
 LOUISIANA CHRISTIAN
UNIVERSITY HURRICANE SAFETY

ACTION GUIDE

LOUISIANA CHRISTIAN UNIVERSITY HURRICANE SAFETY ACTION GUIDE 1| P a g e

LOUISIANA CHRISTIAN UNIVERSITY HURRICANE SAFETY ACTION GUIDE 2 | P a g e

LOUISIANA CHRISTIAN UNIVERSITY
DEPARTMENT OF SAFETY AND

SECURITY
318-487-SAFE 318-308-6505

LOUISIANA CHRISTIAN UNIVERSITY HURRICANE SAFETY ACTION GUIDE 3 | P a g e

4
5
6
7
8
9
10
11
12
13

Introduction
Tracking Chart
Saffir-Simpson Scale and Alert Levels
Enhanced Fujita Tornado Damage Scale
Hurricane / Tropical Storm Alerts
Shelter Options
Emergency Shelter Map
Emergency Evacuation Map
Basic Hurricane Emergency Supply Kit
House Checklist – Preparing Your
Home Communications from the
University
My Emergency Preparedness Checklist

14

TABLE OF CONTENTS

 15

 LOUISIANA CHRISTIAN UNIVERSITY HURRICANE SAFETY ACTION GUIDE 4 | P a g e

HURRICANE SEASON
June 1st begins the hurricane season, which extends through November 30th. The health, safety
and welfare of our students, faculty, and staff are of utmost important, and we want to assure
you that Louisiana College is prepared for hurricane season.

We remain hopeful that Louisiana is spared from storms this season, but we will be prepared
should our service area be threatened. We will continuously monitor weather reports and
share key information with you.

This reference guide serves as a quick reference for the general College community to plan for
and respond to hurricane and severe weather situations. The goal of this document is to
provide a baseline of information to ensure that as a community we are prepared for hurricane
season. The document contains useful information concerning personal safety, severe weather
terminology, development of a personal emergency plan, creating an emergency kit, and
general safety tips.

INTRODUCTION

http://www.broward.edu/safety

 LOUISIANA CHRISTIAN UNIVERSITY HURRICANE SAFETY ACTION GUIDE 5 | P a g e

 LOUISIANA CHRISTIAN UNIVERSITY HURRICANE SAFETY ACTION GUIDE 6 | P a g e

SAFFIR-SIMPSON SCALE AND WI ND SCALE

CATEGORY 1
Sustained Winds: 74-95 MPH
Types of Damage: Very dangerous winds will produce some damage: Well-constructed frame
homes could have damage to roof, shingles, vinyl siding and gutters. Large branches of trees will
snap, and shallowly rooted trees may be toppled. Extensive damage to power lines and poles likely
will result in power outages that could last a few to several days.

CATEGORY 2
Sustained Winds: 96-110 MPH
Types of Damage: Extremely dangerous winds will cause extensive damage: Well-constructed
frame homes could sustain major roof and siding damage. Many shallowly rooted trees will be
snapped or uprooted and block numerous roads. Near-total power loss is expected with outages
that could last from several days to weeks.

CATEGORY 3
Sustained Winds: 111-129 MPH
Types of Damage: Devastating damage will occur: Well-built framed homes may incur major
damage or removal of roof decking and gable ends. Many trees will be snapped or uprooted,
blocking numerous roads. Electricity and water will be unavailable for several days to weeks after
the storm passes.

CATEGORY 4
Sustained Winds: 130-156 MPH
Types of Damage: Catastrophic damage will occur: Well-built framed homes can sustain
severe damage with loss of most of the roof structure and/or some exterior walls. Most trees will
be snapped or uprooted, and power poles downed. Fallen trees and power poles will isolate
residential areas. Power outages will last weeks to possibly months. Most of the area will be
uninhabitable for weeks or months

CATEGORY 5
Sustained Winds: 157+ MPH
Types of Damage: Catastrophic damage will occur: A high percentage of framed homes will be
destroyed, with total roof failure and wall collapse. Fallen trees and power poles will isolate
residential areas. Power outages will last for weeks to possibly months. Most of the area will be
uninhabitable for weeks or months.

 LOUISIANA CHRISTIAN UNIVERSITY HURRICANE SAFETY ACTION GUIDE 7 | P a g e

TABLE OF CONTENTS

EF RATING WIND SPEEDS
EF-0 65-85 MPH

EF-1 86-110 MPH

EF-2 111-135 MPH

EF-3 136-165 MPH

EF-4 166-200 MPH

EF-5 200+ MPH

ENHANCED FUJITA SCALE (TORNADO)

LOUISIANA CHRISTIAN UNIVERSITY HURRICANE SAFETY ACTION GUIDE 8 | P a g e

TABLE OF CONTENTS

Leading up to a potential hurricane, the National Weather Service will begin issuing tropical
storm and hurricane alerts. Understanding the difference between them is critical in being
prepared. The below is information shared by the National Hurricane Center:

TROPICAL STORM WATCH
An announcement that tropical-storm conditions are possible within the specified area.

HURRICANE WATCH
An announcement that hurricane conditions are possible within the specified area.

Because outside preparedness activities become difficult once winds reach tropical storm force,
watches are issued 48 hours in advance of the anticipated onset of tropical-storm-force
winds.

Action: During a watch, prepare your home and review your plan for evacuation in case a
Hurricane or Tropical Storm Warning is issued. Listen closely to instructions from local officials.

TROPICAL STORM WARNING
An announcement that tropical-storm conditions are expected within the specified area.

HURRICANE WARNING
An announcement that hurricane conditions are expected within the specified area.

Because outside preparedness activities become difficult once winds reach tropical storm force,
warnings are issued 36 hours in advance of the anticipated onset of tropical-storm-force
winds.

Action: During a warning, complete storm preparations and immediately leave the threatened
area if directed by local officials.

EXTREME WIND WARNING
Extreme sustained winds of a major hurricane (115 mph or greater), usually associated with the
eyewall, are expected to begin within an hour.

Action: Take immediate shelter in the interior portion of a well-built structure.

Additional Watches and Warnings may be issued to provide detailed information on specific
threats such as floods and tornadoes. Local National Weather Service offices issue Flash
Flood/Flood Watches and Warnings as well as Tornado Warnings.

HURRICANE / TROPICAL STORM ALERTS

LOUISIANA CHRISTIAN UNIVERSITY HURRICANE SAFETY ACTION GUIDE 9 | P a g e

SHELTER OPTIONS
STAY OUTSIDE OF EVACUATION ZONE
Being able to remain outside of the evacuation zone is one of the
better options. If you are in the evacuation zone, look to stay with
friends or family who reside outside of the evacuation zone if
possible.

STAY IN A SHELTER
American Red Cross provides general population shelters that are
established with a basic level of care and open to all. Pre-registration is not required. When
you arrive at the shelter be sure to communicate with staff personnel if you have any specific
needs so they are aware.

SHELTER REGISTRATION
You should always have a planned developed for shelter regardless of whether you will be
sheltering at home, outside of evacuation zones, or at a shelter. Pre-registration for most
shelters are not required but encouraged. Please keep in mind that if you pre-register for a
shelter you are not obligated to go to the shelter if an emergency or disaster presents itself.

SHELTER KIT CHECKLIST
☐Personal hygiene items ☐Bedding such as pillows, blankets ☐Books, games
☐Non-perishable snacks ☐Needed Medications ☐Identification
☐Cash ☐Personal items such as eyeglasses ☐Flashlights
☐Important documents.

SHELTER OPTIONS

LOUISIANA CHRISTIAN UNIVERSITY HURRICANE SAFETY ACTION GUIDE 10 | P a g e

EMERGENCY SHELTER INFORMATION POINTS

SPECIAL NEEDS

Those who are hearing impaired may need to
make special arrangements to receive emergency
warnings.

Emergency shelter information points are planned to function when
shelters are opened. To confirm that information points are open or to
confirm locations visit RedCross.org, use the RedCross Emergency
App or call 2-1-1. LA DOTD uses Variable Messaging Signs (VMSs) to

send messages to drivers.

TA Truck Stop
Tallulah
Exit 171 – I-20 at U.S. 65

Sammy’s Truck Stop
Bunkie
Exit 53 – I-49/3601 LA 115 W

Y-Not Stop

Alexandria

US 71 - LA 3179

SPECIAL NEEDS

•

Those who are hearing impaired may need to
make special arrangements to receive emergency
warnings.

For the hearing or speech impaired, carry a
laminated personal communication board if you
might need assistance with being understood.

Carry medical alert tags or bracelets or written
descriptions of your disability and support needs
in case you are unable to describe the situation in
an emergency.

•

If you receive dialysis or other life-sustaining
medical treatment, identify the location and
availability of more than one (1) facility and work
with your provider to develop your personal
emergency plan.

•

By law, service animals are allowed in all shelters,
even those that do not allow pets.

•

If you use a motorized wheelchair, have a
lightweight manual chair available for
emergencies. Know the size and weight of your
wheelchair in addition to whether or not it is
collapsible, in case it has to be transported.

•

Even if you do not use a computer yourself,
consider putting important information onto
a portable drive for easy transport in an
evacuation.

2019 LOUISIANA COLLEGE HURRICANE SAFETY ACTION GUIDE

11 | P a g e

TABLE OF CONTENTS EVACUATION MAP

Louisiana Emergency Evacuation Map

PHASE I (RED)
50 hours before onset of tropical
storm force winds. Set evacuations
include areas south of Intracoastal
Waterway. These areas are outside
any levee protection system and
are vulnerable.

PHASE II (ORANGE)
40 hours before onset of tropical
storm force winds for south of
I-10, which are levee protected but
remain vulnerable.

PHASE III (YELLOW)
30 hours before onset of tropical storm
force winds for areas on the east bank of
the Mississippi River in the New Orleans
metropolitan area, which are within
levee protection system but remain
vulnerable.

For road closures, call the Louisiana Department of Transportation
and Development (DOTD) at 877-4LA-DOTD (visit online at 511la.org),
or Louisiana State Police at 800-469-4828 (visit online at lsp.org).

LOUISIANA CHRISTIAN UNIVERSITY HURRICANE SAFETY ACTION GUIDE

LOUISIANA CHRISTIAN UNIVERSITY HURRICANE SAFETY ACTION GUIDE 12 | P a g e

BASIC HURRICANE EMERGENCY KIT CHECKLIST

Water- In order to store water, use food-grade containers.
☐At least one gallon per
person per day for three
to five days.

☐ Water for each person
per day for cooking and
personal hygiene

☐ Don’t forget water for
pet as well.

Ice
☐ Freeze water in zip-type freezer bags and other storage options. Ice can be used to preserve
food should the power go out.

Food- At least three to five days.
☐Non-perishable
packaged and/or canned
food.

☐ Ready to eat canned
meats and/or soups.

☐ Canned box juice, milk.

For The Home
☐ Flashlights & extra
batteries
☐Battery-operated or
hand crank weather radio
☐Battery-operated
lanterns
☐Batteries (in different
sizes)
☐Matches

☐First-Aid kit
☐Duct tape
☐Plastic garbage bags
☐Scissors
☐Can opener
☐Clean clothes
☐Work/heavy gloves

☐Tool-kit and/or multi-
tool
☐Personal and important
documents
☐Cell phones w/chargers
☐Emergency contact
information
☐Cash

Specialty Items
☐Medical supplies ☐Sanitation items ☐Personal hygiene items
☐Baby supplies ☐Pet supplies

BASIC HURRICANE EMERGENCY KIT

LOUISIANA CHRISTIAN UNIVERSITY HURRICANE SAFETY ACTION GUIDE 13 | P a g e

☐ Remove and/or secure outdoor items

☐Trim dead branches from trees

☐Close windows, doors and hurricane
shutters. If you do not have hurricane
shutters, close and board up all windows
and doors with plywood.

☐Fill gas tanks and extra containers

☐Move furniture away from windows

☐Turn the refrigerator and freezer to the
coldest setting and keep them closed as
much as possible so food will last longer if
the power goes out

☐Turn off propane tanks and unplug small
appliances

☐Check your hurriance emergency kit

HOUSE CHECKLIST - PREPARING YOUR HOME

LOUISIANA CHRISTIAN UNIVERSITY HURRICANE SAFETY ACTION GUIDE 14 | P a g e

Louisiana Christian University has a multi-layered approach to emergency communications
should a storm threaten Central Louisiana. You can keep up to date on the Universities status
through the Louisiana Christian University website at www.lcuniversity.edu and through
specific hotlines:

Louisiana Christian University Department of Safety and Security:

Office: 318-487-7233 Cell: 318-308-6505

The WILDCAT Alert system is used to disseminate emergency notifications. The WILDCAT Alert
system includes text messages and emails. For the WILDCAT Alert system to be most effective,
users should review their contact information and update it as necessary. Visit

www.getrave.com/login/lcuniversity for more information.

COMMUNICATIONS FROM THE UNIVERSITY

CREATE YOUR OWN PERSONAL PLAN + CHECKLIST

I have made a plan to communicate with family members through

this out-of-state contact and have asked my family to keep this name

and number with them at all times.

Name:

Phone number:

I plan not to evacuate and will go to a friend’s or family member’s

home in the area. I have notified them and made all of the appropriate

arrangements.

Name:

Address:

Phone number:

I plan to evacuate and will go to a friend’s or family member’s

home outside of the area. I have notified them and made all of the

appropriate arrangements.

Name:

Address:

Phone number:

I plan to go to a public shelter. City:

I plan to stay in a hotel/motel as far north of I-10 as possible.

Name of hotel/motel:

Phone number:

Location and city:

Alternate hotel/motel location north of I-10.

Name of hotel/motel:

Phone number:

Location and city:

I have calculated the driving time to my destination north of I-10 at

approximately four (4) times the normal driving time, and it is:

hours.

I have studied the evacuation route that best suits my needs. My

evacuation route will include the following:

If our family is separated and we need to regroup, the following

location is where we will meet:

I have made plans for my special needs family members. My plans

are the following:

I have made plans for my pets. My plans are the following:

I have completed my property inventory and placed it in a safe

waterproof place. Location:

I have made an assessment of my insurance needs. I have the

following:

Homeowners	 Wind and hail insurance
insurance

Flood insurance	 Renters insurance

Insurance information: Name of company, agent, phone number

and address:

I have completed the necessary precautions for the following:

Exterior windows	 Large windows and glass doors

Garage doors	 Roof gable ends

Roof protection	 Indoor hazard protection plan

Outdoor property	 Trees
protection plan

I have identified any anticipated extra expense due to a disaster,

and I have calculated an approximate amount of money that will be

required to see my family and myself through. That amount is:

$

MY EMERGENCY PREPAREDNESS PLAN

LOUISIANA CHRISTIAN UNIVERSITY HURRICANE SAFETY ACTION GUIDE 15 | P a g e

	Untitled

