Encl (9) to FINCENSTFINST 5530.1G

Hurricane Shelters in South Hampton Roads

CHESAPEAKE PRIMARY SHELTERS –
http://cityofchesapeake.net/services/depart/fire/em/em-shelters.shtml
	Great Bridge High School
	301 West Hanbury Road
	482-5191/5192

	Hugo A. Owens Middle School
	1997 Horseback Run
	558-5382538/3

	Hickory Middle School
	1997 Hawk Blvd.
	421-0468

	Indian River High School
	1969 Braves Trail
	578-7000/7001

	Oscar Smith High School
	1994 Tiger Drive
	548-0696/0127

	Thurgood Marshall Elementary School
	2706 Border Road
	494-7515/7516

	Western Branch High School
	1968 Bruin Place
	638-7900/7901

CHESAPEAKE SECONDARY SHELTERS

	George Washington Carver Intermediate School
	2601 Broad Street
	494-7505/7506

	Great Bridge Intermediate School
	253 West Hanbury Road
	482-4405

	Hickory High School
	1996 Hawk Blvd.
	421-4295/7170

	Indian River Middle School
	2300Old Greenbrier Road
	578-7070/7031

	Western Branch Middle School
	4201 Hawksley Drive
	638-7920/7921

NORFOLK PRIMARY SHELTERS -
http://gis.norfolk.gov/pdf/emergencyshelters(24x24).pdf

http://www.norfolk.gov/Emergency/
	Blair Middle School
	730 Spotswood Avenue
	628-2400

	Granby High School
	7101 Granby Street
	451-4110

	Lake Taylor High School
	1384 Kempsville Road
	892-3200

	Lake Taylor Middle School
	1380 Kempsville Road
	892-3230

	Norview Middle School
	6325 Sewells Point Road
	852-4600

	Norview High School
	6501 Chesapeake Blvd
	852-4500

NORFOLK PRIMARY SHELTERS

	Azalea Gardens Middle School
	7721 Azalea Garden Road
	531-3000

	Blair Middle School
	730 Spotswood Avenue
	628-2400

	Booker T. Washington High School
	1111 Park Avenue
	628-3575

	Booker T. Washington High School
	1111 Park Avenue
	628-3575

	Campostella Middle School
	1106 Campostella Road
	494-3850

	Crossroads Elementary School
	7920 Tidewater Drive
	531-3050

	Dreamkeepers Academy – JJ Roberts Elementary
	2600 E. Princess Anne Rd
	628-2555

	Granby Elementary School
	7101 Newport Avenue
	451-4150

	Ingleside Elementary School
	976 Ingleside Road
	892-3270

	Jacox Junior High School
	1300 Marshall Avenue
	628-2433

	Lafayette-Winona Middle School
	1701 Alsace Ave
	628-2477

	Larchmont Elementary School
	1145 Bolling Avenue
	451-4180

	Madison Career Center
	3700 Bowdens Ferry Road
	628-3403

	Maury High School
	322 Shirley Avenue
	628-3344

	Northside Middle School
	8720 Granby Street
	531-3150

	Norview Elementary School
	6401 Chesapeake Blvd
	852-4660

	Poplar Halls Elementary School
	5523 Pebble Lane
	892-3280

	Rosemont Middle School
	1330 Branch Road
	852-4610

	Sewells Point Elementary School
	7928 Hampton Blvd
	451-4160

	Sherwood Forest Elementary School
	3035 Sherwood Forest Lane
	852-4550

	St. Helena Elementary School
	903 S. Main Street
	494-3884

	Tarrallton Elementary School
	2080 Tarrallton Drive
	531-1800

	Willard Model School
	1511 Willow Wood Drive
	628-2721

PORTSMOUTH PRIMARY SHELTERS - http://www.portsmouthva.gov/eoc/shelters.asp
	Churchland Academy Elementary School
	4061 Rivershore Rd
	686-2527

	Churchland Primary & Intermediate School
	5700 Hedgerow Ln
	686-2519

	Churchland Middle School
	4051 River Shore Rd
	686-2512

	Lakeview Elementary School
	1300 Horne Ave
	465-2901

PORTSMOUTH SECONDARY SHELTERS

	Churchland High School
	4301 Cedar Ln
	686-2500

	Hodges Manor Elementary
	1201 Cherokee Rd
	465-2921

	Olive Branch Elemantary
	415 Mimosa Rd
	465-2926

	William E. Waters Middle School
	600 Roosevelt Blvd
	558-2813

	Woodrow Wilson High School
	1401 Elmhurst Ln
	465-2907

SUFFOLK PRIMARY SHELTERS - http://www.suffolk.va.us/em/shelters.html
Both schools are ADA compliant. Service animals are welcomed. Pets are not allowed. Emergency generators supply kitchen and emergency lighting needs. Total capacity for both shelters is 1000 evacuees. There are 11 other shelters that can be opened if needed. Their locations will be provided as needed. Some of these are listed below.
	Nansemond River High School
	3301 Nansemond Parkway
	538-5420

	Lakeland High School
	214 Kenyon Road
	925-5530

SUFFOLK SECONDARY SHELTERS
NOTE: In case of a storm or emergency situation, every Suffolk shelter would not be opened immediately. You should stay tuned to your local radio and television channels for announcements of shelter openings as they occur, or call the Suffolk Chapter of the American Red Cross at 539-6645.

	Birdsong Recreation Center
	301 N. Main Street
	934-3111

	Southwestern Elementary School
	9301 Southwestern Avenue
	657-6181

	Nansemond Parkway Elementary School
	3012 Nansemond Parkway
	538-5525

	Forest Glen Middle School
	200 Forest Glen Drive
	925-5550

	John F. Kennedy Middle School
	2325 E. Washington Street
	925-5560

	John Yeates Middle School
	4901 Bennetts Pasture Road
	538-5540

	Kilby Shores Elementary School
	111 Kilby Shores Drive
	925-5575

	Elephants Fork Elementary School
	2316 William Read Drive
	925-5555

	National Guard Armory
	Godwin Boulevard
	925-2236

VIRGINIA BEACH PRIMARY SHELTERS - http://www.vbgov.com/file_source/dept/fire/Document/oemhurricanebrochure2006.pdf
http://www.vbgov.com/vgn.aspx?vgnextchannel=be907e192ca49010VgnVCM100000870b640aRCRD
	Bayside Elementary School
	5649 Bayside Road
	460-7585

	Birdneck Elementary
	957 South Birdneck Rd
	437-4819

	Corporate Landing Middle
	1597 Corporate Landing Pkwy
	437-6199

	Cox High
	2425 Shorehaven Dr
	496-6767

	Green Run High
	1700 Dahlia Dr
	431-4040

	Landstown High
	2001 Concert Dr
	468-3800

	Landstown Middle
	2204 Recreation Dr
	430-2412

	Salem High
	1993 Sun Devil Dr
	474-8484

	Salem Middle
	2380 Lynnhaven Pkwy
	474-8411

	Tallwood High
	1668 Kempsville Rd
	474-8555

VIRGINIA BEACH SECONDARY SHELTERS

	Centerville Elementary School
	2201 Centerville Turnpike
	502-0320

	Corporate Landing Elementary
	1590 Corporate Landing Pkwy
	437-4783

	Glenwood Elementary School
	2213 Round Hill Drive
	471-5858

	Hermitage Elementary School
	1701 Pleasure House Road
	460-7535

	Kempsville Meadows Elementary School
	736 Edwin Drive
	474-8435

	Landstown Elementary School
	2212 Recreation Drive
	430-2733

	Linkhorn Park Elementary
	977 First Colonial Rd
	496-6870

	New Castle Elementary School
	4136 Dam Neck Road
	430-1927

	Parkway Elementary
	4180 O'Hare Dr
	471-5850

	Rosemont Elementary
	1257 Rosemont Rd
	427-6813

	Strawbridge Elementary
	2553 Strawbridge Rd
	427-5562

	Tallwood Elementary
	2025 Kempsville Rd
	502-0304

	Woodstock Elementary
	6016 Providence Road
	366-4590

Shelters will be opened as required and be based upon the course and severity of a storm, as well as the number of people using them. Not all shelters may be opened for a storm. Residents should tune to radio or television for announcements of shelter openings. The following are prohibited in emergency evacuation shelters: pets, alcohol, and weapons.
	Shelter Rules

	Rules have been established for your safety and welfare. The shelter manager has the option to enforce additional rules if circumstances warrant. If for any reason the shelter rules are not obeyed, you may be asked to leave.
· You must sign in before being officially admitted to any shelter

· "Shelter Hopping" is not permitted

· You are responsible for your belongings. Valuables should be locked in your car, or kept with you at all times. The shelter is not responsible for lost, stolen or damaged items

· Parents are responsible for controlling the actions and whereabouts of their children. Please do not leave children unattended.

· If you have a medical condition or are taking medication, please notify the shelter registrar for referral to the nurse.

· Noise levels should be kept to a minimum during all hours of the day. Quiet hours are observed between 11:00pm and 7:00am.
· Your assistance in keeping the shelter neat and orderly is greatly appreciated.

	Items to Take to Shelter
(Bring enough supplies for 3 days)
	Services Provided
In Shelter
	Items Not Allowed
In Shelter

	· Bottled Water

· Canned or packaged foods

· Manual Can Opener, Cooler

· Paper plates, utensils, cups etc.

· Portable flashlight, batteries

· Battery powered radio, TV

· Sanitation supplies

· Folding chairs, etc.

· Change of clothing/footwear

· Blanket, sleeping bag, pillow

· Quiet games, toys, books, cards

· First aid kit: include medications

· Infant, elderly, disabled items

· Extra glasses or contacts

· ID, car keys, credit card, cash
	· Amateur Radio operator

· Public Pay Telephones

· Confidential shelter records

· Some food provided by the Red Cross

· Police Officer
	· Pets of any kind

· Loud Radios or TV

· Smoking, matches, lighters

· Alcohol, drugs or any illegal substance

· Weapons of any sort: guns, knives,chains

