

RULE OF THREE

Three minutes, Three hours, Three days, Three weeks

This simple rule gives an idea of priorities that you should focus on when planning for an emergency. Although it is not absolute, the rule of three gives good **general** direction as to what your family planning and preparedness should center on. (i.e. What are the biggest risks to me and my loved ones?)

Three minutes

You can survive about three minutes in unsafe air.

- Ensure that the atmosphere in your home is safe by having a working carbon monoxide detector.

Three hours

You can survive about three hours at a dangerous temperature.

- Protect your family with winter clothes, blankets, and an alternate heat source when cold emergencies arise.
- Ensure that you have a way to stay cool and hydrated in a heat-related emergency.

Three days

You can survive about three days without water.

- Store at least a two-week supply of clean water - two gallons per day per person. This would be 28 gallons per person for 2 weeks.

Three weeks

You can survive about three weeks without food.

- Purchase a food thermometer. Hot foods should stay hotter than 140° F and cold foods should be kept below 40° F