2023 Official Brazoria County DISASTER GUIDE

BRAZORIA COUNTY PREPARED

Dear Citizens of Brazoria County,

Please take a few minutes to review this year's Disaster and Hurricane Guide. The information provided could save your life or the lives of your loved ones. It is essential to know your vulnerabilities and what actions you should take to prepare for an emergency. Stay informed on conditions in our area by following RELIABLE information sources to help you make informed decisions. Preparedness is the key to protecting your family and property.

If you or a loved one will need transportation to safety during an emergency event, register NOW for S.T.E.A.R (State of Texas Emergency Assistance Registry) by dialing 2-1-1. You are not obligated, but you are prepared if transportation is needed.

Be Prepared and Stay Safe Brazoria County!

Sincerely,

L.M. "Matt" Sebesta, Jr.

Brazoria County Judge

BRAZORIA COUNTYOfficial Communication and Information

Facebook.com/BrazoriaCo

@BrazoriaCounty

@BrazoriaCounty

Brazoria County

pio@brazoriacountytx.gov

brazoriacountytx.gov

24 Hour Emergency Event Hotline Numbers:

979-864-1064

979-388-1064

281-756-1064

Download the "Brazoria County Emergency Mgmt." App. Available on the App Store or Google Play.

<u>Download</u> the Brazoria County Emergency Mgmt. App Today!

HELPING TO KEEP YOUR LOVED ONES SAFE

When it comes to an emergency situation, having a plan can help protect you and your loved ones. That is why Brazoria County has developed a mobile app that helps its citizens stay informed during and after a disaster. You will receive the latest updates and necessary information on evacuation routes, shelters, available emergency services and much more, should a disaster strike.

Download the Brazoria County Emergency Mgmt App and get all the information you need in one easy-to-use app.

Key Features:

- Receive latest alerts and emergency notifications from Brazoria County.
- Find out about the nearest emergency shelters and special services in your area.
- → A library of resources on your phone.

Find out about the current river levels.

Register for STEAR.

The app is free and is available on App Store or Google Play today!

2023 DISASTER GUIDE TABLE OF CONTENTS

GETTING PREPARED

- 2 Prepare Your Home
- 2 Prepare Your Vehicle
- 3 Family Disaster Check List
- 4 Marine and Businesses Prep.
- 5 Prepare for a Flood

IF YOU HAVE YOUR OWN TRANSPORTATION

- 6 Evacuation Plans
- 7 Evacuation Zones
- 8 Evacuating Pets
- 8 Evacuating Livestock
- 9 Emergency Shelters

IF YOU NEED A RIDE OUT OF TOWN

- 10 STEAR Registry (2-1-1)
- 10 Evacuation HUBS in Brazoria County
- 11 Evacuation HUB Transportation Infotmation

ALL HAZARD INFORMATION

- 12 Severe Weather
- 12 Flooding
- 13 After a Hazardous Materials Incident
- 14 Downed Power Lines
- 14 Rip Currents
- 14 Heat Safety

VOLUNTEER OPPORTUNITIES

- 15 Skywarn
- **15** Volunteer Opportunities

RETURNING HOME

16 Returning Home

GETTING PREPARED

Prepare Your Home

- Buy flood insurance.
- There is a 30 day waiting period before newly purchased flood insurance goes into effect.
- Install commercial shutters or prepare 5/8 inch plywood panels for your windows.
- Reinforce garage doors so that they are able to withstand high winds. Garage doors are frequently the first feature in a home to fail.
- Trim all dead wood, weak, and overhanging branches from trees as they could damage your or your neighbor's property.

Before you leave

2

- Move outside items to safety, such as patio furniture, plants, and grills.
- Put valuable documents in waterproof containers and take them with you when you evacuate.
- Turn off electricity at the main circuit breaker or fuse box.
- Turn off gas at the appliances.
- Remove perishable items from your refrigerator and freezer.
- Make a final walk-through inspection before closing the door.
- Close all interior doors in your home.

Prepare Your Vehicle

- Fill up with fuel before you leave town. It's smart to keep your tank at least half full during the entire hurricane season.
- Check your vehicle's fluid levels and ensure there is adequate coolant in the radiator.
- Check your tire pressure.
- Ensure you have a jack, a lug wrench, and know where they are in the vehicle.
- Carry enough water and non-perishable food for you and your passengers in case you become stranded.
- Have a working flashlight and extra batteries.
- If you are stranded, stay with your vehicle and use emergency flashers. Tie a white cloth on the antenna or door handle and raise the hood.
- Motorists should fill their tanks before evacuating.
- TxDOT works with the private sector to assure fuel availability on designated evacuation routes only.
- TxDOT courtesy vehicles will be patrolling designated evacuation routes for those stranded.

If you're traveling with children, be sure to pack items to help keep them entertained

- Reading materials, puzzle, games, coloring books, and electronics with extra chargers and batteries.
- Fun road games like Highway.
 BINGO and I Spy. Go online to find lists and ideas.
- Low sugar snacks and sugar free drinks.
- A change of clothes.

GETTING PREPARED

Family Disaster Checklist

Essentials	Safety	Sanitation
☐ Cell phone and charger ☐ This guide ☐ Battery-operated radio ☐ Flashlight ☐ Extra Batteries ☐ Cash ☐ Map of the area	☐ First Aid Kit (one for your home and one for each car) ☐ Fire Extinguisher ☐ Whistle ☐ Compass Food	 □ Disinfectant □ Household chlorine bleach □ Soap, liquid detergent □ Toilet paper, towelettes, paper towels □ Personal hygiene items □ Cloth towels (at least 3) □ Feminine supplies
Baby Needs ☐ Formula, diapers, bottles, medication and powdered milk. Medical Needs ☐ Insulin ☐ Prescription drugs in original containers ☐ Heart and high blood pressure needs ☐ Denture needs ☐ Extra eye glasses ☐ Contact lenses and supplies ☐ Doctor's phone numbers	 Minimum 7-day supply of nonperishable food that requires no refrigeration or preparation, and little or no water □ Dry cereal □ Peanut butter □ Canned fruits □ Canned vegetables □ Canned juice □ Ready-to-eat canned meats □ Ready-to-eat soups (not concentrated) □ Quick energy snacks □ Graham crackers Important documents	 □ Plastic bucket with tight lid □ Plastic garbage bags, ties (for personal sanitation use) □ Hand Sanitizer Supplies □ Insect Repellent □ Sunscreen □ Aluminum Foil □ Paper, Pencil □ Plastic sheeting and tarp □ Medicine dropper □ Needles, thread □ Matches in a waterproof container □ Plastic storage containers □ Tiplock bags
Clothing & Bedding Plastic garbage bags, ties Sunglasses Rain gear Sturdy shoes or work boots Blankets or sleeping bags Complete change of clothing and footwear per person Cooking Preparation Mess kits or paper cups, plates and plastic utensils Non-electric can opener, utility knife	☐ Important telephone numbers ☐ Record of bank account numbers ☐ Family records (birth, marriage, death certificates) ☐ Inventory of household valuables with digital pictures and video ☐ Copy of will, insurance policies ☐ Records of credit card account numbers and companies ☐ Copy of passport, social security cards, and immunization records ☐ Current Utility Bills ☐ Dot Noods	☐ Ziplock bags Tools ☐ Assorted nails, wood screws ☐ Pliers, screwdriver, hammer ☐ Paper, Pencil ☐ Heavy rope ☐ Tape, duct tape and plumber's tape or strap iron ☐ Patch kit and can of seal-in-air for tires ☐ Shut off wrench to turn off household gas & water
□ Barbecue for outdoor use only with charcoal and lighter, or sterno stove □ Pot or pan □ Manual can opener □ Barbecue utensils and cooking utensils Entertainment □ Games & books	Pet Needs ☐ Food, leash, collar/ harness, carrier, non-tip food and water containers, and pet medication. Water ☐ 1 gallon per person per day, minimum, in a food-grade, plastic container ☐ Additional water for sanitation	You may include ☐ Family photos, jewelry and select irreplaceable personal items. ☐ An external Hard Drive ☐ DISASTER PREPAREDNESS. ☐ CHECKLIST ☐ C

GETTING PREPARED

Protecting Your Boat Marine Prep

- Check your marina contract for policies and procedures for hurricanes.
- Check with the manufacturer for proper ways to secure your boat during a storm.
- Consider moving arrangements well in advance of an approaching storm.
- Trailerable boats should be removed from the water and securely stored at least 48-hours before a hurricane is expected to make landfall.
- Purchase necessary hurricane materials such as additional mooring lines, crew anchors, fenders, fender boards, chafing gear, and anchors.
- Safe storm moorings should consist of good condition ropes of sufficient diameter and length, with at least three or four substantial anchor points.
- Do not moor parallel to bank. Receding tides often capsize boats in this type of mooring.

Business & Employee Preparation

- Identify and protect vital records. Backup and store key files off site.
- Protect electronic equipment from possible water damage.
- Have extra cash and blank checks in case extra money is needed after the storm.
- Identify a safe room for employees who must remain in the building.
- Develop a 24-hour emergency contact list with phone numbers for employees to check in and receive company information.
- Establish a temporary location for business operations in case your facility is damaged.
- Give employees enough time to secure their homes and families.
- Consider paying employees before they leave to prepare their homes.

What to do if you live in a flood-prone area:

- Buy flood insurance.
- Determine if you live behind a levee, find out who owns the levee near you, and do your part to promote levee safety.
- Visualize the impact if your levee is over-topped or breached and your neighborhood is flooded.
- Develop an emergency action plan to follow in case of flooding.
- Take advance precautions to reduce potential flood damage.
- Support funding initiatives for levee improvement projects.

How to prepare for a flood

Be informed

- Know if you are located in a flood-prone area and your flood risk.
- Stay informed through local media, trusted social media sites, the Brazoria County Emergency Management App, city and county websites.

If you have pets or livestock

- Consider precautionary evacuation of your animals. Waiting until the last minute could be fatal for them and dangerous for you.
- Move livestock to higher ground.
- Don't leave companion animals behind if you evacuate your home. Tying up animals can cause the animal to suffer unnecessarily and be vulnerable to the elements and possible drowning.
- Prepare an animal emergency kit. The kit should include food, bowl, leash, crate, bed, toys and any medication your animal may need.

Protect your home

- Clear gutters and drains. Keep gutter and drainage systems clear to carry water away from your home.
- Catalog possessions. Using a digital camcorder or camera, create a home inventory for insurance.
 Store digital files on a USB drive and take it with you during an evacuation event.
- Raise furniture and move expensive items to a safe location. Take irreplaceable items such as photographs and important documents with you if asked to evacuate.

- Anchor your fuel tanks. Unanchored tanks can float, rupture, and release fuel.
- Turn off your electricity at the breaker box and unplug sensitive equipment, such as computers, TV's, etc. before evacuating your home.

Be prepared to evacuate

- If Mandatory Evacuation is issued by officials, leave the area for your safety and the safety of your family. REMEMBER, take your animals with you.
- For your safety, you will not be able to re-enter an evacuated area until area is deemed safe to return by local officials.

Turn around don't drown

- Do not drive into or go near flooded streets or areas.
- Do not go around safety barriers or barricades.

Disaster Guide 2023 5

IF YOU HAVE YOUR OWN TRANSPORTATION

Evacuation Plans

How do I know when to evacuate?

Don't wait! It is NOT safe to wait. Plan to leave early. Mandatory evacuation orders will come from your local officials. Evacuations will be based on zip codes. Please be prepared to leave immediately. See pages 18-20 for specific information pertaining to your city's contact information.

Should I evacuate?

Do not wait until a mandatory evacuation is issued. Monitor conditions and leave early to avoid heavy traffic. Hurricanes and disasters can be extremely unpredictable and can becomes much more dangerous in a matter of hours.

Where should I go? You may evacuate to any city you choose. Brazoria County residents who need shelter should go to the state designated location. If you do not have hotel reservations or family you can stay with, you may evacuate to the state designated shelter for Brazoria County residents.

What route should I take?

There are no mandatory routes you must take when evacuating from your city. In fact, there are several different routes you may take. When weather is good, take your family on an outing to check routes and become familiar with roadways and fuel locations.

The State has designated evacuation routes: SH-36, SH-288, SH-6, I-45, SH-290, HWY-59. If you choose to take an alternate route, essential services such as food, fuel, etc. are not guaranteed. Depending on the strength of the storm, contra-flow lanes might be open on SH-45, I-10, and SH-290 thirty-six (36) hours prior to the arrival of gale force winds. Plan your evacuation routes carefully (having more than one route planned).

When evacuating you should:

- Leave early and avoid heavy traffic
- Coordinate your departure with the people who will be traveling with you
- Notify an out-of-area person of your evacuation plans
- Make arrangements for your pets
- Pack your disaster supply kit into your vehicle
- Secure your home
- Double check your evacuation route and leave

Should I carry food and drinks in my car?

Yes! Stopping for food or drinks during a large scale evacuation may significantly delay you in getting to your destination. Some restaurants and stores along hurricane routes may be closed and those that are open are likely to be very crowded. Additionally, once you leave the evacuation route to purchase food or drinks, it may be difficult to reenter the flow of traffic.

What can I do to help others?

Check on friends, neighbors and assist them if you can to make sure they can evacuate. If you cannot, help them get in touch with the local emergency management office.

- NO SHELTERS will be open in Brazoria
- NO SERVICES will be available to you (sewer, water, electricity, etc).
- Hospitals will close.
- Ambulances will not run.
- Police and fire cannot respond until the storm passes.

Know your evacuation zone

Mandatory evacuations will be based on zip codes. Be prepared to leave immediately after your zip code is called.

Click here to check COUNTY road conditions online.

Check STATE road conditions online

drivetexas.org 1-800-452-9292

Brazoria, Chambers, Galveston, Harris, and Matagorda Hurricane Evacuation Zip-Zones Coastal, A, B, C

Route Designation

Evacuation CorridorsEvacuation ConnectionsOther Roads

County Boundary

	ZIP Z	ONE CO	ASTAL	
77414s	77422s	77465s	77534s	77541
77550	77551	77554	77563	775779
77623				
	Z	P ZONE	Α	
77058s	77510	77514s	77518	77539
77563	77565	77568	77573	77586
77590	77591			
	Z	P ZONE	В	
77058n	77059	77062	77414n	77422
77465n	77507	77511	77514n	77515
77517	77520	77523	77531	77534
77546n	77546s	77560	77566	77571
77577n	77597	77598	77665	
	Z	P ZONE	С	
77011	77012	77013	77015	77017
77023	77029	77034	77049	77061
77075	77087	77089	77430	77444
77480	77486	77502	77503	77504
77505	77506	77521	77530	77535
77536	77547	77562	77578	77581
77583	77584	77587		

Some zip codes are split into north (n) and south (s) for evacuation purposes.

Revision Date: March 29, 2023 Expiration Date: December 31, 2023 Map Created by: Houston-Galveston Area Council

Disaster Guide 2023 7

IF YOU HAVE YOUR OWN TRANSPORTATION

Evacuating Pets

All food and medication must be provided by owner. If you have questions, please contact your local emergency manager (pages 18–20).

- As a general rule, pets will be sheltered separately with the exception of service animals that must stay with their owners.
- If you are evacuating to a hotel, ask about pet policies that might exist. Not all facilities accept animals.
- All animals must be housed in a sturdy plastic or metal cage.
- All food/medication must be provided by owner.

Important pet supplies:

- ☐ Medications
- ☐ Food and water
- Non-tip food and water containers
- Leash/collar, harness, and carrier
- Records of vaccinations
- Hand sanitizer
- Waste disposal bags
- Training pads
- ☐ Towel or blanket

Evacuating Livestock

Where to Go?

If you have friends or family who have a place to board your livestock, that is your best option. Public Shelters are temporary, lasting maybe a few days. The state designated location can accommodate high value livestock, horses, show animals, youth animal projects, etc.

When evacuating livestock out of the county, contact Agrilife Extension (979) 864–1558 for livestock information and designated shelter locations. Livestock evacuation shelters provide **ONLY** shelter and water. Feed and hay are the owner's responsibility.

Brazoria County Livestock Evacuation Information:

Contact the Brazoria County AgriLife Extension Office at 979-864-1558

IF YOU HAVE YOUR OWN TRANSPORTATION

What to Expect in an Emergency Shelter

When disasters occur, the county or state may provide a safe refuge in temporary emergency shelters. These shelters can be located in schools, churches, office buildings or other facilities. General population shelters are stocked with basic need essentials, such as food, water, and a warm place to sleep. Keep in mind, a shelter will not be able to provide the same level of comforts of home or a hotel. Shelters can be noisy, crowded, boring, short-staffed, and is not secure for personal items. If you are able, staying with friends or relatives is a better choice. Items to Bring to an Emergency Shelter:

- Bring identification.
- Important /insurance papers.
- Bring blankets/sleeping bags, pillows.
- Bring baby supplies food, diapers, formula, medication, etc.
- Bring cards/games/books to pass the hours.
- Flashlights with extra batteries.
- Cell phone and charger.
- Important phone numbers, i.e. family members, doctor, etc.
- Prescription and emergency medication in original containers.
- Medical equipment, i.e. oxygen/wheelchair.
- Extra clothing.
- Specialty snacks and juices for dietary needs.
- Hygiene supplies.
- Shower Shoes.
- Basic snacks.
- Folding chairs.
- Other comfort items as needed.
- Pets ONLY in carriers.
- Pet leashes, food bowls.
- Pet health records.
- No alcohol, or illegal drugs are allowed in public shelters.
- Padlocks for securing items.

Don't forget your animals supplies and necessities!

Photo provided by ASPCA

IF YOU NEED A RIDE OUT OF TOWN

S.T.E.A.R. REGISTRY

State of Texas Emergency Assistance Registry

If you need a ride to safety, during any emergency register with STEAR today!

This service is for people who cannot drive themselves and have no other transportation during an emergency event.

Please register by dialing 2-1-1 or visit: http://stear.tdem.texas.gov

Evacuation HUBS in Brazoria County

IF YOU NEED A RIDE OUT OF TOWN

Evacuation HUB Transportation Information

What should I bring with me?

- Medications for at least 10 days.
- Driver's license or state issued picture ID.
- Sleeping pads or air mattresses.
- Blankets or a sleeping bag for each person.
- Robe & shower shoes with toiletries.
- Books, cards, games and QUIET toys for children.
- Snacks.
- Five days worth of clothing.
- No more than two pieces of luggage and one carryon bag per person.
- NO Alcoholic beverages, or illegal drugs are allowed in HUBs or on buses.

Will my pet ride with me?

- HUB Coordinators have final say over all pet transports.
- As a general rule, pets will be transported with the owner. However, if a situation dictates, they may be transported in a separate vehicle.

- Only non-aggressive household pets will be permitted. No reptiles or farm animals.
- Up to two pets per household will be allowed on the bus. If you feel you MUST take more than two pets, please contact your city's local emergency manager BEFORE an evacuation is called.
- All animals MUST be transported and housed in a sturdy plastic or metal cage/transport device. No cardboard or partly enclosed devices will be allowed.
- Animals must remain secured in the travel device at ALL TIMES while on the bus and at the HUB.
- Pets must have current rabies shot records.
- Owners are responsible for supplying food, water, and medication for their animals.
- We are not liable for any losses or injuries to your animals while being evacuated.

ALL HAZARD INFORMATION

Severe Weather

Thunderstorms

A thunderstorm is contains lightning caused by unstable atmospheric conditions. Thunderstorms may occur by themselves, in clusters, or in lines. So, it is possible for several thunderstorms to affect one location in the course of a few hours.

Severe thunderstorm can bring heavy rains, strong winds, hail, lightning, and tornadoes. To protect yourself in a severe thunderstorm, get inside a sturdy building away from windows and stay tuned to a battery-operated radio for weather information.

Visit <u>www.ready.gov/floods</u> for more information.

Flooding

Know the Difference

Floods are the most common natural disaster in the United States. Failing to evacuate flooded areas or entering flood waters can lead to injury or death. If you are under a flood warning:

- Find safe shelter right away.
- Do not walk, swim or drive through flood waters-Turn Around, Don't Drown!
- Six inches of moving water can knock you down, and one foot of moving water can sweep your vehicle away.
- Stay off bridges over fast-moving water.

Depending on the type of flooding:

- Evacuate if told to do so.
- Move to higher ground or a higher floor.
- Stay where you are.

ALL HAZARD INFORMATION

After a Hazardous Materials Incident

Hazardous materials can include flammable and combustible substances, poisons, and radioactive or explosive materials. Emergencies can happen at any time where you live, work or play. You are at risk when hazardous materials are released in harmful amounts.

If you are within an area where hazardous materials are released, move to a safe location immediately, preferably upwind from the release, and notify emergency personnel.

During a hazardous material emergency:

- Act quickly and move to a safe area upwind if possible.
- Notify emergency personnel about the hazardous material.
- Follow specific instructions from local authorities or emergency personnel.

If you are within the release area and asked to shelter in place, follow specific instructions from local authorities and emergency personnel. You might be instructed to do the following:

- Go inside your home, vehicle or building.
- Close all windows and doors.
- Turn off furnace, cooking appliances and air conditioners.

Remember:

- Act quickly.
- Notify emergency personnel.
- Follow all specific safety instructions.

FAST FACTS

Brazosport CAER was the first industrial alert program of its kind in the nation.

The CAER ALERT SYSTEM consists of 15 strategically placed sirens in the Brazosport area that are tested each Monday at 12:10 pm for 45 seconds.

CAER sirens can be heard for a one-mile radius. They stand 50-feet high and are radio controlled.

CAER operates a 24-hour telephone alert system called CodeRED Mobile Alert. This system is geo-aware and sends alerts to registered phones in affected areas in the event of an industrial emergency. Download the app or go to brazosportcaer.com to register.

The community can call 979-238-CAER (2237) with questions.

www.BRAZOSPORTCAER.com

979.238.CAER (2237)

HAZARD INFORMATION

Downed Power Lines

Always assume that a fallen power line is live, and follow these guidelines:

- Call 9-1-1 immediately to report a fallen power line.
- Avoid touching the downed line with your hand or an object, such as a stick, broom or pole.
- Avoid driving over a fallen power line.
- Keep children and pets away from fallen electric lines.

Look Up And Live!

Stay 10 feet away from power lines

IF CAUGHT IN A RIP CURRENT

- Relax, rip currents don't pull you under.
- Don't swim against the current.
- ♦ Swim out of the current, then to shore.
- ♦ If you can't escape, float or tread water.
- ♦ If you need help, yell or wave for assistance.

SAFETY

- Know how to swim.
- ♦ Never swim alone.
- ♦ If in doubt, don't go out.
- ♦ Swim near a lifeguard.

More information about rip currents can be found at the following websites:

weather.gov/safety/ripcurrent/ usla.org

Rip currents are powerful currents of water moving away from shore.

They can sweep even the strongest swimmer away from shore.

If at all possible, swim near a lifeguard.

VOLUNTEER OPPORTUNITIES

AMATEUR RADIO

When your family's lives may be at risk... What communication system do YOU want to have?

Amateur Radio Emergency Service

Make friends and enjoy the challenge!

- Get your Ham Radio License.
- Practice with on-the-air "nets" or networks.
- Participate in public events.
- Volunteer and help others!
- Communication for disaster preparedness.
- Getting the message through for your friends and your family.

Website: www.brazoriacountyares.org Contact: info@brazoriacountyares.org

If you are intersted in volunteering and/or supporting Salvation Army, Freeport Corps give them a call at (979) 233-5420, or drop by at 1618 N. Avenue J, Freeport, TX

HOW CAN I HELP?

BRAZORIA COUNTY CITIZEN CORPS NEEDS YOU!

In large emergencies, first responders can be quickly overwhelmed. Citizens on scene may need to take action to help save lives.

Citizen Corps will train you to prepare yourself, your family, and your neighbors for disasters.

The Brazoria County Citizen Corps has several key missions:

- Initial Neighborhood Response.
- Staff Evacuation Hubs for an evacuation.
- Help staff Emergency Management Call Center.
- Staff shelters during disasters.
- And MUCH MORE!

ALL TRAINING IS FREE!

Positions for everyone! Great for groups and organizations! Sign up today!

See our calendar at: www.homelandpreparedness.org or contact Homeland Preparedness Project at:

info@homelandpreparedness.org Or call 281-844-3653.

Storm Spotter Program

The National Weather Service issues forecasts and warnings for the protection of life and property. Severe weather reports from weather spotters are critical for the issuance of accurate and timely warnings and thus contribute to public safety. Each year the NWS

offers numerous weather spotter training sessions. Spotters are trained at how to report hazards such as hail, damaging winds, funnel clouds, tornadoes and flooding and how to identify cloud formations that indicate severe thunderstorms. The training is free, runs about two hours and is great for anyone who is interested in weather and wants to provide information directly to the National Weather Service. For more information on this program and to register for a course in your area visit www.weather.gov/SKYWARN.

RETURNING HOME

Saftey Tips for Your Return

Just as you had a plan to evacuate, you will want to be prepared to return home after officials give the all clear.

- Find out if it is safe to enter your community or neighborhood. Follow advice of local authorities.
- Check city and/or county websites.
- Reliable social media sites. Ex. Brazoria County Facebook, Instagram, and Twitter.
- Have cash with you. ATM's may not work and stores may not be able to accept credit or debit cards.
- Bring supplies such as flashlights, batteries, bottled water and nonperishable foods in case utilities are out.
- Create back-up communication plans with family and friends in case you are unable to call from affected area.

- Plan for delays when traveling. Bring extra food, water, pillows, blankets and other items. Keep the fuel tank of your vehicle as full as possible.
- Carry a road map to help you route.
- Understand that recovery takes time. Focus on the positive and have patience.
- If possible, leave children and pets with a relative or friend. If not, keep them away from hazards and floodwater.
- Beware of rodents, snakes, insects and other animals that may be on your property or in your home.

Items to bring when returning home

Government-issued photo ID and proof of address	Long sleeved shirts, long pants, sturdy waterproof
☐ Important phone numbers	boots and works gloves
Bottled water and non-perishable foods	Flashlight, portable radio and extra batteries
First aid kits	☐ Cameras for photos of damage for insurance claims
Cleanser/hand cleaning gel for personal use	\square Tarp(s) to cover roof damage and control leaks
Hygiene products and toilet paper	
☐ Insect repellent and sunscreen	

WELL WATER TESTING AFTER A FLOOD

Water wells that are inundated with flood water may be contaminated with bacteria, which can make you sick. Sources of bacteria may include a septic system and fecal matter from wildlife and domestic animals. Additionally, chemical contaminants can enter a well making the water unsafe to drink.

Well water can be tested at the Brazoria County Water Lab located at 409 East Orange, Angleton, Texas 77515. Water sample must be collected in a container from the lab.

Portable Generator Safety

When power has not been restored many people turn to generators for temporary power. Before using a portable generator know the risks to insure safe and proper use.

- Always keep generators at least 15 feet from your home and not in any closed or covered area.
- Always plug electrical appliances directly into the generator using the manufacturer's supplied cords or extension cords that are grounded (3-pronged).
- Inspect the cords to make sure they are fully intact and not damaged.
- Do not overload a generator.
- Make sure a generator is properly grounded.
- Keep a generator dry.
- Never refuel a generator while it is still on or hot.

What to do after a flood

Returning home after a flood can be dangerous and difficult. Use caution when entering a disaster area, and be ready to deal with the conditions at hand.

- Return home only when authorities say it is safe.
- Be aware of areas where floodwaters have receded and watch out for debris, snakes, fire ants, alligators, etc.
- Flood waters often erode roads and walkways.
- Do not wade through flood waters.
- Do not attempt to drive through areas that are still flooded.
- Avoid standing water as it may be electrically charged from underground or downed power lines.
- Photograph damage to your property for insurance purposes.

Turn Around, Don't Drown!

www.ready.gov/floods

COMMUNICATION AND CONTACT INFORMATION

@BrazoriaCounty

Facebook.com/BrazoriaCo

brazoriacountytx.gov

Search for "Brazoria County Emergency Mgmt" App. Available on the App Store or Google Play.

@BrazoriaCounty

Brazoria County

Brazoria County

www.brazoriacountytx.gov

Angleton

Bailey's Prairie

www.baileysprairie.org

Emergency Manager/Mayor 281-595-2269

www.bonneytexas.gov

CAER

281-756-1064

United Way of Brazoria County

979-849-9402

www.uwbc.org

Salvation Army

979-233-5420

Brazoria

Bonney

Emergency Manager 979-798-2489
City Hall
City Manager
24 hr. Emergency Info. Line 979-798-9131
www.cityofbrazoria.org

Alvin

Emergency Manager281-388-4363
City Hall
Public Works
City Manager's Office 281-388-4230
Mayor's Office
Cable Access Channel Channel 16
RADIO KACC 89.7 FM
www.alvin-tx.gov

Brookside Village

Emergency Management 281-485-3048
Police Chief
Mayor
City Hall281-485-3048
www.brooksidevillage-tx.org

Clute

Emergency Management
Police Department 24 Hr Info 979-265-6194
Clute City Hall
City Manager
https://clutetexas.gov

Danbury

Emergency Manager 979-264-9482
Mayor
City Secretary
City Hall/Police Dept 979-922-1551
Utility Dept
Fire Department 979-922-1176
Police Dispatch 979-964-2392

Freeport

Emergency Manager 979-233-2111
City Hall
Police
www.freeport.tx.us

Hillcrest

City Office Not Open Following An Emergency
Monday - Friday 8 AM - 5 PM281-756-0577
Emergency Management 832-602-9958
Mayor
City Marshal 832-221-5961

Holiday Lakes

Mon Wed Thurs & Fri 1 - 5 PM, Tues 1 - 7 PM
Mayor
Police Chief
City Secretary
www.holidaylakestexas.com

lowa Colony

Emergency Manager281-369-3444
City Hall281-369-2471
Mayor
City Secretary
Police Chief
www.iowacolonytx.gov

Jones Creek

Marshal/Emergency Mgr
Mayor
Fire Chief
City Admin979-233-2700
Marshal's Dept
City Hall
www.villageofjonescreektexas.com

Lake Jackson

Emergency Manager979-415-2500
City Hall
Police Department
Cable Access Channel Channel 16
www.lakejackson-tx.gov

Liverpool

_
Emergency Manager 281-581-2342
Mayor
City Secretary 281-581-2342
Police Chief
www.cityofliverpooltexas.com

Manvel

Mayor
City Manager/EMC
Police Chief
Fire Marshal/Deputy EMC 281-489-0630
Fire Chief
EMS Director
www.cityofmanvel.com

Oyster Creek

Emergency Manager979-233-8481
Police Department 979-233-8481
City Administrator
Mayor/City Hall
Fire Department
www.cityofoystercreek.org

Pearland

Emergency Manager
City Hall281-652-1600
Mayor's Office
City Manager 281-652-1663
Police Department 281-997-4100
Cable Access Channel Channel 16/99 UVerse
www.pearlandtx.gov

Quintana

Mon Fri. 8 AM- 4:30 PM
Mayor
Emergency Manager 979-373-7255
Water Emergency 979-233-4281
www.quintanatx.org

Richwood

Mayor
City Manager
Emergency Manager 979-265-8157
City Hall
www.richwoodtx.gov

Surfside

Police Chief 979-233-1531 ext 109
Emergency Coordinator 979-239-1151
City Hall
Fire Department
www.surfsidetx.org

Sweeny

Emergency Manager979-482-4617
City Manager/Asst. EMC 979-548-3321
EOC (Only open during Emergency Situations)
Information Line
After Hours
www.sweenytx.gov

West Columbia

Emergency Manager 979-345-5121
City Mgr./Emergency Mgr979-345-3123
City Hall
EOC979-345-1900
Police Department 979-345-5121
CEMS Director
Fire Chief
www.westcolumbiatx.org

Other Useful Numbers

School Districts and Colleges

Alvin ISD
www.aiviinsd.net
Angleton ISD
Brazosport ISD
www.brazosportisd.net
<u>-</u>
Columbia-Brazoria ISD 979-799-1700
www.cbisd.com
Damon ISD
www.damonisd.net
Danbury ISD
www.danburyisd.org
Pearland ISD
www.pearlandisd.org
-
Sweeny ISD979-491-8000
www.sweenyisd.org
•
Alvin Community College 281-756-3500
TATATAL alvincollogo odu
www.alvincollege.edu
Brazosport College
www.brazosport.edu
U of H - Pearland Campus 281-212-1700
www.uhcl.edu/pearland
, ,

Hospitals

UTMB Health Angleton Campus 979-849-7721 132 E. Hospital Drive Angleton, TX 77515
CHI St. Luke's Brazosport Medical Ctr 979-297-4411 100 Medical Drive Lake Jackson, TX 77566
Sweeny Community Hospital 979-548-3311 305 N. McKinney St Sweeny, TX 77480
Memorial Hermann Pearland 713-413-5000 16100 South Freeway Pearland, TX 77584
Pearland Medical Center 713-770-7000 11100 Shadow Creek Parkway Pearland, TX 77584

NOTES

Disaster Guide 2023 21

ATLANTIC HURRICANE NAMES FOR 2023

Phillipe Margot **Tammy** Jose Arlene Don Gert Nigel **Emily** Harold Katia Rina Vince Bret

Ophelia Whitney Lee Sean Cindy Franklin Idalia

Hurricane & Disaster Preparedness Expo

SATURDAY, JUNE 17, 2023 **BRAZORIA COUNTY FAIRGROUNDS** 901 S. DOWNING, ANGLETON 10:00 AM - 2:00 PM

Presentations Topics On:

GENERATOR

PREPAREDNESS FOR PETS

PREPARING YOUR YARD FOR HURRICANE SEASON

ACTIVITIES

Emergency Preparedness Exhibitors Booths

Free Hot Dogs *While Supplies Last*

Free Admission and Parking

Emergency Vehicle Displays

Door Prizes & Goody Bags *While Supplies Last*

THANK YOU TO OUR SPONSORS

Expo Provided By:

City of Alvin City of Angleton Homeland Preparedness Project

City of Lake Jackson City of Clute

Velasco Drainage District