

BE PREPARED FOR A TSUNAMI

A tsunami can kill or injure people and damage or destroy buildings and infrastructure as waves come in and go out.

A tsunami is a series of enormous ocean waves caused by earthquakes, underwater landslides, volcanic eruptions, or asteroids.

Travels 20–30 miles per hour with waves 10–100 feet high

Causes flooding and creates problems with transportation, power, communications, and drinking water

Can happen anywhere along U.S. coasts; coasts that border the Pacific Ocean or Caribbean have the greatest risk

IF YOU ARE UNDER A TSUNAMI WARNING

If caused by an earthquake, Drop, Cover, and Hold On to protect yourself from the earthquake first.

Get to high ground as far inland as possible.

Listen to emergency information and alerts.

Be alert to signs of a tsunami, such as a sudden rise or draining of ocean waters.

Evacuate: DO NOT wait! Leave when you see any natural signs of a tsunami OR hear an official tsunami warning.

If you are in a boat, go out to sea.

HOW TO STAY SAFE WHEN A TSUNAMI THREATENS

If you live near or visit a coastal area, learn about the tsunami risk. Some at-risk communities have maps with evacuation zones and routes. If you are a visitor, ask about community emergency plans.

Learn the signs of a potential tsunami, such as an earthquake, a loud roar from the ocean, or unusual ocean behavior, such as a sudden rise or wall of water or sudden draining showing the ocean floor.

Know and practice community evacuation plans and map out your routes from home, work, and play. Pick shelters 100 feet or more above sea level or at least one mile inland.

Create a family emergency communication plan that has an out-of-state contact. Plan where to meet if you get separated.

Sign up for your community's warning system. The Emergency Alert System (EAS) and National Oceanic and Atmospheric Administration (NOAA) Weather Radio also provide emergency alerts.

Consider earthquake insurance and a flood insurance policy through the National Flood Insurance Program (NFIP). Standard homeowner's insurance does not cover flood or earthquake damage.

If you are in a tsunami area and there is an earthquake, first protect yourself from the earthquake. Drop, Cover, and Hold On. Drop to your hands and knees. Cover your head and neck with your arms. Hold on to any sturdy furniture until the shaking stops. Crawl only if you can reach better cover, but do not go through an area with more debris.

When the shaking stops, if there is a warning, either natural signs or an official warning, move immediately to a safe place as high and as far inland as possible. Listen to the authorities, but do not wait for tsunami warnings and evacuation orders.

If you are outside of the tsunami hazard zone and receive a warning, stay where you are unless officials tell you otherwise.

Leave immediately if you are told to do so. Evacuation routes are often marked by a wave with an arrow in the direction of higher ground.

If you are in the water, grab onto something that floats, such as a raft, tree trunk, or door.

If you are in a boat, face the direction of the waves and head out to sea. If you are in a harbor, go inland.

Listen to local alerts and authorities for information on areas to avoid and shelter locations.

Avoid wading in floodwater, which can contain dangerous debris. Water may be deeper than it appears.

Be aware of the risk of electrocution. Underground or downed power lines can electrically charge water. Do not touch electrical equipment if it is wet or if you are standing in water.

Stay away from damaged buildings, roads, and bridges.

Document property damage with photographs. Conduct an inventory and contact your insurance company for assistance.

Save phone calls for emergencies.Phone systems are often down or busy after a disaster. Use text messages or social media to communicate with family and friends.

Take an Active Role in Your Safety

Go to **Ready.gov** and search for **tsunami**. Download the **FEMA app** to get more information about preparing for a **tsunami**.