

Volcano

When volcanoes erupt, molten lava, poisonous gases, and flying rocks can travel many miles away. Volcanic ash and acid rain can fall hundreds of miles downwind. Volcanoes can be incredibly destructive to your home and dangerous to your family. In addition to the direct hazards, an eruption can be accompanied by

landslides, mudflows, flash floods, earthquakes, and tsunamis. If you live near an active or dormant volcano, you should be prepared to evacuate at a moment's notice as eruptions are not always predictable. The danger area around a volcano covers approximately a 20-mile radius; however, some danger may exist 100 miles or more from a volcano.

How to Prepare for a Volcanic Eruption

- 1 **Stay informed.** ALL Marines (active duty and Reserve), civil service, and contractor personnel with a NIPR computer account—verify and update official contact information populated in the **Marine Corps Enterprise Mass Notification System (eMNS)** by information found in the Global Address List (GAL), and self-register all cell phones, home phone, email addresses, etc. in eMNS. Registration of personal information enhances Marine Corps Installations' ability to rapidly provide emergency information and changes to the base's operating status during non-working hours and wherever you are.
- 2 Know whether your area has a history of volcanic eruptions and the status of any volcano nearby.
- 3 Be knowledgeable of the extent of possible evacuation zones established by state, federal, or host-nation agencies.
- 4 Stay away from volcano sites that show signs of activity.
- 5 Be prepared for other hazards that may accompany a volcanic eruption.
- 6 Make a written family **evacuation plan**.
- 7 Make a written **emergency communication plan** in case family members are separated.
- 8 Stay away from volcano sites that show signs of activity.
- 9 Be prepared for other hazards that may accompany a volcanic eruption.
- 8 Build an **emergency kit** that includes goggles and breathing

What to Do If There Is an Eruption

- Stay tuned to radio, TV, and eMNS alerts for information and instructions.
- If you are told to evacuate:
 - » Do not wait. Leave immediately.
 - » Turn off gas, electricity, and water if time allows.
 - » Take your emergency kit.
 - » Follow designated evacuation routes.
- If you are NOT told to evacuate:
 - » Continue to listen to radio and TV. An evacuation may still be issued.
 - » Close and lock all windows and outside doors.
 - » Close fireplace dampers.
 - » Turn off all heating and air conditioning systems and fans.
 - » Gather your emergency supplies.
 - » Go into an interior room with no windows above the ground level.

Volcano

- If you are trapped outdoors:
 - » Seek shelter immediately.
 - » If you are caught in a rock fall, curl up in a tight ball to protect yourself.
 - » Be aware of mudflows and flooding if you are near a stream.
- Protect yourself from hazardous falling ash:
 - » Stay away from areas downwind of the volcano.
 - » Wear long-sleeved shirts and pants.
 - » Wear goggles to protect eyes.
 - » Wear a mask or use a damp cloth over your face to minimize breathing in ash.
 - » Keep car engines off and avoid driving.
 - » Stay inside if possible.
- Once you are in a safe place, follow your command's protocols for personnel accountability and contact your command's designated Point of Contact to check-in and report your location and situation.

What to Do after a Volcanic Eruption

- Continue to listen to radio, TV, and eMNS alerts for information and instructions.
- Stay away from affected areas until otherwise instructed.
- Be careful when entering damaged buildings.

Where to Find Additional Information

- Centers for Disease Control and Prevention (CDC)—
www.bt.cdc.gov/disasters/volcanoes
- Department of Homeland Security (Ready.gov) & FEMA—
www.ready.gov/volcanoes

