
www.emergency.ucf.edu

UCF Office of Emergency Management

P.O. Box 163630

Orlando, FL 32816-3630

Hurricane Guide

Photo courtesy of geology.com

www.emergency.ucf.edu

Due to the frequency of potential impacts from hurricanes to

Central Florida, this guide has been created to answer some

frequently asked questions that faculty, staff, and students may

have about hurricanes. This guide should serve as a tool to inform

and better prepare you for the day you may find yourself in the

path of a hurricane.

The Purpose of this Guide

Photo courtesy of United States Coast Guard

Below is a list of important references related to Hurricanes and

preparedness.

¶ The UCF Office of Emergency Management’s website for

faculty, staff, and students: www.emergency.ucf.edu

¶ National Hurricane Center, the nation’s leading hurricane

information provider: www.nhc.noaa.gov

¶ Extensive preparedness guides for you, your family, special

needs, and animals: www.ready.gov

¶ Florida Division of Emergency Management:

www.floridadisaster.org

¶ Orlando Sentinel’s Hurricane Survival Guide:

www.orlandosentinel.com/weather/hurricaneguide/

¶ Hurricane shelter information, locations, and accessibilities:

www.wesh.com/hurricanes/971268/detail.html

¶ Federal Emergency Management Agency: www.fema.gov

Important References

Photo courtesy of NOAA

Prepare an emergency supply kit for your pet, much like you would

for yourself. In this kit, make sure to keep:

 Food and water for at least three days in a waterproof container

 Medicines and medical records

 First aid kit. Talk to your veterinarian about what your pet may

need, but the basic necessities that it should include are cotton

bandage rolls, bandage tape and scissors, antibiotic ointment,

flea and tick prevention, latex gloves, isopropyl alcohol and

saline solution, and a pet first aid reference book.

 Collar with ID tag, harness or leash

 Crate or other pet carrier

 Anything needed for pet sanitation

 A picture of you and your pet together

 Familiar items such as toys, treats, bedding, etc.

After building a kit, make a plan on how to get yourself and your pet

safely away from a disaster area. If you plan on going to a shelter,

you should find one which is pet-friendly. Most shelters are not pet

-friendly. Below is a link to local shelter options in Central Florida.

Also, to aid in preparing, it helps to develop a system with friends,

neighbors, or relatives to make sure someone is available to care for

your pet if you can’t. Keep your buddy informed of your plan and

what you’ve prepared! Designate two locations, one immedi-

ately in the neighborhood, and one farther away, to meet in case of

emergency.

Before emergencies, it’s always advisable to contact your pet’s vet

about emergency medical planning and gather information for

emergency animal treatment if needed.

To find out locations of pet-friendly shelters within the area, visit:

http://www.orangecountyfl.net/

http://www.prepareseminole.org/prepare/pet_disaster_plan.asp

What Should I Do With My Pets?

A hurricane is a form of a tropical cyclone – an organized rotating

weather system that develops in the tropics. These storms

generally affect Central Florida from the Atlantic Ocean as they

push northwest into the U.S., or from the southwest through the

Gulf of Mexico. In the Northern Hemisphere, these storms rotate

counterclockwise and are measured in three different ways:

¶ Tropical Depression—An organized system of thunder-

storms with a closed, low-level circulation and maximum

sustained winds of 38 mph or less.

¶ Tropical Storm—An organized system with well-defined

circulation and sustained winds of 39 to 73 mph.

¶ Hurricane—An intense tropical weather system with a well-

defined circulation and sustained winds of 74 mph or higher.

The intensity of a hurricane also varies and is measured on the

Saffir–Simpson Scale. The Saffir–Simpson Scale classifies a

hurricane’s strength by its maximum sustained winds, on a scale

of 1 to 5. The chart below depicts the Saffir–Simpson Scale.

 Saffir–Simpson Scale

 One should be aware of the

 differences between a “Watch” and

 a “Warning.” A “Watch” is issued

 when tropical weather is possible

 to make landfall within the next 48

 hours. A “Warning” is issued when

 tropical weather is expected within

 the next 36 hours.

What is a Hurricane?

/ŀǘŜƎƻǊȅ ²ƛƴŘ {ǇŜŜŘ

όatIύ

м тп-фр

н фс-ммл

о ммм-мнф

п мол-мрс

р Ҕмрт

The Atlantic Hurricane Season starts on June 1st and runs

through November 30th every year. For the United States, the

peak hurricane threat exists from mid-August to late October.

Hurricanes can cause many other weather hazards during these

peak months. Storm surge, inland flooding, and even tornados

can be prevalent with any hurricane making its way ashore.

Central Florida experiences its share of hurricanes and tropical

weather. Florida’s unique shape and location often puts us in the

direct path of a hurricane. Below is a graphic of some of the

major storms that have gone through Florida over the past 50

years.

50 Years of Major Hurricanes Through Florida

When Do We Experience Hurricanes?

If sheltering on campus, be sure to notify your family that you

are safe. Remind them that there is a possibility we could lose

cell phone service and local phones in the Central Florida area.

The UCF website contains important information for them to

get updates on the University and our current actions. If you are

a resident, you should take measures to protect personal

possessions that are left behind in rooms or apartments during

the hurricane. Below is a reference list of items that should be

done prior to leaving for a shelter or evacuating.

 Move personal items away from windows and off the floor.

 Cover electronic equipment, books, and important papers

with plastic to prevent water damage.

 Shut off all computers and save any important items. The

university is not responsible for loss or damage of residents'

possessions.

 Lock all doors when occupants are not in the room or

apartment. Also, windows must be closed tightly, and any

window blinds should be closed.

 Any resident who owns a car should take measures to

protect it. We recommend parking your vehicle in a parking

garage to allow for adequate protection. Fill up your gas

tank prior to the storm, as gas supplies post-storm may

become scarce.

You should be prepared to live in a shelter for several days

while you ride out the storm. Bring something to do and limited

personal belongings.

Student Procedures

http://emergency.ucf.edu/images/hurricane_100mi_Orlando_since1950_large.png

After completing your hurricane kit, you should determine

whether or not you are going to evacuate when the storm strikes.

This decision can depend on many variables, but luckily, with

today’s accurate weather predictions, you should have plenty of

warning of an approaching hurricane. If you decide to evacuate,

gather important documents, money, clothing, and anything else

that you feel you will need. Your residence may be destroyed

during an event, and you may not be able to go back home if you

forgot something. Also, be sure to know your local evacuation

routes prior to the storm.

Photo courtesy of floridakeystraveler.com

Sometimes it may be too late to evacuate, or evacuating may not

be an option for you. In these cases you may have to make the

decision to shelter in place and prepare to ride out the storm.

For resident students who can not evacuate, UCF has

designated shelter areas on campus to house you while the

storm passes. These shelters do not allow pets, so reference

the “What To Do With My Pets” section for further information

on how to plan for your animals.

For all others, tune into local news stations or contact your

county’s emergency management office to determine shelters

open near you.

Evacuate or Shelter?

UCFALERT is a mass notification system designed to noti-

fy faculty, staff, and students of emergencies or life-

threatening events on campus, including hurricanes. There are

currently 14 ways to notify you during an emergency. High-

lighted below are a few of the primary means of notification:

¶ UCF Home Page (www.ucf.edu)

The UCF Home page will become the UCF Emergency Home

Page during a major emergency and will provide updates,

instructions, and information for the UCF Community.

¶ Outdoor Sirens

There are five outdoor sirens on campus. These sirens will pro-

duce a tone, followed by a voice message about the event.

¶ SMS Text Messaging

As long as you don't opt out of the service, you will receive a

text message on your cell phone with specific instructions.

¶ E-Mail

All Knights E-Mail accounts will receive our UCFALERT

messages.

¶ Radio / Television

Depending on the type of event, local radio news stations,

W-UCF 89.9FM, and local television stations will also receive

the alerts. Bright House televisions on campus will have a

scrolling message, providing instructions and guidance.

¶ Social Media

If you follow @UCF on Twitter or www.facebook.com/UCF

on Facebook, it will provide you updates.

You should always have a plan in place for what to do when a

tropical system is approaching Central Florida. Do you know

to where you are going to evacuate? What are you going to do

with your belongings? Should you shelter-in-place? What

supplies do you need? What about your pets? Theses are all

questions you should consider when trying to make a plan for

yourself, your friends, and your family.

Building a Hurricane Kit

A good hurricane kit should allow you to survive on your

own for 72 hours. Below are the recommended supplies every

household should have to be prepared for a hurricane.

 Water: 1 gallon per person per day

 Food: at least a three-day supply of non-perishable food

 Battery-powered or hand crank radio

 Flashlight, with extra batteries

 Matches/ Lighter

 First aid kit

 Whistle to signal for help

 Moist towelettes, garbage bags and plastic ties for personal

sanitation

 Can opener

 Cash

 Local maps

 Cell phone with chargers, inverter, or solar charger

 Identification cards

 Any prescription medications you may need

What Should I Do to Prepare?

Departments within the University of Central Florida are responsible

for taking protective actions in their own offices and administrative

areas against potential damage. This checklist is designed to identify

suggested tasks and assignment of responsibilities for preparing

work areas.

 Cover and secure vulnerable equipment with plastic.

 Move valuable equipment into interior areas of the building

away from windows. Tag moved equipment with department

contact information.

 Remove and secure equipment from outdoor locations.

 Clear refrigerators and freezers of items that could spoil if

power is lost, but leave appliances plugged in.

 Place important files in cabinets and cover with plastic.

 Close and latch (or secure with tape if needed) filing cabinets

and cupboards.

 Back-up electronic data and store in multiple locations.

 Follow IT provider instructions for computer preparation.

 Clear desktops, tables, and exposed horizontal surfaces of

materials subject to damage.

 Place telephones in desk drawers if cords are long enough. Do

not unplug telephones.

 Secure windows and close blinds.

 Change voice mail to indicate UCF closure.

 Take personal possessions home. UCF is not responsible for

personal items lost or damaged.

 Close and lock all doors, including office doors, before leaving.

 Note: During a storm if UCF has suspended normal operations,

employees should not stay in work areas, unless involved with

essential operations.

Faculty and Staff Procedures

http://www.ready.gov/america/getakit/food.html
http://www.ready.gov/america/getakit/firstaidkit.html

