[bookmark: _GoBack]Long Term Care Resident Go-Kits (100/ LTC)
Contents:
1. Drawstring Bag (Blue) with R2S logo
2. Crank Flashlight
3. 3M Standard Ear Loop Mask
4. Lanyard with pouch for medical record, face sheet, picture, list of medications and allergies
a. All should be updated every six months. Resident medications should be updated, at minimum, every six months or when there is a major change in medication. For instance, adding insulin, cardiac or seizure medications due to newly diagnosed resident condition.
5. “Evacuated” Door Tag
6. Emergency Blanket
7. Notecard with resident emergency contact information (for facility to add)
8. Rain Poncho
Deployment:
Bags will be assigned to LTC sites. Staff can conduct activities to introduce residents to their bags and help them personalize them. Residents may add photos or any other personal mementos to their bags that they would like to have them with them in an evacuation. Other ideas include having residents pack extra personal items like a toothbrush.

Long Term Care Staff Go-Kits (10/ LTC)
Contents:
1. Drawstring Bag (Red) with R2S logo
2. Head light
3. Crank Flashlight
4. 3M Standard Ear Loop Mask
5. Gloves
6. Wet Wipes
7. Whistle
8. Orange Vest
9. Lanyard with pouch for ID
10. Emergency Blanket
11. Notecard of local response agencies contact information (public health, emergency mgmt., R2S)
12. Facility Staff Call List (For facility to add)
13. Rain Poncho
Deployment:
Bags will be assigned to LTC sites. LTC sites can choose to deploy the bags throughout the facility near nurse’s stations or keep them in one centralized location. Incorporate the bags into preexisting trainings such as fire safety drills. ICS courses should be taken by staff who may be delegated a bag in an emergency. The bags should be protected, but easy to access in an emergency. We recommend that each LTC supply ten pens, sharpies and small notebooks for their staff bags. Other suggestions include staff adding trial size personal hygiene items to the bags to support staff shelter in place operations.

