emergency Management	(503) 718-2593	mikel@tigard-or.gov
Tigard Neighborhood Watch	(503) 718-2561	http://www.tigard-or.gov/police/community_policing/neighborhood_watch.asp
TUALATIN VALLEY FIRE & RESCUE – Non-Emergency	(503) 649-8577	www.tvfr.com
– TDD/TTY	(503) 259-1188	
METRO WEST AMBULANCE – Non-Emergency	(503) 648-6656	
WASHINGTON COUNTY EMERGENCY MANAGEMENT	(503) 846-7575	www.OCEM.org
Washington County Sheriff's Office – Neighborhood Watch Program	(503) 846-2579	www.WCSHERIFF-or.com
Washington County Public Health – Medical Reserve Corps	(503) 846-8292	www.MRCVolunteers.org
Washington County Animal Services	(503) 846-7041	www.washingtoncountypets.com
Washington County Amateur Radio Emergency Service	(503) 575-0479	www.WashCoARES.org

Yamhill County Office of Emergency Management

503-434-7340

<http://www.co.yamhill.or.us/emergency-management>

Follow us!

Facebook: Yamhill County Emergency Management

Twitter: @Y_C_E_M

YAMHILL COUNTY DEPARTMENTS

www.co.yamhill.or.us

McMinnville

Newberg

Yamhill

503-472-9371

503-538-7302

503-662-4233

IMPORTANT CONTACT INFORMATION

**EMERGENCY
POLICE – FIRE – EMS**

**YCOM
Non-Emergency**

**Newberg-Dundee Police
Non-Emergency**

CALL 9-1-1

503-434-6500
www.ycom911.org

503-538-8321
<https://www.newbergoregon.gov/police>

Community Services Information and Referral

CALL 2-1-1
www.211info.org

Poison Control Center (24 hours)

800-222-1222
www.ohsu.edu/xd/outreach/oregon-poison-center/index.cfm

YAMHILL COUNTY COMMUNITY PREPAREDNESS INFORMATION

EMERGENCY RESPONSE VOLUNTEER GROUPS

Yamhill County Amateur Radio Emergency Service
ARES
www.ycares.org

Yamhill Co Community Emergency Response Team
CERT
www.yccert.org

Yamhill County Public Health: Medical Reserve Corps
MRC
www.MRCVolunteers.org

PERSONAL AND FAMILY PREPAREDNESS

Preparedness Plans and Information
www.ready.gov (English) / www.listo.gov (Spanish)

Yamhill County Public Health Emergency Preparedness
hhs.co.yamhill.or.us/hhs-ph/public-health-emergency-preparedness

Animals in Disasters — Humane Society
www.humanesociety.org/about/departments/disaster_preparedness

NOAA Weather www.noaa.gov
ODOT Trip Check www.tripcheck.com
American Red Cross www.redcross.org

BUSINESS PREPAREDNESS AND CONTINUITY PLANS

American Red Cross Ready Rating
www.readyrating.org

Business Readiness and Continuity Planning
www.ready.gov/business

Natural Hazard Mitigation Planning
www.fema.gov/plan/prevent/howto/index.shtm