

MAHALO TO YOUR AIEA-PEARL CITY

LEGISLATORS AND COUNCIL MEMBERS AND THE HONOLULU DEPARTMENT OF EMERGENCY MANAGEMENT, WITH THE COOPERATION AND ASSISTANCE OF FEDERAL AND STATE EMERGENCY MANAGEMENT AGENCIES THAT ARE PRESENTING THIS EVENT AS PART OF THE AIEA-PEARL CITY TOWN HALL MEETING SERIES.

YOUR AIEA/PEARL CITY AREA LEGISLATORS:

Senator Breene Harimoto
Senator Donna Mercado Kim
Senator Clarence Nishihara
Senator Glenn Wakai
Representative Romy M. Cachola
Representative Linda Ichiyama
Representative Aaron
Ling Johanson
Representative Sam Kong

Representative Gregg Takayama
Representative Roy Takumi
Councilmember Brandon Elefante
Councilmember Carol Fukunaga
Councilmember Joey Manahan

*Please note that if an emergency arises on Oahu on July 29, safety equipment on display may be substituted.

PEARLRIDGE CENTER

R2R

READY2REACT

SATURDAY,
JULY 29, 2017
10 AM - 2 PM

Pearlridge Center
Uptown and TJ Maxx
parking lot.

EMERGENCY PREPAREDNESS EVENT

PEARLRIDGE
CENTER
pearlridgeonline.com

STAY INFORMED. STAY SAFE.

Receive alerts from the Department of Emergency Management and other local agencies.

Sign up for the free app at [HNL.info](https://hnl.info/alerts/login.php) or online at: <https://hnl.info/alerts/login.php>

LEARN HOW YOU CAN BE **READY 2 REACT** TO ANY EMERGENCY OR DISASTER THAT MAY STRIKE OAHU.

Join the City and County of Honolulu Department of Emergency Management and our community's first responders for an emergency preparedness event!

TO **LEARN ABOUT** DISASTER AND EMERGENCY PREPAREDNESS VISIT:

UPTOWN:

- Community Emergency Response Team
- Department of Emergency Management
- American Red Cross/Aloha for Heroes
- SOH Department of Health/Disability and Communications Access Board
- Emergency preparedness groups
- Federal Emergency Management Agency
- Hawaii Heart Foundation – CPR demonstrations
- Hawaii State Voluntary Organization Active in Disaster
- Hawaiian Electric Company
- Hawaii Emergency Management Agency
- Honolulu Police Department – keiki ID
- Honolulu Police Department – kupuna ID
- Honolulu Fire Department – home safety
- Dept. of Transportation Services + TheBus + Handivan
- City Radio Amateur Civil Emergency Services
- National Weather Service
- Pacific Tsunami Warning Center
- **SOH Department of Land & Natural Resources**

- US Coast Guard Auxiliary (Pro Demo Team) – boat safety
- Hawaiian Humane Society
- Honolulu Board of Water Supply
- National Disaster Preparedness Training Center
- Honolulu Local Emergency Planning Committee
- SOH Department of Commerce and Consumer Affairs
- SOH Department of Health, Medical Reserve Corp
- Feeling Safe, Being Safe Program
- Access to Independence

TJ MAXX PARKING LOT:

- Honolulu Emergency Medical Services Ambulance
- American Red Cross's Emergency Response Vehicle
- Hawaii National Guard
- Ocean Safety's Jet Ski
- Honolulu Fire Department's Ladder Truck
- Honolulu Police Department's Mobile Command Unit

