TB Services Branch – Hurricane Preparedness Plan

Hurricane/ Natural Disaster Questionnaire
Name: __Guardian________________________________

Address: ___

Telephone: __________________________________ Cell Phone: ___________________________________

In the event of a hurricane or a natural disaster this year will you:
□
 Stay in town?

If you will be staying, will you be at your home address? ___

If not, at what address will you be staying?

__

Telephone number: ___

How long do you plan to stay at that address? ___
□
 Leave town?

If you will be leaving town, where will you go?

__

With whom will you be staying? Are these friends or relatives?

___County___________State________

Address and Telephone number: ___

What is the route you plan to take to get there?

__

How long do you plan on staying there? Estimate.

__
□
 Not sure or undecided at present time, but will let you know as soon as possible what I’ve decided.

	COMMENTS:

	Evacuation Date
	
	Return Date
	

Name of Interviewer____________________________ Signature _______________________Date_________

TB 209 Rev 10/2012

