

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
					<ol style="list-style-type: none"> 1. Tree in classroom 2. Basketball Court roof could fall 3. Some windows are missing 4. Leakage on the main building 5. Basement is flooded 6. Only 1 bathroom with flushing toilet 7. Fence broke in the playground 8. Some doors are missing 	<ol style="list-style-type: none"> 1. Send Structural Engineer 2. The school is unsafe. There is an estimated damage of 30-70%
San Juan	San Juan Iv	10/16/2017, 5:00 PM	62984	Albert Einstein	<ol style="list-style-type: none"> 1. Water cistern could be used if generator is working. 2. Generator is available, but its condition is unknown. 3. Damage to perimeter fence 4. Trees on the ground 5. Only dry food storage available in the Lunch Room 6. Third floor and theater have little ventilation and could develop mold. 7. Moderate framing/connection damage at the gym/recreational area. 8. No adequate ventilation in classrooms 9. Damage/hazard in parking areas 	<ol style="list-style-type: none"> 1. Check generator in order for water cistern to work. 2. Barricade perimeter fence until it is repaired. 3. Barricade areas where trees are on the ground until they can be removed. 5. Barricade damaged areas at the gym/recreational area until they are repaired. 6. Barricade damage/hazard in parking areas until they are removed and/or repaired. 7. Mechanical engineering evaluation is recommended.
San Juan	San Juan Iii	10/17/2017, 1:00 AM	64402	Ernesto Ramos Antonini (Musica)	<ol style="list-style-type: none"> 1. Debris covering school entrance for handicapped 2. Perimeter fence damaged by fallen trees 	<ol style="list-style-type: none"> 1. Remove Debris from entrance 2. Blockade damaged fence.
San Juan	Carolina I	10/17/2017, 1:18 AM	65367	Martin Gonzalez	<ol style="list-style-type: none"> 1. Water service is intermittent (shut off at time of inspection) 2. 1 building with 3 classrooms is deemed unsafe to use. 	<ol style="list-style-type: none"> 1. Restrict access to the unsafe area and completing minor repairs before starting (covering broken window and disinfecting humid rooms)
San Juan	Carolina II	10/17/2017, 1:20 AM	60319	Amalia Exposito	<ol style="list-style-type: none"> 1. No water service 2. Debris causing ponding due to clogged drains 3. Ponding on ceiling 4. East side of building is restricted due to roof treatment damage 	<ol style="list-style-type: none"> Fixing roof treatment and proper function of water leaks. Barricading ponding area and restoring water service to kitchen
San Juan	Carolina II	10/17/2017, 1:20 AM	65995	Rene Marques	<ol style="list-style-type: none"> 1. Central yard is flooded. 2. Perimeter fence is damaged. 3. Damaged roof and debris in basketball court. 4. Lunch Room exhaust fan is not operational. 5. One window sheet in kitchen is broken. 6. Special Education building has a loose window frame. 	<ol style="list-style-type: none"> 1. Barricade central yard until water is removed or drainage is fixed. 2. Barricade damaged perimeter fence until it is repaired. 3. Barricade basketball court until roof is repaired and debris is removed. 4. Repair exhaust fan. 5. Repair window sheet in kitchen. 6. Repair window frame in Special Education building.
San Juan	Carolina II	10/17/2017, 1:30 AM	65003	Dr Jose M Lazaro	<ol style="list-style-type: none"> 1. There are some leaks at the 2nd floor of principal Building (1) 	<ol style="list-style-type: none"> 1. Restrict use of rooms with leaks at the 2nd floor of principal Building (1)
San Juan	San Juan V	10/17/2017, 10:00 AM	61499	Rafael Rivera Otero	<ol style="list-style-type: none"> 1. No septic tank, no sewer line 2. Main school building zinc roof with minor leaking and ceiling tiles damaged by water filtration 3. Bldg 2 and cafeteria has some infiltration on the roof. 	<ol style="list-style-type: none"> Restore sewer system and inspect roof treatment for the water filtration
San Juan	San Juan I	10/17/2017, 2:00 AM	61598	Abraham Lincoln	<ol style="list-style-type: none"> 1. No power, no cistern, no water 4 AC units on Admin Building damaged. Damaged floor of Music Classroom. 	<ol style="list-style-type: none"> Bring food for kids, bring cistern for bathroom Restrict use of Music building.
Mayagüez	Añasco	10/17/2017, 2:00 AM	40667	Isabel Suárez	<ol style="list-style-type: none"> 1. Minor flooding in two (2) classrooms in the Main Bldg2. Water cistern is damaged.3. Moderate damage to perimeter fence4. The roof of the gazebo is damaged.5. Hanging tree on the east corner of the property6. Loose windows in room 102; minor window louver damage in Main Bldg7. Kitchen fan duct work was blown off the side of the building.8. Three (3) buildings are not in use, and therefore, no access was given to them. 	<ol style="list-style-type: none"> 1. Clean minor flooding in classrooms.2. Repair damaged water cistern.3. Barricade perimeter fence until it is repaired.4. Barricade gazebo until it can be repaired.5. Barricade area where hanging tree is on the east corner of the property until it can be removed.6. Repair windows in Main Bldg7. Kitchen fan duct work was blown off the side of the building.8. Three (3) buildings are not in use, and therefore, no access was given to them.
San Juan	San Juan Iv	10/17/2017, 2:15 AM	63131	Ernesto Ramos Antonini	<ul style="list-style-type: none"> • Trees and power lines down • Damaged fence • 2 classrooms without ventilation 	<ul style="list-style-type: none"> • remove power lines, put up barricades around downed trees • put up barricades • do not use classrooms that do not have ventilation, use Anexo building classrooms instead
San Juan	San Juan I	10/17/2017, 3:00 AM	63016	Manuel Cuevas Bacener	<ol style="list-style-type: none"> 1. Bldg 1 - Outside metal shearing 2. Bldg 4 - Kindergarten - Roof Edge Damage 	<ol style="list-style-type: none"> 1. Barricade the area of the shearing in Bldg 1 2. Barricade classroom in Bldg 4 and relocate students
San Juan	San Juan I	10/17/2017, 3:00 AM	63099	Luis Rodríguez Cabrero	<ol style="list-style-type: none"> 1. Damaged cistern; 2. Debris and falling branches in school; 3. Bldg#1 roof leaking at PE classroom; 4. Bldg #2 roof of 2nd story with water infiltrations, data box damaged; 5. Bldg #3 electrical riser and main power service line collapsed; 6- Bldg #5 water infiltration in electrical pipe, access door damaged; 	<ol style="list-style-type: none"> 1- blockade areas where debris is located until removed; 2- water service available close cistern; 3- Bldg #3 (adm) restrict use of area until electrical riser and main power service line is repaired.; 4- all buildings remove plastic screens for ventilation.
Mayagüez	Mayagüez	10/17/2017, 3:00 AM	42374	Barbarita Rodríguez Rodríguez	<ol style="list-style-type: none"> 1. Minor Debris in parking lot. 2. Bleacher roof collapsed 3. Hanging branch in handicap ramp 4. Standing water in access ramp 	<ol style="list-style-type: none"> Remove minor debris in parking lot and contact a contractor to solve the structural damage
San Juan	Trujillo Alto	10/17/2017, 3:12 AM	69153	Nuestra Señora De Covadonga	<ol style="list-style-type: none"> 1. Building #1: a. Very minor louver damage. b. Minor plaster damage above south stairwell. c. One light w/water. 2. Building #2: a. Minor louver damage. 3. Building #3: a. Minor plaster damage. b. Minor water damage to light fixture in Social Workers Office. c. Minor leak from ceiling in music room. d. Minor leak from ceiling in 1st Grade Room & minor leak into lights. 4. Site: a. Minor flooding was cleaned. b. Minor water entered through windows but cleaned up. c. Had cistern but blew away. d. Storage Tank running low on gas. e. Minor damage to fence. f. Minor damage in recreational areas. g. Operational exhaust fan did not work before Maria. 	<ol style="list-style-type: none"> 1.a. Repair damage to louver by replacing damaged slats/parts. b. Remove damaged plaster with new one. c. Remove water from lighting fixture and verify if fixture is working safely. 2.a. Repair damage to louver by replacing damaged slats/parts. 3.a. Replace damaged plaster w/ new one. b. Remove water from lighting fixture and verify if fixture is working safely. c. Seal leaks properly. d. Seal leaks properly and remove water from lighting fixture and verify if fixture is working safely. 4.c. Provide new potable water cistern. d. Refill Storage LP with gas. e. Repair damage to fence. g. Repair/replace operational exhaust fan.
San Juan	San Juan Iv	10/17/2017, 3:30 AM	63107	Manuel Boada	<ol style="list-style-type: none"> 1. Facility area flooded 2. No water service when school was inspected, but service has been available before. 3. Water cistern available for only one (1) building. 4. Some A/C units on roof may have been damaged. 5. Basketball court roof and structure were blown from its support. 6. Electrical conduits to roof were damaged. 7. Exhaust fan is loose. 8. Ponding water in backyard is a severe condition. 9. Aluminum window louvers were damaged in Bldg 1. 10. Bldg 2: A door is unhinged from its frame, preventing access to one room. 	<ol style="list-style-type: none"> 1. Further investigate drainage problem. Civil engineering evaluation is recommended. 2. Inspect and assess damage to A/C units on roof which may have been damaged. 3. Barricade Basketball Court until it is repaired. 4. Repair electrical conduits to roof. 5. Repair exhaust fan. 6. Repair damaged windows in Bldg 1. 7. Bldg 2: Repair door.
San Juan	Carolina I	10/17/2017, 3:30 AM	64949	Roberto Clemente	<ol style="list-style-type: none"> 1. Elementary Bldg - Damage due to a tree falling. Metal roof leaks at several locations. Main power panel is exposed 2. Physical Education - Classroom has 4 to 5 feet of water in it. 3. Kindergarten Classroom - Ceiling tile with water damage • Water damage in facilities: director's office, physical therapy classroom, physical education classrooms • Cistern: broken by falling tree; lunch room has no water due to broken pipe that supplies water to cistern – main valve is shut down because of that. • Downed power lines: cables exposed on a/c unit broken on lunch room area • Building 6 – Alcides Figueroa: mold inside on ceiling, doors damaged by water 	<ol style="list-style-type: none"> 1. Remove the tree from the Elementary Building and sent a structural engineer and an electrician to verify the electric panel 2. Remove the water from the physical education Classroom 3. Replace the ceiling tile from the kindergarten Classroom
San Juan	San Juan Iv	10/17/2017, 4:00 AM	62992	Jaime Rosario (Buena Vista Elemental)	<ol style="list-style-type: none"> 1. Gym Destroyed 2. Debris trees in area 3. Main Bldg infiltration. Water through ceiling in room. 4. Main Bldg 3rd classroom sheet metal canopy for basketball court collapse and portion on building (minor damage to area) Facia damage (minor) 5. Basketball roof is collapsed. Displaced at ends connecting & Base columns corroded at various areas 	<ol style="list-style-type: none"> 1. Yello barricade. Basketball Court unsafe. Inspect and replace corroded bolts. Inspect columns and corrosion sections 2. Barricade back of the Bldg about the air conditioning unit. 3rd classroom bldg 3rd floor. Barricade front bldg. 3. Barricade Basketball court and in front of bldg 2
San Juan	San Juan I	10/17/2017, 4:00 AM	61655	Dr Facundo Bueso	<ul style="list-style-type: none"> • No electrical power, no generation • Active leaks • Downed trees • Damaged floors due to water damage in theater 2 • No ventilation in theater 2 	<ul style="list-style-type: none"> • Supply generator • Tarp/repair roof • Barricade trees • structural engineer to inspect floors to determine extent of structural damage; replace floors - restricted use of building • provide generator for a/c
San Juan	San Juan I	10/17/2017, 5:00 AM	60038	Julian E Blanco (Ballet)	<ol style="list-style-type: none"> 1. Section of perimeter fence damaged 	<ol style="list-style-type: none"> 1. Perimeter fence appeared to be under repair.
Mayagüez	Añasco	10/17/2017, 5:00 AM	47613	Carmen Casassus Marti	<ol style="list-style-type: none"> 1-The cistern caps are blown off. 2-Building 2: Partial drop of ceiling due to water leakage. 	<ol style="list-style-type: none"> 1-Replace/reinstall cistern caps. 2- Replace ceiling tiles after roof leakage repair.
San Juan	San Juan Iv	10/17/2017, 5:18 AM	63164	Sofia Rexach	<ul style="list-style-type: none"> • Downed trees • Fence broken • No electric, no generator • Cracking in floor and beams due to possible ground settlement 	<ul style="list-style-type: none"> • Barricade fence and trees • Supply generator • Structural analysis is recommended
Mayagüez	Mayagüez	10/17/2017, 5:30 AM	47571	Rio Cañas Abajo		

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
San Juan	San Juan I	10/17/2017, 6:00 AM	61572	Central Artes Visuales	1. Basement dry during inspection 2. 3rd floor of main bldg unsafe	1. Need structural evaluation (3rd floor) 2. Restrict access to theater stage 3. Restrict access to 3rd floor hallway 4. Room 318 flooded at time of inspection 5. Restrict access to 12th grade spanish class falling stucco 6. Restrict access to room 307
San Juan	San Juan Iii	10/17/2017, 6:00 AM	62877	Republica De Colombia	1. Sturctural damage 2. Falling hazard in recreation area 3. Some water infiltration in roof	1. Recommend a visit by a structural engineer and removing all possible hazards
San Juan	San Juan V	10/17/2017, 6:10 AM	62935	Carmen Sanabria De Figueroa	1. Cistern cover is damaged; tank is dirty. 2. Debris on sidewalk 3. Damaged perimeter fence 4. Falling hazard from damaged gazebo wood roof and hanging branch. 5. Power service not available. 6. Loose aluminum canopy between buildings 1 and 2	1. Remove debris from sidewalk. 2. Barricade perimeter fence until it is repaired. 3. Barricade gazebo area until falling hazards can be removed. 4. Barricade area between buildings 1 and 2. Restrict access to the second floor of Bldg 2 by closing the Iron gate.
Mayagüez	Aguadilla	10/17/2017, 7:00 PM	40329	Rafael Cordero	Water damage in building 5 and 2. Debris in recreational areas. Hanging electric wires. Small piece of zinc lost from the roof causing a minor leaking. Severe water leaking and low ventilation in building 5. Severe damage in building 2 ceiling. Metal sheet lost in building 6 roof causing water leaking. • Fall hazard: large conduit in tree near front • Fall hazard: Large branch of tree broken in tree top to left of front main building • Main building: Minor damage to plywood, cosmetic cracks in cladding • Cafeteria building: roof is intact but leaking in two areas; concrete facade damaged.	Building 2 and 5 should not be used until ceiling is repaired and cleaned. Resolve ventilation problem in building 5. Remove debris from recreational area. Remove hanging electric wires. repair water leaking in building 6
San Juan	San Juan I	10/17/2017, 7:30 AM	61648	Madame Luchetti	• Limited ventilation in some rooms • Fence damage • Main building: Door Damage due to water and downed trees • Kinder building: Ceiling corrosive and leaking. Concrete hazard on outside corner of building	• Run the available generator to provide A/C or do not use classrooms that do not have proper ventilation • Put up barricades around damaged fence • Replace doors and put up barricades around downed trees • Structural and electrical repairs, move students to another building
San Juan	San Juan Iv	10/18/2017, 1:00 AM	62612	Rafael Hernandez	• One Power line down • 2 Tree limbs hanging • Bid #5: Uninhabitable for use; roof partially torn off, water damage	• Remove tree debris • Electrician required for power line • Remove AC Condensing unit • Bid# 5- Repair roof and electrical
San Juan	San Juan Ii	10/18/2017, 1:15 AM	61358	Eleanor Roosevelt	1. Bldg. 9: part of ceiling exposed, metal sheet roof is damaged, wet and rotten. 2. Building 6 without electricity 3. Building 2 has a tree on building	1. Barricade Bldg. 9, clean debris 2. Remove fallen trees. 3. Inspect and repair electrical outage
Mayagüez	Aguadilla	10/18/2017, 1:17 AM	40477	Luis Muñoz Rivera	1. There is tree on the fence	1. Barricade the fence area. Take out the tree and repair the fence.
San Juan	San Juan Iv	10/18/2017, 1:30 AM	63156	Santiago Iglesias Pantin	1. Tree resting on Bldg 1. 2. Falling hazard: metal beam propping up wires. 3. Three (3) exterior fixtures are dangling (west building). 4. Gas pipe unsupported for 20 feet (west building) 5. Grease trap has a fallen tree on it. 6. General water leakage in main building roof through ceiling panels. 7. Classrooms 16 and 17 have possible mold issues on the top side of the ceiling tiles. 8. Roof corner has a small concrete chip hanging by rebar. 9. Gazebo has damages. 10. Electrical panel cover is missing. 11. Tree has caused a crack and spalling of corner column. 12. Library: cracks were observed, and portion of roofing is peeled back. 13. Sports court roof and framing have been blown off in storm. There is a beam that is partially attached. Electrical Feeder is down at building 1, building 7, electrical feeder not operational, power lines down	1. Restrict use of Special Education classroom #4. Complete structural inspection after tree removal. 2. Barricade area at end of office where the metal beam is holding up the wires. An electrician evluation is recommended. 3. Fixtures need to be removed. Barricade area until they are removed (west building). 4. Repair broken pipe support for gas pipe on exterior of building (west building). 5. Barricade grease trap area until tree is removed. 6. Investigate situation in classrooms 16 and 17, and repair prior to returning classroom back to service. 7. Remove roof corner concrete piece hanging by rebar. 8. Barricade gazebo. Recommendation to remove the gazebo. 9. Prevent access to electrical panel. 10. Remove tree at corner column. Structural engineering evaluation is recommended. 11. Cover Library roof with tarp. Cracks at top of wall need to be evaluated by a structural engineer. 12. Barricade the partially attached beam at sports court until it can be removed. Also, barricade entire area. Contact an electricist to solve the the electricity issues
Mayagüez	Isabela	10/18/2017, 1:30 AM	15453	José A. Vargas	Major damaged at basketball court (damaged ceilings)	Barricade below the affected area
Mayagüez	Isabela	10/18/2017, 1:40 AM	15446	José C. Rosario	1- Water cistern doesn't work. 2- A fallen tree damaged the basketball court canopy.	1- Fix water cistern. 2- Barricade basketball court and remove fallen tree and debris along school site.
San Juan	San Juan Ii	10/18/2017, 10:00 AM	66357	Pedro C Timothee Anexo	1. Several Rooms have water damage through ceiling 2. Half of the fence and half concrete wall damage	1. Tarp roof 2. Barricade broken fence 3. inspect power outage for building 2.
San Juan	San Juan I	10/18/2017, 12:45 AM	61630	Emilio Castelar	1- No electric or generator. 2- Fence damage. 3- Power lines down. 4- Presence of rats in lunch room and class rooms. 5- Roof damage. 6- Severe Roof damage on building 2. 7- Special education building roof damaged (very fine dusting rising from the detached vinyl). 1. ceiling tile. Water infiltration from roof.	1- Supply generator. 2- Barricade fence and building 2. 3- Remove fallen power lines. 4- Pest control. 5- Tarp/repair roof. 6- Repair flooring in special education building.
San Juan	Carolina Ii	10/18/2017, 12:50 PM	60301	Eduardo J Saldaña		
San Juan	San Juan Ii	10/18/2017, 2:00 AM	61689	Luis Muñoz Rivera		1. Barricade of 2nd floor classrooms. Remove damaged hanging ceiling tiles
San Juan	San Juan V	10/18/2017, 2:00 AM	62844	Abelardo Diaz Alfaro	1. Numerous window and ceiling leaks 2. Downed power lines creating severe electrical hazard	1. Picking up powerlines before opening the school
San Juan	San Juan Iii	10/18/2017, 2:00 AM	62968	Villa Capri	1. Moderate damage to perimeter fence. 2. Fallen trees in recreational areas, parking, play areas and walkways. 3. Fallen power lines in recreational areas. 4. Debris in campus. 5. Bldg 2: some minor water infiltration; damage to corner of building caused by a fallen tree 6. Kindergarten building has a leaking ceiling and debris in play area. Door does not close • Downed fence • Powerlines down	1. Barricade area where perimeter fence is damaged until it is repaired. 2. Barricade areas where there are fallen trees, power lines and debris until they are removed. 3. Bldg 2: A structural evaluation is recommended. Barricade fallen tree until it is removed. 4. Kindergarten Bldg: Barricade debris until it is removed and repair door. • Fix or barricade fence • Remove downed power lines
San Juan	San Juan Iii	10/18/2017, 2:30 AM	64691	Jose Gualberto Padilla		
Mayagüez	Aguadilla	10/18/2017, 2:45 AM	40493	Ana M. Javariz	Debris in school playard. Building H water filtration	Barricades needed in Buildings H and I. Block entrance to buildings H and I. Classrooms flooded. Ceiling needs to be repaired. Remove debris from areas.
San Juan	San Juan Ii	10/18/2017, 3:00 AM	61390	Juan Jose Osuna	1. Perimeter fence sections broken by trees 2. Fallen trees and debris 3. Fallen electrical pole behind Bldg 4 4. Screens missing 5. Bldg 1 - Elevator - Roof missing. Door damage in second floor 6. Rat infection and louvers in risk of falling 7. Tree fallen in front of bldg. 8. Bldg 2 - Broken window in art room 9. Mold in home economics room 10. Fallen electrical line and pole in parking in front of bldg 11. Kindergarten classroom has minor leaking through ceiling and under door. 12. Fallen power lines near gym (electric pole collapsed) 3. Classroom A: water infiltration through ceiling; part of the building is cracking because of slope failure 4. Fallen tree damaged substation frame 5. Moderate damage to perimeter fence caused by a fallen tree. 6. Main Bldg: fallen trees; minor cracks between building connections	1. Remove trees and repair or barricade around damaged area 2. Remove 3. Remove 4. Add missing screens 5. Cover roof area 6. Barricade access to elevator. Block door 7. Fumigate against rats. Repair or remove louvers 8. Remove 9. Repair window and close void. 10. Clean and sanitize 11. Remove all electrical debris including poles
San Juan	San Juan Iii	10/18/2017, 3:00 AM	62927	San Agustin	1. Multiple buildings continue to flood when it rains. 2. Potable water service: limited hours and low water pressure 3. Debris in campus 4. Main Bldg: flooding damaged vinyl tile flooring; leaks through light fixtures; ceiling panels are sagging and may fall 5. Kindergarten Bldg: Fallen tree in roof corner; bearing wall is bent from an impact 6. Gym: damaged roof	1. Barricade area where electric pole collapsed until it is removed. 3. Classroom A: Geotechnical and structural evaluation recommended. 4. Barricade area until tree is removed. Repair frame. 5. Barricade perimeter fence until it is repaired. 6. Main Bldg: Barricade area around fallen trees until they are removed. Structural evaluation is recommended.
Bayamon	Bayamon Iii	10/18/2017, 3:00 AM	70250	Marta Velez De Fajardo	1. Verify drainage of flooded buildings. Barricade areas where flooding occurs until water is cleaned. 2. Barricade debris until they are removed. 3. Main Bldg: Restrict access to flooded classroom and remove ceiling panels. 4. Kindergarten Bldg: Barricade area around fallen tree until it can be removed. Barricade playground area where wall is bent until it can be repaired. 5. Gym: Barricade bleachers area and where metal roof panels are loose.	
San Juan	Guaynabo	10/18/2017, 3:00 AM	75630	Betty Rosado De Vega	1. Bldg 2 - Ceiling light damage in special need classroom. 2. Bldg 3 - Severe roof sheet metal panels missing on damage, 2 x 4 showed.	1. Barricade special needs room on 2nd floor. Install and repair cyclone fencing at pavillion area. 2. Contact a contractor or structural engineer to fix the damages.
Mayagüez	Isabela	10/18/2017, 3:15 AM	15321	Nicandro Garcia	No findings	No recommendations

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
San Juan	San Juan Iv	10/18/2017, 3:30 AM	62570	Las Mercedes	<ol style="list-style-type: none"> Major rat infestation in several buildings. Cantilever floor slab is falling in left side of building north #1. Hanging gutters. Exterior light on Physical Education Building is dangling. South Building Kindergarden Classroom and East Building: Rat urine and feces mold are health issues. Standing water on kindergarden roof. Standing water in front of South Building. Fluorescent light dangling from ceiling in dining room. Lunch room: vines of trees are causing corrosion on the gas pipe. Neighbor fence falling over (side yard of lunch room). 	<ol style="list-style-type: none"> Fumigate areas and intensively clean buildings where major rat infestation was observed. Barricade building north #1. Hanging gutters need to be removed. Barricade area where exterior light on Physical Education Building is dangling, until it is removed. South Building Kindergarden Classroom and East Building: Health inspection is required to determine whether the building is safe to occupy. Drainage needs to be cleared on kindergarden roof. Drainage needs to be cleared in front of South Building. Barricade area in dining room. Lunch room: remove vines and make sure gas pipe is in good condition. Fence needs to be replaced (side yard of lunch room).
San Juan	Guaynabo	10/18/2017, 3:30 AM	75838	Margarita Janer Palacios	<ul style="list-style-type: none"> 4 of 11 buildings restricted use (2,3,7,9) 2 of 11 buildings unsafe (1,8) Class rooms flooded Significant debris in front of the entrance Structural damage to building 1, 2 and 3 (2 and 3 severe structural damage to foundation) Concrete canopy severely damaged and will collapse 	<ul style="list-style-type: none"> Barricade back of the school due to the collapsed fence and the juxtaposition of the highway Have a structural engineer evaluate unsafe and restricted buildings Repair roof leaks/provide tarp Restrict and/or barricade buildings 12,3,7,8, and 9
Mayagüez	Aguadilla	10/18/2017, 3:40 AM	44743	Extensión Borinquen	<ol style="list-style-type: none"> Bldg No. 1: Building suffer minor damage and is ready for use. Bldg No. 2: Roof ripped off and several water filtration and debris, also ceiling and light fixtures needs attention. Bldg No. 3: Buildings No. 3, 4, 5 and No. 6 in good condition. 	<ol style="list-style-type: none"> Bldg No. 1: Ready for use. Building shall be closed until roof is replaced and debris is removed. Bldg No. 3 is ready for use. Buildings No. 3, 4, 5 and No. 6 ready for use.
San Juan	San Juan V	10/18/2017, 4:15 AM	62836	Ana Roque De Duprey	<ol style="list-style-type: none"> Broken gas line in kitchen. Debris in kindergarden play area Computer room has rain water getting in due to broken window 	<ol style="list-style-type: none"> Restrict use of kitchen until gas leak is fixed. Blockade Debris in kindergarden play area Restrict use of Computer room until window is fixed or board up window. Picking up power lines or blockade area before opening the school
San Juan	San Juan Ii	10/18/2017, 4:40 AM	61507	Republica De Mexico	<ol style="list-style-type: none"> Severe damage to basketball court 	<ol style="list-style-type: none"> Barricades basketball court
San Juan	San Juan Iii	10/18/2017, 5:00 AM	62919	Sabana Llana	<ol style="list-style-type: none"> Main Bldg - Red - Unsafe. Damage to window due to fallen AC console. Trees obstructing stairs and ramps AC unit hanging inside classroom Fallen trees near faculty Theater has more than 90% of the roof destroyed (unsafe) Building next to library gets flooded by rain before Maria English building leaking ceiling, fallen tree Lunch room being used for community services 	<p>Repairing and picking up fallen AC units and barricading flooding areas</p> <ul style="list-style-type: none"> Broken windows Fence down Trees down Downed electrical lines Library: Ceiling damage – half of canopy roof fell down Roofing damage – active leak in lunch storage ceiling and wall
San Juan	San Juan Iii	10/18/2017, 5:06 AM	62950	Ramon Vila Mayo	<ul style="list-style-type: none"> Library: Ceiling damage – half of canopy roof fell down Roofing damage – active leak in lunch storage ceiling and wall 	<ul style="list-style-type: none"> Relocate community services to another facility Replace/board up windows Put up barricades around downed fences and trees Remove downed power lines Restrict use of library tarp roof
San Juan	San Juan Ii	10/18/2017, 5:25 AM	61432	Las Americas	<ol style="list-style-type: none"> Classroom without proper Ventilation Fence damaged by tree Building #1: greenhouses damaged. Significant damages because of mold and electrical pipe water intrusions. Varios classrooms filled with water from rain. Cistern is not in operation. Mold Present in varous class rooms at 1st floor. Perimeter fence is damage. Some debris Lack of ventilation on classrooms. A/C is not in operation. Special education classroom have significant air contamination from HVAC and mold propagation. 	<ol style="list-style-type: none"> Restrict use of rooms that don't have ventilation or windows can not be opened Remove tree, repair or barricade area damaged. Remove hanging branches from tree in site
Mayagüez	Isabela	10/18/2017, 5:30 AM	15792	Dr. Heriberto Domenech	<ol style="list-style-type: none"> Green if: Water service go back 	<ol style="list-style-type: none"> Building #1: barricade greenhouses area Barricade or restrict the access to Special Education Classrooms Electrical and Mechanical Engineer Evaluation is recommended.
Mayagüez	Aguadilla	10/18/2017, 6:00 AM	46664	Ester Feliciano Mendoza	<ol style="list-style-type: none"> Walkway roof between building 2 and 10 damaged. 2-Fallen tree leaning against building 5 (classroom). Debris behind building 6 (barricade). Building 10 has mechanical damage in AC units. 	<ol style="list-style-type: none"> Use an alternative entrance. Remove debris from trees. Electrician evaluation is recommended. Barricade open court area until tree is removed. Classroom should not be used. Relocate students to another classroom.
San Juan	Guaynabo	10/18/2017, 6:15 AM	75770	Santa Rosa Iii	<ol style="list-style-type: none"> Main entrance does not have a safe access due to fallen power lines and trees. Tree fell on open court. First grade classroom roof is missing. 	<ol style="list-style-type: none"> Repair walkway roof. Barricade areas with debris. Remove leaning tree on building 5 and repairing roof leaks by restoring treatment.
San Juan	San Juan Iii	10/18/2017, 6:30 AM	62562	Gaspar Vila Mayans	<ol style="list-style-type: none"> Main building: Tree branch fell on roof and caused a hole; water is leaking. Leaking water falls directly onto electrical box. East #1 building: Mold in floor and ceiling. Power line fell in playground area. North #1 building: Two classrooms have water leaking, causing ceiling stucco to fall. Play area has a tipped over play structure. All four foundation bolts are severely corroded, and all tie wires are loose. Strength is compromised. 100 feet of fence is toppled at south part of the school. 	<ol style="list-style-type: none"> Use an alternative entrance. Remove debris from trees. Electrician evaluation is recommended. Barricade open court area until tree is removed. Classroom should not be used. Relocate students to another classroom. Main building: Barricade area. Structural engineering evaluation is recommended. Electrical box needs to be covered, and leaking needs to be fixed. East #1 building: Mitigate moisture by cleaning roof and drainage system to keep water from leaking through. Clean and sanitize mold and stain area. Barricade the playground area where the power line fell. North #1 building: Remove all falling hazards from the ceiling. Barricade area under the falling hazard in the classroom. Barricade the area where the play structure is until it is repaired. Area where foundation bolts are corroded should not be used. Structural engineering evaluation is recommended. Barricade fence area at south part of the school until it is replaced.
San Juan	San Juan Iii	10/18/2017, 6:30 AM	62786	Gerardo Selles Sola	<ol style="list-style-type: none"> Cistern piping is damaged. Unstable falling tree in courtyard. Has no gas for cooking. 	<ol style="list-style-type: none"> Repair damaged pipping Barricade around huge tree because of possible collapse due to crack in foundation structure (Structural Engineering). Fill gas tank.
San Juan	Guaynabo	10/18/2017, 7:15 AM	75846	Luis Muñoz Rivera I	<ol style="list-style-type: none"> Downed power lines in parking. Buildings are fine structurally No water available 	<ol style="list-style-type: none"> Use an alternative entrance. Remove debris from trees. Electrician evaluation is recommended. Barricade open court area until tree is removed. Classroom should not be used. Relocate students to another classroom.
San Juan	San Juan V	10/18/2017, 7:30 AM	62943	Su Dr Arturo Morales Carrion	<ul style="list-style-type: none"> Big tree in parking lot/Debris; Bleachers metal roof collapse (Debris moved out of the way) Areas where concrete cladding is falling into 3rd FI walkway Generators around depositing contaminants in school lunch room Cistern not functioning Water infiltration into 3rd FI. Classrooms Structure hanging from roof Condenser damage Bld 1A- Roof severely damaged 	<ul style="list-style-type: none"> Barricades needed in the 3rd FI; Repair to missing windows and nonfunctioning louvers. Replace segments of missing drain soot side. Repair patch cladding/glazing. Seal roof top, remove acoustic ceiling, mold removal
San Juan	San Juan Ii	10/18/2017, 7:52 AM	61705	Rafael Maria De Labra	<ol style="list-style-type: none"> Annex #4: Settlement or ground movement detected. Main Bldg: Tree down at main office; acoustic ceiling tiles missing; director's office with cracks; settlement or ground movement detected; built-up roofing system is damaged Rat mitigation needed in Annex #7. Moderate damage to perimeter fence. Standing water in play areas and walkways. Broken light pole Annex #1: Built-up roofing system is damaged; a lot of damaged doors and windows. Annex #2: Built-up roofing system is damaged. Annex #6 and #7: Missing acoustic ceiling tiles 	<ol style="list-style-type: none"> Annex #4: Geotechnical evaluation is recommended. Main Bldg: Verify built-up roofing system. Geotechnical evaluation recommended. Barricade area around tree until it can be removed. Annex #7: Desinfect area and make health inspection, fumigate area. Annex #1: Verify built-up roofing system. Repair doors and windows. Annex #2: Verify built-up roofing system.
San Juan	San Juan Iv	10/18/2017, 8:00 AM	62604	Manuel A Perez	<ol style="list-style-type: none"> Debris on side of the road. PVC piping with electrical lines has fallen. 	<ol style="list-style-type: none"> Remove debris. Turn off principal breakers. Electrician evaluation is recommended.
San Juan	San Juan Iv	10/18/2017, 8:29 AM	62513	Emilio Del Toro Cuevas	<ol style="list-style-type: none"> Minor leaks and AC units damaged 	<ol style="list-style-type: none"> Damage before Maria
San Juan	San Juan Ii	10/18/2017, 8:30 AM	61424	La Esperanza (Luis Pales Matos)	<ol style="list-style-type: none"> No water service. 	<ol style="list-style-type: none"> Yellow. No water service
Mayagüez	Moca	10/19/2017, 1:30 AM	42812	Ramón Méndez Quiñones (Cuchillas)	<ol style="list-style-type: none"> Flooded inner patio. No power for cisterns pump. Vandalized power generator. Hazards behind the building and in front of the basketball court. Leaning tree against parapet in building 3. 	<ol style="list-style-type: none"> Barricade behind building in play areas. Barricade access ramp to basketball court.

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
Bayamon	Morovis	10/19/2017, 2:15 AM	12401	Su Jose R. Barreras	<ol style="list-style-type: none"> 1. Cistern empty 2. Fence damage 3. Debris hazard 4. Roof leak. 5. Water in electrical panel 6. Wash out 	<ol style="list-style-type: none"> 1. Fill cistern. Inspect and repair as necessary 2. Barricade hazard until removed 3. Barricade hazard until removed 4. Inspect, repair or tarp roof as needed. Repair interior damage 5. Restrict access until repaired 6. Barricade hazard until removed
Mayagüez	Aguada	10/19/2017, 2:29 AM	40204	Juan Lino Santiago	<ol style="list-style-type: none"> 1. Ceiling Water Filtration 2. Potable Water Cistern not connected Acoustic Panel missing 	<ol style="list-style-type: none"> 1. Roof Treatment 2. Connect Water pipes Install Acoustic Panels
Bayamon	Bayamon li	10/19/2017, 2:30 AM	70433	Carlos Orama Padilla	<ol style="list-style-type: none"> 1. Interior water leak 2. Downed power lines 3. Wire damage to LP tank 4. Fence down 5. Cracks in wall 6. Roof damaged 	<ol style="list-style-type: none"> 1. roof treatment 2. fix the power lines 3. fix Wire to LP tank 4. fix perimeter fence 5. fix Cracks in wall
Mayagüez	Aguadilla	10/19/2017, 3:00 AM	40287	José De Diego, Elem.	Metal Deck Roof (Severe) and water filtration at breakers/moderate at building 3	Contact an structural engineer and an electricist to solved the issues
Mayagüez	Aguada	10/19/2017, 3:00 AM	40014	Arsenio Martínez	No findings	No recommendations
Mayagüez	San Germán	10/19/2017, 3:10 AM	43398	Francisco M. Quiñones	<ul style="list-style-type: none"> • Complex 1 already restricted use; complex 2 & 3 in good condition. • Complex 1 (classrooms): Roof blown by wind, ceilings and light fixtures lost by roof damage, wooden wall affected by roof damage, IT data box and tv soaked by rain, building contents damaged by rain, starting to gather mold and termites 	<ul style="list-style-type: none"> • Recommendation: close complex 1 and move to complex 2 • Complex 3: fix fence of western side • Small area of barricades put up at 2 & 3
Bayamon	Morovis	10/19/2017, 3:20 AM	12245	Francisco Rivera Claudio	<ol style="list-style-type: none"> 1. Roof treatment highly affected. 2. Trees at the floor of the Recreational area. 3. Buildings were flooded due to water at the roof. 4. Modetared damages to the perimeter fence. 	<ol style="list-style-type: none"> 1. Repair the affected roof. 2. Pick-up the trees that are on the floor of the recreational area . 3. Barricade school entrance and perimeter fence until are repaired Check roof sealer to solve leaking problems. repair cistern and power generator. repair water drainage.
Mayagüez	Aguada	10/19/2017, 3:42 AM	40147	Aquilino Cabán	Water leaking in Library. Cistern not working. Power generator not working. Broken drain pipes. Basketball Court was Flooded. It have alot of mud inside. The generator is not operating because it don't have diesel. We can't know if the air conditioner is working because the school don't have electrical power service. A displacement occur by the basketball court and fences were devastated. Debris in a huge displacement of earth trees. Food were damaged but the problem was resolved. Exhaust fan in the Lunch Room is not funtional.	<ol style="list-style-type: none"> 1. roof treatment. 2. remove debris hazard 3. fix fence down 4. clean AC unit hanging from roof 5. fix exhaust fan damaged 6. update fire extinguisher 7. fix cistern 8. remove tree against structure 9. fix the electrical panel
Mayagüez	Maricao	10/19/2017, 3:50 AM	41921	Raúl Ybarra	No regular water service. Septic tank pump station may be damaged by tree.	No regular water service. Check septic tank pump station
Mayagüez	Sabana Grande	10/19/2017, 3:58 AM	42994	Franklin D. Roosevelt	<ol style="list-style-type: none"> 1. Interior water damage. 2. Debris hazard 3. Fence down 4. AC unit hanging from roof 5. Exhaust fan damaged 6. Fire extinguisher expired 7. Cistern destroyed 8. Tree against structure 9. Water in electrical panel 	<ol style="list-style-type: none"> 1. roof treatment. 2. remove debris hazard 3. fix fence down 4. clean AC unit hanging from roof 5. fix exhaust fan damaged 6. update fire extinguisher 7. fix cistern 8. remove tree against structure 9. fix the electrical panel
Bayamon	Bayamon li	10/19/2017, 4:00 AM	70615	Miguel De Cervantes Saavedra	Green conditioned to having potable water service	No recommendations
Mayagüez	Aguada	10/19/2017, 4:15 AM	40071	Rvdo. Padre Pablo Gutiérrez	No regular water and electric services. Water leaking in Basketball court. There are refugees in the school. No operational exhaust fan in the Lunch Room. SevereWater leaking in building 1. A/C compressor tip over at building 1. Moderate water leaking in building 2. Broken roof drain pipes at building 4.	Attend electric and water issues. Repare water leaking in Basketball court, Building 1 and Building 2. Reloctae refugees. repare Lunch room exhaust fan. repare Building 1 A/C compressor. Replace Building 4 drain pipes.
Mayagüez	Aguada	10/19/2017, 4:25 AM	46813	Lydia Meléndez	1. Severe damages to perimeter fence (70% of the fence collapse by trees).	<ol style="list-style-type: none"> 1. Barricade damaged fencearea until is repaired. 2. Barricade at the basketball court.
Bayamon	Morovis	10/19/2017, 4:26 AM	12260	Esperanza Gonzalez	1-play area roof structure was severely damaged (section of roof loose due to steel framing bending). 2- Potable water contaminated, they are buying potable water. 3- Mosquito plague. 4- Debris at some areas and light poles hanging too low. 5 Damaged perimeter fence near Building No 1. 6- On building No.1, South east corner and stairwell has some cracks where steps meets 2nd floor.	<ol style="list-style-type: none"> 1. Barricade play area. 2- Provide potable water. 3- Fumigate Mosquito plague. 4- Provide barricade until debris is removed and electrical cables and poles are fixed. 5- Repair fence. 6- Inspection required by structural engineer to evaluate building distresses and determine type of crack and safety issues at stairwells.
San Juan	Guaynabo	10/19/2017, 4:30 AM	75788	Santiago Iglesias Pantin	<ol style="list-style-type: none"> 1. Two classrooms are flooded. 2. Several fallen power lines. 3. Damaged Lunch Room exhaust fan 4. Debris found in several places. 5. Damage to perimeter fence and other fences around campus 6. Damaged water cistern 7. Several broken planters 8. Broken handrail 9. Bldg 9: Broken window, metal roof canopy damaged (unsafe); roof water leaks, mud in 1st floor entrance; damaged and exposed electrical panel; flooded rooms 10. A/C unit on window is falling and lamp on ceiling is hanging in Bldg 1. 11. Bldg 3: Loose cement ceiling plaster 12. Bldg 4: Damaged window louvers 13. Bldg 10: Damaged window louvers; dangerous access 14. Bldg 12: Window louver broken; minor water leakage 15. Bldg 11: roof damage; stair damage 	<ol style="list-style-type: none"> 1. clean theTwo classrooms flooded. 2. clean the power lines. 3. fix Lunch Room exhaust fan 4. clean debris in several places. 5. fix or barricade the perimeter fence and around campus 6. fix water cistern 7. clean broken planters 8. fix or barricade handrail 9. Bldg 9: fix or barricade 10. fix the A/C unit and lamp on ceiling hanging in Bldg 1. 11. Bldg 3: fix cement ceiling plaster 12. Bldg 4: fix window louvers 13. Bldg 10: barricade dangerous access 14. Bldg 12: fix and roof treatment 15. Bldg 11: fix and roof treatment
Bayamon	Morovis	10/19/2017, 4:40 AM	12419	Su David Colon Vega	<ol style="list-style-type: none"> 1. No water service. 2. Perimeter fence damaged. 3. Debris in several areas. 4. Water infiltration in several areas. 5. Water delivered via bottle. Needs electricity to operate. Generator damaged. 6. Lots of trees on fence. 7. 4 ac units damaged 8. Drains up to the basketball court. 9. Hazards in trees near walkway. 10 Secondary 12v lines down with tree at fenceline. 	<ol style="list-style-type: none"> 1. Remove debris. 2. Barricade fence area until is repaired and cables removed. 3. Correct drainage problems 4. Barricade hazard area near to walkways until hazard is removed.
Bayamon	Bayamon l	10/19/2017, 4:40 AM	70490	Dr. Jose Antonio Davila	Uncroom cistern not operating Various branches over several fences severe damage Trees and branches on fences Heavy Branches over bld complex 3	Fix lunchroom cistern barricade near classrooms and special education BLD6 Remove heavy branches from roof
Mayagüez	San Germán	10/19/2017, 4:40 AM	43414	Galo Rosado	<ol style="list-style-type: none"> 1. Fence down 2. Severe damage to basketball court 3. Exhaust fan damaged 	<ol style="list-style-type: none"> 1. Barricade damaged fence until it can be repaired. 2. Barricade basketball court until it can be repaired. 3. Repair exhaust fan.
Bayamon	Bayamon lii	10/19/2017, 4:45 AM	78733	Francisco Gaztambide	<ul style="list-style-type: none"> • Active leak in library (mold) and directors office • Downed fence • Roof damage at basketball court 	<ul style="list-style-type: none"> • Barricade fence, library and basketball court • Tarp roof over library and office
Mayagüez	Aguada	10/19/2017, 4:55 AM	47951	Juana Rosario	No findings	No Recommendation
Mayagüez	Hormigueros	10/19/2017, 5:00 AM	41103	Rafael Hernández	<ol style="list-style-type: none"> 1. Many loose roof panels (canopy); extreme hazard during wind events on Bldg 1. 2. Loose roof panels in basketball court. 	<ol style="list-style-type: none"> 1. Bldg 1 - Remove loose roof panels before opening school because of the hazard they present. 2. Bldg 2 - Recommend removing loose roof panels from basketball court roof before opening school due to flying debris potential.
San Juan	San Juan Iv	10/19/2017, 5:00 PM	62430	Bolivar Pagan	Green if potable water service is available	
Mayagüez	Maricao	10/19/2017, 5:05 AM	41913	Indiera Fria		

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
Bayamon	Morovis	10/19/2017, 5:15 AM	12369	Elemental Urbana- Jorge L. Marrero	1. Some debris at the entrance of school. 2. The 3 cisterns are broken at the floor.	1. Remove debris.
Mayagüez	Aguadilla	10/19/2017, 5:20 AM	40253	Agustin Stahl	No findings	No recommendations
Mayagüez	Maricao	10/19/2017, 5:49 AM	41954	Francisco Vicenty	Electric poles downed Downed Power Lines No functional exhaust fan Electrical Feeder and riser damaged.	Contact an electrician to fix powerlines fix operational exhaust Restrict access points to down electrical feeder pole
San Juan	Guaynabo	10/19/2017, 6:00 AM	75705	Rafael Martínez Nadal	1. Recreational areas: downed trees, lightbulbs, and power lines. 2. Debris: downed trees, lightbulbs, and power lines. 3. Exterior lamps in walkways missing diffusers; also, internet cables hanging down.	1. Remove the downed trees, lightbulbs, and power lines.
Bayamon	Bayamon Ii	10/19/2017, 6:00 AM	77552	Papa Juan Xxiii Intermedia	1. Metal siding damaged 2. Debris hazard in parking area. 3. Recreational area: metal structure	1. Barricade area where metal siding is damaged until it can be repaired. 2. Barricade debris until they can be removed. 3. Barricade area damaged metal structure is located in the recreational area until it can be repaired.
Bayamon	Corozal	10/19/2017, 6:00 AM	71050	Su Nicolas Rodriguez	1.No potable water service available, 2.No electrical power available, 3.Moderate damage to perimeter fence, 4.Moderate presence of hazards/debris/trees, 5.Moderate downed power lines or electrical hazards, 6.Roof damage at health room, 7.Storage room door blown off.	1.Provide potable water service, 2.Provide electrical power, 3.Replace perimeter fence, 4.Remove debris, 5.Fix downed electrical lines, 6.Fix the storage facilities and the health room roofs.
Bayamon	Bayamon	10/19/2017, 6:30 AM	70060	Juan Ramon Jimenez	1.They only have water on the first floor of the building due to low pressure. 3.Cistern does not work. 4.Debris in recreation area. 5.Trees down. 6.Exhaust fan of the Lunch Room is broken. 7.Building 2 leaking from roof	1.Repair the Cistern. 2.Barricade or clean the debris in the recreation area. 3.Clean or barricade the trees that are down. 4.roof treatment
San Juan	San Juan Iv	10/19/2017, 7:00 AM	64998	Lcdo Guillermo Atiles Moreau	1. Repair sewer mold in main bldg 2. Water damage in facility; burst meter pipe flooded. Rehabilitation center. 3. repair and replace fences between school & hospital 4. Damaged exhaust fan 5. Broken Cistern water pipes 6. Downed a/c unit	1. General clean up in main bldg 2. Repair burst meter pipe in rehabilitation center 3. Repair damaged fences 4. Repair and install cistern water pipes 6. Remove a/c units
Mayagüez	San Germán	10/19/2017, 7:11 AM	47605	Carmen Borrás De Battistini	Green if: Water service go back	No recommendations
Bayamon	Morovis	10/19/2017, 7:18 AM	18242	Josefa Del Rio Guerrero	1.Active Refugee on bldg B 2.No potable water service	1.Relocate the refugees 2.Fix water service
Bayamon	Bayamon Ii	10/19/2017, 7:20 AM	70565	Dr. Jose Padin	1. Debris hazard 2. Interior water leaks 3. Tree on roof 4. Exhaust fan on ground	1. removed debris hazard 2. roof treatment 3. removed tree on roof 4. fix exhaust fan
San Juan	Guaynabo	10/19/2017, 7:45 AM	75689	Su Rafael Hernandez	1- Fallen tree impacted classrooms provoking water intrusion. 2- Water cistern damaged. 3- Kindergarten classroom has no adequate ventilation. 4- Several trees damaged perimeter fence. 5- Power lines fall adjacent to basketball court.	1- Remove fallen tree and repair damaged area. 2- Repair water cistern. 3- Barricade classroom until ventilation is appropriate. 4- Remove debris from perimeter fence. 5- Barricade areas that may represent a hazard to students. 5- Barricade basketball court area until power lines are removed.
Mayagüez	Moca	10/19/2017, 7:45 AM	42804	Juan De Dios Quiñones	Moderate damage to building fence. Presence of debris in areas. • Cistern pumps won't work until power is restored • Downed power lines	Fix building fence. Remove debris from areas. • Power lines need to be removed, and/or access to school needs to be barricaded from fallen power line. • provide generator for cistern pumps
Mayagüez	San Germán	10/19/2017, 7:51 AM	43406	Especializada Agroecológica Laura Mercado	Building 1, water in electrical system. Water filtration at various buildings, metal deck damaged,	No water service
Mayagüez	Aguadilla	10/19/2017, 8:00 AM	40394	Lucia Cubero	Debris on campus	Remove debris from areas.
Mayagüez	Moca	10/19/2017, 8:00 AM	42473	Luis A. Colón (Adolfo Babilonia)	1. Interior water leak 2. Electrical sub-station broken 3. Fence down 4. Loose rain gutter	1. Inspect, repair or tarp roof as needed. Repair water damage 2. Inspection by professional 3. Barricade hazard until removed 4. Barricade hazard until removed
San Juan	San Juan I	10/19/2017, 8:30 AM	61671	Jose Julian Acosta (Teatro)	• Cistern damaged • Roof damaged on 2 of 4 buildings (Special needs classroom has been severely damaged, roof has blown off)	• Replace/repair cistern • Barricade off special needs classroom and have structural engineer inspect the building
San Juan	San Juan Iv	10/19/2017, 9:00 PM	62539	Juanita Garcia Peraza		1.Fix perimeter fence. 2.Replace roof membrane.
Bayamon	Corozal	10/19/2017, 9:00 PM	77669	Superior Vocacional	1. Minor damage to perimeter fence. 2. Damage to roof membrane.	
Mayagüez	Sabana Grande	10/19/2017, 9:30 AM	43042	Dr. José C. Barbosa	part of the playground loose	restrict playground area general clean up
San Juan	San Juan Iv	10/20/2017, 1:00 AM	62398	Miguel Such	1. Lateral damage to metal roof in all hangars. 2. Recreational areas: lots of debris, many roof sheets laying on ground. 3. Building #1: roof crack. 4. Building #2: remove all ceiling HVAC units that are sagging or present a falling hazard. 5. Building #3: roof water infiltration, ceiling missing and electrical line damaged. 6. Building #4: ceiling missing, metal roof damaged. 7. Building #9: ceilings damaged (moderate) 8. Building #10: falling hazard because of loose metals. 9. Building #11: two classrooms and area around the building are damaged. 10. Building #12: severe metal roof damage. 11. Building #13: ceiling missing, electrical debris, remove ceiling frame (severe damage), ceiling collapsed in almost all rooms, ceiling frame collapsed 80%, lamps gone from almost all classrooms, floor flooded, electrical cable debris. 12. Building #15: damaged drop ceiling, rear exit is severely destroyed. 13. Building #18: entire ceiling collapsed.	1. Fix lateral damage to metal roof in all hangars. 2. Recreational areas: remove debris. 3. Building #1: fix roof crack. 4. Building #2: remove all ceiling HVAC units that are sagging or present a falling hazard. 5. Building #3: fix roof water infiltration, ceiling missing and electrical line damaged. 6. Building #4: fix roof. 7. Building #9: fix ceilings 8. Building #10: barricade area which is a falling hazard because of loose metals. 9. Building #11: barricade two classrooms and area around the building which are damaged. 10. Building #12: remove or repair severe metal roof damage. 11. Building #13: repair ceiling, remove electrical debris, remove ceiling frame (severe damage), repair ceilings which collapsed, replace lamps, clean flooded floor, remove electrical cable debris. 12. Building #15: remove damaged drop ceiling, repair rear exit which is severely destroyed. 13. Building #18: Barricade the area for the security of the kids. Contact a team of structural and electrical engineers to create a detailed plan to solve the whole building situation. Contact a team of structural and electrical engineers to create a detailed plan to solve the whole building situation.
Mayagüez	Isabela	10/20/2017, 1:30 AM	15438	Antonio Geigel Paredes	1. Cistern damaged by tree 2. Gas leaking from LP tank 3. Down power lines	1. Barricade hazard until removed. Inspect and repair cistern as needed 2. Restrict access to area. Inspect and repair as needed 3. Barricade hazard until removed.
Mayagüez	San Sebastián	10/20/2017, 1:30 AM	47902	Manuel Méndez Liciaga	1. Damaged greenhouse. 2. Landslide in parking area, starting to affect building 1. BLDG 1 - Asphalt roof has damages at ceilings 2. Large metal roof collapsed, building or story lean severe 3. Failure of significant element 4. Roof collapsed 5. broken bracings 6. Canopy damaged	1. Restrict use of greenhouse. 2. Barricade to restrict access to parking area until geotechnical engineer inspects the area. 3. Structural analysis of damaged building
San Juan	Carolina Ii	10/20/2017, 11:41 AM	69930	Gilberto Concepcion De Gracia	1. Severe structural and perimeter fence damage. 2. 120 V wiring for parking light is down. 3. Dead fallen trees in backyard.	Contact a structural engineer to fix the damage 1. Fix the perimeter fence. 2. Bring an electrical engineer to solve the electrical issues. 3. Remove fallen trees in backyard.
San Juan	Carolina I	10/20/2017, 12:32 PM	61853	Angel P Millan Rohena	1. Severe damage to frontal fence 2. Debris at school site 3. Bldg 4 - Canopy damage 4. Bldg 5 - Fence damage	1. Repair fence or barricade 2. Barricades needed in kindergarten lunch room ramp 3. Barricade around canopy in Bldg 4 4. Barricade damaged fence
San Juan	San Juan V	10/20/2017, 12:37 AM	61408	Juan B Huyke	1. Site - Electrical wires on floor 2. Basketball courts - Roof damages by wind 3. Damage to power pole feeding switch 4. Cistern cover lost	1. Remove electrical wires 2. Restrict access to basketball court 3. Restrict area 4. Replace
San Juan	Carolina Ii	10/20/2017, 12:38 PM	60418	Pedro Moczo Baniet		

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
					<ul style="list-style-type: none"> 1. Repair some fences damaged by trees 2. Hazard in recreational areas; Damaged light pole severe cracking 3. Fiber optic cable down needs to be rehung 4. Bldg 1 - 2nd floor room 12 - Repair an existing crack; water infiltration 5. Bldg 2 - Remove and repair AC unit in back of building 6. 2nd floor room - 18 water infiltration from floor/wall joint needs to be repaired. 7. Bldg 3 - boys' bathrooms water infiltration needs to be repaired. Room 22 water infiltration at outside southwall; floor joint 1st floor. 8. Repair cafeteria food storage room infiltration 8. Bldg 4 - 2nd floor walkway water infiltration. Room 24 Repair water infiltration 	
San Juan	Carolina II	10/20/2017, 12:40 AM	65078	Jesus Maria Sanroma		
San Juan	Trujillo Alto	10/20/2017, 12:45 AM	69179	Alejandro Tapia Y Rivera	<ul style="list-style-type: none"> 1. Bldg 1 - Metal roof damaged. (Moderate) 2. Metal roof damaged on ceilings 3. Mold and minor roof water leak, no screens in lunch room 	1. Clean roof drains and down spout, remove and replace metal roof siding
San Juan	San Juan V	10/20/2017, 2:25 AM	62893	Juan Antonio Corretjer	<ul style="list-style-type: none"> 1. No adequate ventilation 2. Basketball court was damaged 3. Moderate perimeter damage 4. Hanging ceiling collapsed in library and strong odor due to humidity 5. Bldg C classified as unsafe. Ceiling heavily damaged. Damaged tiles. 	1. Fixing perimeter fence and restricting access to basketball court until fixed.
San Juan	Guaynabo	10/20/2017, 2:45 AM	78253	Nueva Elemental Urbana De Guaynabo	1. Ceiling has severe damage (BLD #3). 2- Hazards and trees at the exterior of the school. 3- School has refugees.	1- Restrict access to classroom in the first floor (BLD #3). 2- Remove trees and barricade area. 3- Remove refugees.
San Juan	San Juan I	10/20/2017, 3:15 AM	63123	Ramon Power Y Giralt	<ul style="list-style-type: none"> 1. Active leaks in classrooms and therapy room 2. No electric or generator 3. Roof damaged over basketball court 4. Building 4: entire roof failure, wires from roof top hanging outside, garage door blown in from separate building 5. Building 5: windows and doors missing 6. Building 6: roof damage from fallen tree, wires hanging into pathway near south end of building, N end power station is leaking 7. Lunch room screens missing 	<ul style="list-style-type: none"> 1. Tarp roof 2. Supply generator 3. Barricade bleacher areas 4. Building 4: barricade entire building, either knock down or repair before entry is allowed. Remove electrical conduit and wiring hanging from rooftop 5. Building 5: restrict use of building where doors have been separate and where windows are missing, replace windows or board up 6. Barricade Building 6: power station to be inspected by certified electrician prior to re-energizing school, at back of building barricade where roof top condensers tipped (potential fall hazard), tarp or repair roof prior to occupation of students 7. Replace lunch room screens
Mayagüez	Cabo Rojo	10/20/2017, 3:30 AM	40915	James Garfield	<ul style="list-style-type: none"> 1. Partially collapsed A/C console. 2. No electrical power 3. Damaged cistern 4. Main power lines resting on the top of lunch room roof. 	<ul style="list-style-type: none"> 1. Repair damaged cistern. 2. Barricade south building wall at hanging compressor area.
San Juan	San Juan III	10/20/2017, 3:30 AM	62422	Antonio Sarriera Egozue	<ul style="list-style-type: none"> 1. Outdoor lights filled with water. 2. Four (4) AC units damaged. 3. North Bldg - Transmission line is on the roof. 	<ul style="list-style-type: none"> 1. Restrict the occupancy of the North Building until the down transmission line is removed from the roof. 2. Barricade the dining hall exterior door. There is a falling hazard because of the exhaust fan on the roof. 3. Falling hazard: tree limb, seal up the open window panels on the 3rd floor. 4. Restrict access to electrical panels that have no covers.
San Juan	San Juan	10/20/2017, 3:30 AM	65953	Victor Pares Collazo	<ul style="list-style-type: none"> 1. Special needs school need power to provide food to its students 2. Basement and a few classrooms were flooded 3. Pool area full of mold and insects (area restricted) 	1. Temporary generator for school and restricting access to affected areas
San Juan	San Juan IV	10/20/2017, 3:45 AM	62547	Juan Ponce De Leon	<ul style="list-style-type: none"> 1. Main water pipe is broken; therefore, service is not possible. 2. Many AC units are hanging in the interior garden. 3. Several trees have fallen down around the school. 4. Basketball court roof blew off, and debris is still there. 5. Electrical cables from lunch room have damages. 6. Tree fell down in lunch room area. 7. Refrigerator may have damages; it got wet in flooded area. 	<ul style="list-style-type: none"> 1. Plumbing technician is required. Structural engineer is required. Water may have damaged building foundation. 2. Barricade area around AC units, and remove systems. 3. Barricade areas around fallen trees until they are removed. 4. Barricade area around basketball court. Structural engineer evaluation is required. 5. Electrician evaluation is required for the lunch room. Breakers should be turned off. 6. Need electricity to know if refrigerator works.
Mayagüez	Lajas	10/20/2017, 4:09 AM	50120	Elemental Urbana Nueva	1. Hanging hazard in basketball court	1. Restrict access to basketball court until hazard is removed.
San Juan	San Juan V	10/20/2017, 4:13 AM	66233	Luz Eneida Colon	1. Roof damage in multiple buildings	1. Inspect, repair or tarp roof as needed. Repair water damage.
Mayagüez	Mayagüez	10/20/2017, 4:15 AM	48330	Escuela Libre De Música Ernesto Ramos Antonini	<ul style="list-style-type: none"> 1. Poor air ventilation 2. Power and water available 1. Trees blocking parking area 2. Main Bldg - Walls cracking and column detachment 3. Kindergarten - electric pole broken. Overhead broken limbs 4. Kindergarten #2 - Water damage to electrical panel 5. Water damage to lights 6. Crack in columns 7. Tiles removed 8. Cafeteria - Entrance Roof gone. Ceiling and pole bent 9. Cargo area damaged by pole 10. Theater - Ceiling missing on second floor 	1. Recommend fixing the air conditioning unit before opening or providing fans for classrooms
San Juan	San Juan II	10/20/2017, 4:30 AM	61333	Dr Antonio S Pedreira	<ul style="list-style-type: none"> 1. Bldg 1 & 1A: Bent handrail due to tree falling. Water leakage on roofs and at first level. SW sidewalk has exposed rebar representing a tripping hazard. 2- Gazebo: Roof damage Bent steel framing. 3- Bldg 3: Some windows are missing. 	<ul style="list-style-type: none"> 1. Remove trees 2. Consult Structural Engineer. Minor damage 3. Barricade beneath the broken limbs and power pole, include the lines. 4. Restrict access to building 5. Barricade area affected, cafeteria can still be used 6. Remove pole or barricade area 7. Restrict access to second floor.
San Juan	San Juan I	10/20/2017, 4:45 AM	63149	Republica Del Peru	1. Debris in exterior lateral area of the lunch room.	1. Remove tree debris and barricade the affected area. 2- Barricade the gazebos area until fixed/replaced. 3- Fix windows openings.
San Juan	San Juan III	10/20/2017, 5:15 AM	62679	Amalia Marín	1. Only visible damage is a downed power line in parking area	1. Barricade exterior lateral area of the lunch room.
Mayagüez	Mayagüez	10/20/2017, 5:30 AM	47094	Esteban Rosado Báez	1. Hanging lightbulbs.	1. Remove lightbulbs that are hanging.
San Juan	Carolina II	10/20/2017, 5:43 AM	62174	Rvdo Felix Castro Rodriguez	1. Damaged basketball court roof 2. Water service available 3. Walkway roof damaged 4. Broken gate for principal parking not functional	1-Limit access to area where walkway roof is damaged 2. Blockade access to the basketball court.
San Juan	Carolina I	10/20/2017, 7:00 AM	60905	Lorenzo Vizzarrondo	<ul style="list-style-type: none"> 1. Damage to perimeter fence by trees 2. Damaged basketball court (severe) 3. Power pole broken against Bldg. 	<ul style="list-style-type: none"> 1. Repair dmaaged areas 2. Remove trees 3. Restrict access (consult Structural Engineers) 4. Remove pole
San Juan	San Juan V	10/20/2017, 7:10 AM	66076	El Señorial	<ul style="list-style-type: none"> 1. Door frames, extensive roof damage, complete dange in ceilings, electrical damage, metal roof damage. 2. Second floor has leaks on 24 classrooms. Some of them are black 2. Debris around courtyard has standing water. Needs drainage 	<ul style="list-style-type: none"> 1. Barricade around Bldg, one classroom water & wind, further technical evaluation. (Cost effective or move to another room) 1. Unclog the courtyard drainage system to remove ponding of water. Need debris removal. 2. Fix basketball court lights
San Juan	Carolina II	10/20/2017, 8:24 AM	66498	Manuel Febres Gonzalez	<ul style="list-style-type: none"> 1. Mold in a classroom in main building 2. Hanging light fixture 3. Water leaking in main building and in the entire special education bldg. 4. A/C split unit is damaged 5. Ceiling damaged 6. Retaining wall damaged. Fell off. 7. Portion of roof fell off of the special education building 8. Damaged windows 9. Electrical conduits fell off 10. Communication lines are hanging low 11. Downed tree in rec area 	<ul style="list-style-type: none"> 1. Barricade classroom and clean up mold 2. Fix lighting fixture 3. Tarp roofs and repair roofs and ceilings 4. Fix/replace A/C split unit 5. Repair retaining wall 6. Replace or board up windows 7. Fix electrical conduits 8. Repair communication cables 9. Barricade/remove downed tree
Bayamon	Bayamon III	10/22/2017, 9:00 PM	70177	Juan Morell Campos	<ul style="list-style-type: none"> 1. Water leakage problem inside classrooms due to clogged roof drains. 2. Collapse of ceiling elements in different parts of the second floor. 	<ul style="list-style-type: none"> 1. Roof drain pipes must be cleared from debris. 2. Barricade affected areas near collapsed ceiling elements until they are repaired. Structural engineer evaluation is recommended. 3. Barricade debris and garbage until it is removed.
Arecibo	Arecibo I	10/22/2017, 9:00 PM	17343	Bellas Artes	<ul style="list-style-type: none"> 1- No electric power available to water cistern and sewer pumps systems. 2- There is some electric power poles and electric cables down. 3- Broken fence in some areas. 	<ul style="list-style-type: none"> 1-The school need power generators for water cistern and sewer system. 2-Remove power poles and wires from the facilities. 3-Barricade and repair the section of the fence that was affected.
Mayagüez	Mayagüez	10/22/2017, 9:00 PM	44560	Croem	<ul style="list-style-type: none"> 1. Vocational education wooden roof was destructed. 2. Water cistern tank has a broken valve. 3. There are hanging cables between the library building and middle school building. 4. The garden drainage was covered with mud. 5. Some tree branches were in the middle of the walkways and roof parapets 6. A falling tree broke a window in the main building 7. The metal roof of the basketball court bleachers area was destructed. 	<ul style="list-style-type: none"> 1. Reconstruct with wood planks and panels. 2. Replace water cistern tank valve. 3. Re-wire cables and attach it to the roof parapet. 4. Clean the drainage to prevent more flooded areas and clean the surroundings too. 5. Remove the branches from those spaces. 6. Replace the broken window in the main building with a new one. 7. Barricade basketball court until new metal sheets are installed.
Arecibo	Vega Baja	10/22/2017, 9:30 PM	72090	Su Almirante Norte	<ul style="list-style-type: none"> 1. Internet cable is down in the main access and there is a leaning cable pole 	<ul style="list-style-type: none"> 1. Remove fallen internet cable and leaning pole from main entrance and adjacent areas
Mayagüez	Mayagüez	10/23/2017, 10:00 AM	44842	Maria L. Arcelay	<ul style="list-style-type: none"> 1. Severe roof damage in offices/2nd floor classrooms building, building 4 and 5 (water leaking into dry storage) 2. Moderate roof damage in building 6 & 7 3. Heavy debris around basketball/rec area 4. Mold in building 7 	<ul style="list-style-type: none"> 1. roof treatment: offices/2nd floor classrooms building 4,5 and dry storage) 2. roof treatment building 6 & 7 3. clean debris around basketball/rec area 4. clean Mold in building 7.
Bayamon	Bayamon II	10/23/2017, 10:00 AM	70557	Maria Bas De Vazquez		

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
Arecibo	Manati	10/23/2017, 10:20 AM	12070	Felix Cordova Davila	<ol style="list-style-type: none"> Humidity and mold problems in bathroom of main building Fallen Tree at the access area (debris) Falling data cables lines in the building #3 	<ol style="list-style-type: none"> Remove all mold and provide controls for humidity Barricade the area at the fallen tree Put in place the data cables <p>*Note: the school is adopted by a private company, they indicated that they will do all necessary repairs</p>
Arecibo	Arecibo I	10/23/2017, 10:29 AM	10546	Su Federico Degetau	<ol style="list-style-type: none"> There's a partially collapsed aluminum roof behind building 6 that possesses a falling hazard. Fence behind bldg. 6 collapsed due to a fallen tree. Bldg 8, 9 does not have water due to broken pipe. 	<ol style="list-style-type: none"> Barricade the area behind building 6 Water pipe must be fixed.
Arecibo	Vega Alta	10/23/2017, 10:30 AM	71787	Jose D Rosado	<ol style="list-style-type: none"> There is a broken power pole. AC unit blown over roof Damaged window at therapy room No.4 Court: Metal roof corners and ridge cap wind damage Court: Handrailing on ramp is broken Bldg 17 -26: Hanging branch in tree Bldg 17 -26: Metal Roof damaged @ front corridor of 26 & 26 classroom Bldg 17 -26: Water damage @ 25 & 26 classrooms Bldg 17 -26: Safety railing broken away from wall Bldg 17 -26: Suspended ceiling destroyed 	<ol style="list-style-type: none"> Barricade the area and substitute the power pole. Replace A/C split unit compressor Replace/board up windows Barricade and/or repair sport court area Remove hanging branch Barricade the rooms 25 and 26 in building 17-26 and relocate students until repairs are done to metal roof Repair hand railing Repair suspended ceiling system and replace tiles
Bayamon	Bayamon I	10/23/2017, 10:45 AM	70094	Ludovico Costoso	<ol style="list-style-type: none"> Moderate damage - debris piled Moderate damage - energized wire behind school building Moderate damage - perimeter fence behind Building 2. 	<ol style="list-style-type: none"> Barricade area until debris is removed. Barricade area until the wiring is removed. Barricade area behind Building 2 until the fence is repaired
Bayamon	Bayamon I	10/23/2017, 10:46 AM	70581	Luis Pales Matos	<ol style="list-style-type: none"> Water cistern damaged Air conditioning units damaged Roof, soffit and ceiling tiles are damaged Electrical feeds, risers and main ducts damaged Differential settlement 	<ol style="list-style-type: none"> Repair cistern Barricade the settled area until a structural engineer makes assessment and repair Barricade the area containing mold until treatment and removal Electrical engineer evaluation recommended and perform repairs to the electrical system before energizing the school.
Mayagüez	Lajas	10/23/2017, 10:50 AM	41541	Luis Muñoz Rivera	<ol style="list-style-type: none"> Membrane roof of Bldg #1 is completely out of place, causing severe leak and mold problems Aluminum sheets are hanging in sports court. Debris from the roof membrane of Bldg #1 needs to be removed. Standing water on debris. Possible mosquitoes breeding. Broken electrical wood pole Falling trees at parking and back part on Bldg #4. 	<ol style="list-style-type: none"> Restrict Bldg #1. Health inspection and structural engineer evaluation is recommended Barricade sports court until aluminum sheets can be removed Debris need to be removed to have access to hallway Electrical Evaluation recommended Barricade areas until debris is removed
Arecibo	Manati	10/23/2017, 11:00 AM	12088	Fernando Callejo	<ol style="list-style-type: none"> Damaged fences Minor roof water leaks Roof skylight damaged Ceiling mold Several windows need to be repaired. 	<ol style="list-style-type: none"> Barricade fences until they can be repaired. Repair roof. Repair damaged skylight. Restrict access where there is mold until it can be cleaned and disinfected. Repaired damaged windows. Replace missing skylight and 2 windows
Arecibo	Dorado	10/23/2017, 11:35 AM	18259	Elem Bo Higulliar (Ecologica)	<ol style="list-style-type: none"> Fallen fence on backside of school. Downed power lines on back side of school on top of fence and power is running. 	<ol style="list-style-type: none"> Barricade the fence area and remove downed power lines, they already have power running.
Mayagüez	Aguadilla	10/23/2017, 11:40 AM	46672	Antonio Badilla, Elem.	<ol style="list-style-type: none"> the roof of the physical education classroom was blown away. The retaining wall has a crack, between the art room and the library. 	<ol style="list-style-type: none"> Barricade the physical education room, remove the students and repair the roof. Barricade the retaining wall and call a structural engineer to verify it.
Mayagüez	Mayagüez	10/23/2017, 11:45 AM	42259	Olga Más Ramirez	<ol style="list-style-type: none"> The roof of the security place collapse. 2. There leaks in the main bldg. 	<ol style="list-style-type: none"> Barricade the area and replace the roof. 2. Repair the leaks in the main bldg.
Arecibo	Vega Alta	10/23/2017, 12:15 PM	76349	Su Francisco Felicie Martinez	<ol style="list-style-type: none"> Roof leaks Computer equipment is damaged Mold propagation Minor damage to the fence and to the acoustic tiles 	<ol style="list-style-type: none"> Repair the roof Replace computer equipment Barricade mold infected rooms Replace acoustic ceiling and repair the fence
Mayagüez	Lajas	10/23/2017, 12:45 PM	45682	Leonides Morales	<ol style="list-style-type: none"> The school doesn't have water. Damaged ceiling, water filtration and mold at building 8 & 2. 2. Damaged perimeter fence is close to street. 3. 3 A/C units are damaged. 	<ol style="list-style-type: none"> The school is in perfect condition but doesn't have constant water so it can't open Barricade the building, repair the leaks and remove the mold. 2. Relocate the students from building 8 and 2. 3. Barricade the area of the fence and repair it. Verify the AC units.
Arecibo	Dorado	10/23/2017, 2:57 PM	71118	Luis Muñoz Rivera	<ol style="list-style-type: none"> Broken hand rail from the main bldg. second floor. Debris and trees need to be removed. 	<ol style="list-style-type: none"> Restrict the walkway on the second floor until it's fixed, the school is in good conditions to open.
Mayagüez	Aguada	10/23/2017, 3:11 PM	40030	Juan B. Soto	No findings	<ol style="list-style-type: none"> Barricade the space and remove the debris
Mayagüez	Aguada	10/23/2017, 3:18 PM	40121	José González Ruiz	<ol style="list-style-type: none"> Ceiling at bldgs 1 & 2 have water filtration and presence of mold at second story. Damaged ceiling and water filtration at building 3. No water service. Broken cistern. Check gas tank (possible gas leak). Power box under water. Building 1: two classroom doors are missing (torn). Fallen tree on fence. 	<ol style="list-style-type: none"> Barricade the building until the repair the leaks and remove the mold. Relocate the students. Barricade the fence area and repair it. Verify the AC units. Repair or replace cistern. Check gas tank for leaks. Electrical engineering evaluation is required. Building 1: do not use classrooms until doors are replaced. Barricade area where tree fell.
Mayagüez	Añasco	10/23/2017, 3:27 PM	40741	Parcelas María	<ol style="list-style-type: none"> Small storage room roof and walls damaged 	<ol style="list-style-type: none"> Barricade the storage room until it is repaired
Arecibo	Vega Alta	10/23/2017, 4:55 AM	71795	Elisa Davila Vazquez	<ol style="list-style-type: none"> Debris removed in site entrance and parking. Exhaust fan top cover dented Data and Comm. Cables on floors Columns of blown off steel hallway roof remain and are dangerous. Floors seepage inside of rooms caused by clogged storm sewer in site. (Everytime it rains). Bldg #1 first classroom window loose with air conditioner windows unit. May Fall at any time. windows louver broken. Bldg #3 Leak in ceiling Loose aluminium roof leak at therapy room and classroom on buildings 	<ol style="list-style-type: none"> Remove Debris Repair Exhaust Fan Relocate Cables Remove Columns Unclog sewer and barricade every classroom with sand bags Repair windows or restrict use of classroom Cover void Minor damage/apply roof treatment Cover and void Apply roof treatment
Arecibo	Vega Baja	10/23/2017, 5:10 AM	72033	Rosa M Rodriguez	<ol style="list-style-type: none"> Building 1: two classroom doors are missing (torn). Fallen tree on fence. 	<ol style="list-style-type: none"> Building 1: do not use classrooms until doors are replaced. Barricade area where tree fell.
Mayagüez	Hormigueros	10/23/2017, 5:15 PM	46052	Ramón Rodríguez	<ol style="list-style-type: none"> Water infiltration from ceiling in classrooms and cafeteria Lunchroom exhaust fan damaged Special Education - Building 6 is unsafe. Structural damages to the gazebo Physical Education classroom perimeter lights damaged Debris (trees) around the area. 	<ol style="list-style-type: none"> Restrict the use of building 6, physical education and the gazebo. Barricade or remove the debris area.
Bayamon	Bayamon li	10/23/2017, 5:30 PM	70276	Miguel Melendez Muñoz	<ol style="list-style-type: none"> Moderate damage - Fallen tree damaged fence. No water service. Debris in many areas of the school. Fallen trees damaged some parts of the perimeter fence. 	<ol style="list-style-type: none"> Barricade the area until the perimeter fence is repaired or replaced..
San Juan	Guaynabo	10/23/2017, 5:34 AM	75697	Juan Roman Ocasio	<ol style="list-style-type: none"> Water infiltration from ceiling in classrooms and cafeteria Lunchroom exhaust fan damaged Special Education - Building 6 is unsafe. Structural damages to the gazebo Physical Education classroom perimeter lights damaged Debris (trees) around the area. 	<ol style="list-style-type: none"> Barricade the area until the perimeter fence is repaired or replaced..
Arecibo	Dorado	10/23/2017, 5:36 AM	71167	Espinosa Kullán	<ol style="list-style-type: none"> Cistern is available, but is not connected to bathrooms or kitchen. Fence is damaged in 3 locations. Debris are piled and are pending to be removed. Erosion at fence line, which is 20 ft from the Music Building. 	<ol style="list-style-type: none"> Geotechnical evaluation of erosion/depression areas is recommended. A retaining wall is recommended.
Mayagüez	Cabo Rojo	10/23/2017, 5:30 AM	40980	Pedro Nelson Colberg	<ol style="list-style-type: none"> Water infiltration from ceiling in classrooms and cafeteria Lunchroom exhaust fan damaged Special Education - Building 6 is unsafe. Structural damages to the gazebo Physical Education classroom perimeter lights damaged Debris (trees) around the area. 	<ol style="list-style-type: none"> Restrict the use of building 6, physical education and the gazebo. Barricade or remove the debris area.
Arecibo	Arecibo li	10/23/2017, 5:40 AM	17749	Su Barrio Sabana Hoyos (Nueva)	<ol style="list-style-type: none"> Moderate humidity and bad smell (2 special education classrooms) Used as a Community shelter The school is being used as a shelter. Air conditioning system can't be checked because the school has no power. 	<ol style="list-style-type: none"> Clean 2 special education classrooms or restrict their use to avoid health issues Relocate refugees
Mayagüez	Rincón	10/23/2017, 5:40 AM	47662	Manuel García Pérez	<ol style="list-style-type: none"> Basketball court roof collapsed. In basketball court, parking area, and in the left side of the school, there is debris and fallen trees. Collapsed roof area in Building #2. Two classrooms (Bldg 3) have a piece of the roof collapsed causing several leaks. 	<ol style="list-style-type: none"> Relocate the refugees. Barricade basketball court area until roof can be removed or repaired. Barricade areas where there are debris and fallen trees until they are removed. Collapsed roof area in Building #2 needs to be barricaded until debris are removed. Two classrooms (Bldg 3) need to be restricted until they can be repaired.
Arecibo	Barceloneta	10/23/2017, 5:47 AM	10702	Fernando Suria Chavez	<ol style="list-style-type: none"> Main gate is torn down. Fallen tree on fence. 	<ol style="list-style-type: none"> Barricade main gate until it is repaired. Remove tree or barricade area.
Arecibo	Manati	10/23/2017, 5:57 AM	12039	Micaela Escudero	<ol style="list-style-type: none"> The school is used as a shelter. There is a cistern, which belongs to the Housing Department. It will be used as a shelter until Nov. 6, when the refugees will be transferred. Canopy roof in courtyard is damaged. Some zinc panels are missing or are loose. 	<ol style="list-style-type: none"> Relocate refugees. Barricade canopy area until panels can be removed. Restrict use of Bldg 3 (annex)
Humacao	Loiza	10/23/2017, 6:00 AM	34793	Celso González	<ol style="list-style-type: none"> Canopy roof in courtyard is damaged. Some zinc panels are missing or are loose. 	<ol style="list-style-type: none"> Restrict use of Bldg 3 (annex)

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
Bayamon	Toa Baja	10/23/2017, 6:04 AM	71522	Jose Robles Otero	1. Metal structure collapsed between the walkway of the main building and kindergarten. 2. High voltage wire is grounded in front of the school. 3. There's no access to special needs classroom because of ground movement.	1. clean metal structure of the main building and kindergarten. 2. clean the wire in front of the school. 3. barricade the area of special need classroom.
Arecibo	Dorado	10/23/2017, 6:09 AM	71126	Teresa Prestamo	1. Fallen power lines next to kindergarten building. 2. Rats in food storage area. 3. Water in kindergarten building. 4. Severe mold air contamination 5. Refrigerator is damaged	1. Barricade area and remove fallen power lines. 2. Fumigate food storage area. 3. Evaluate drainage in kindergarten building. 4. Barricade the areas with mold until treatment 5. Repair the air conditioning system
Mayagüez	Cabo Rojo	10/23/2017, 6:15 AM	48306	Mildred Arroyo (Puerto Real)	3. Air conditioning system is damaged and has water intrusion 1. Moderate leaking in the office area, reception has mold. 2. The school was flooded 4ft because of the river on the back of the school.	1. roof treatment and clean the mold.
Bayamon	Toa Baja	10/23/2017, 6:22 AM	73514	Adolfina Izirry De Puig	1. Bldg 3: torn ceiling. 2. Bldg 8: water infiltration on electrical panel.	1. Bldg 3: Do not use classroom; relocate students. 2. Bldg 8: Do not use classroom; relocate students.
Arecibo	Manati	10/23/2017, 6:28 AM	12153	Clemente Ramirez De Arellano	1. Bldg #3 has displaced rolling doors and 1 fully collapsed. 2. Bldg #3, 4 has substantial water leak. 3. Both roofs of the basketball court collapsed. 4. Cover of the Exhaust fan in the kitchen was blown away. 5. Perimeter fence collapsed behind bldg #1.	1. Barricade the area of the rolling door. 2. Clogged roof drains must be cleared of debris. 3. Collapsed basketball ceiling debris must be clear and barricaded. 4. Barricade the perimeter fence area and repair.
Arecibo	Arecibo I	10/23/2017, 6:28 AM	17558	Superior Vocacional	1. Main breaker broken 2. There are broken windows in the main bldg, the second bldg, and special education classroom	1. Barricade and repair the main breaker. Cover the area where the windows are broken ans replace them.
Arecibo	Vega Baja	10/23/2017, 6:30 AM	71886	Angel Sandin Martinez	1. Electrical system damage	1. Electrical system was fixed by electrician, waiting for the AEE
Mayagüez	Isabela	10/23/2017, 6:30 AM	15404	Epifanio Estrada	1. Potable water cistern not functional. 2. Damaged perimeter fences. 3. A tree fell down. 4. Falling hazards in play areas. A big tree fall down leaving significant branches/debris around the recreational areas.	1. Repair the cistern. 2. Barricade the fence area, remove the tree and repair the fence. 3. Barricade the area of the fallen tree until it is removed. 4. Since area has been barricade, remove the hazard.
Mayagüez	Rincón	10/23/2017, 6:30 AM	42911	Conrado Rodríguez	1. Bathrooms septic tank service overflows from the tank. It is insufficient for 600 students. 2. Electrical hazard due to power lines on the floor and still connected. 3. The main breaker unit was vandalized. It is out of service. 4. This school has a lot of debris and falling trees everywhere.	1. Cleaning and disposal of falling trees and debris. To connect the cistern (500gal) and add another one for a 600 students capacity. 2. To eliminate electrical down lines from the area.
Arecibo	Vega Baja	10/23/2017, 6:30 AM	72082	Manuel Martinez Davila	1. A/C unit for prekinder fell from roof and has electrical cables exposed. 2. Damaged fence 3. Hanging power line in Bldg. #5 4. Bldg #1 repair one window section 5. Bldg #5 Loose A/C air handler unit 6. Damaged Louvers.	1. Remove and replace A/C unit 2. Minor fence repair 3. Restrict and correct 4. Requires new bolts 5. Remove A/C air handler unit 6. Replace two louvers in classroom #3
Arecibo	Vega Alta	10/23/2017, 6:30 PM	71738	Antonio Paoli	1. Severe beam concrete element damaged by tree, severe false roof damage by water leaking in building 2 1. Severe damage from fallen trees in perimeter fence. 2. Two bleacher sections fell because of a tree impact. 3. small lake nearby previously flooded the school grounds but have been cleaned.	1. Close 2 classrooms, repair concrete beam and false roof 2. Structural engineer assessment recommended 3. A small lake nearby previously flooded the school grounds but has been cleaned. 4. Restrict use of bleacher areas until is fixed 5. Barricade the perimeter area until is fixed.
Arecibo	Arecibo I	10/23/2017, 6:47 AM	10017	Felix Rosario Rios	1. Debris cables hanging on trees. 2. Minor damage to concrete front fence (cracking on concrete). 3. Metal sheet on one side of court is damaged. 4. Physical Education Office water infiltration from ceiling corner. 5. Cafeteria: no food in stock	1. clean debris cables hanging. 2. fix damage to concrete front fence (cracking on concrete). 3. fix Metal sheet on one side of court. 4. Physical Education Office roof treatment. 5. Cafeteria: use satellite program.
Bayamon	Bayamon I	10/23/2017, 6:51 AM	73650	Pedro P. Casablanca	1. Septic tank clogged and bathroom has overflow in Bldg # 5. 2. Fallen trees (3). 3. Broken perimeter fence. 4. Sewer above ground is broken; there is back water on site. 5. Concrete electrical pole is dangling.	1. Septic tank needs to be repaired. 2. Fallen trees need to be removed. 3. Perimeter fence needs to be repaired. 4. Sewer system needs to be evaluated and repaired . 5. Remove and barricade area from dangling electrical pole.
Bayamon	Bayamon Iii	10/23/2017, 7:00 AM	70201	Pablo Casals	1. Water infiltration coming from lighting fixtures. 1. The gate at the entrance near the parking lot is damaged. 2. It has hazards in the recreational area due to debris. This area has trailers tilted, no electrical service. 3. There are "RATS PROBLEMS". 4. There are two damaged electronic black boards. 1. Recreation area for younger children has debris and broken fence. 2. Lunchroom door broken (fear of theft or trespassing).	1. Close rooms until infiltration is repaired. Move students to other classrooms. 1. Water service need (special students population with special needs). 2. A/C service because of poor ventilation. 3. Eliminate the leakage problem. 4. Eliminate hanging light fixture from basketball court structure. 5. Fix broken fence in play area and barricade area until fence is repaired. 2. Repair door.
Arecibo	Manati	10/23/2017, 7:08 AM	12237	Cruz Rosa Rivas	1. Septic tank clogged and bathroom has overflow in Bldg # 5. 2. Fallen trees (3). 3. Broken perimeter fence. 4. Sewer above ground is broken; there is back water on site. 5. Concrete electrical pole is dangling.	1. Septic tank needs to be repaired. 2. Fallen trees need to be removed. 3. Perimeter fence needs to be repaired. 4. Sewer system needs to be evaluated and repaired . 5. Remove and barricade area from dangling electrical pole.
Arecibo	Manati	10/23/2017, 7:10 AM	17350	Petra Corretjer De O'Neill	1. The gate at the entrance near the parking lot is damaged. 2. It has hazards in the recreational area due to debris. This area has trailers tilted, no electrical service. 3. There are "RATS PROBLEMS". 4. There are two damaged electronic black boards. 1. Recreation area for younger children has debris and broken fence. 2. Lunchroom door broken (fear of theft or trespassing).	1. Close rooms until infiltration is repaired. Move students to other classrooms. 1. Water service need (special students population with special needs). 2. A/C service because of poor ventilation. 3. Eliminate the leakage problem. 4. Eliminate hanging light fixture from basketball court structure. 5. Fix broken fence in play area and barricade area until fence is repaired. 2. Repair door.
Arecibo	Vega Baja	10/23/2017, 7:15 AM	73494	Centro De Adiestramiento	1. Parking area: fallen tree (area restricted by crew workers). 2. Fallen trees: area is already restricted. 3. Freezer is damaged.	1. Keep areas barricaded where trees have fallen until they are removed. 2. Repair and clean freezer (remove any remaining food).
Arecibo	Dorado	10/23/2017, 7:19 AM	76562	Cristobal Santana Melecio (Nueva)	1. Lunchroom Exhaust Fan without top cover 2. Bldg #2 standing water on roof, poor ventilation in classrooms 3. Bldg #3 Music room and two with visual issues 4. Bldg #4 Rat infested and playground debris	1. General Clean up 2. Restrict cubicle or repair 3. Repair or relocate cables 4. Restrict use of office 5. Restrict access to court and bleachers
Arecibo	Rincón	10/23/2017, 7:30 AM	42887	Genoveva Pérez	1. Mold problems in library, Special Education classroom, and lunch room. 2. Generator is available, but is not working. 3. There is a cistern, but there is no power for the pump. 4. The municipality left debris next to the school, and it is attracting rats. 5. Rain gutters are loose and may fall in sports court. 6. Special Education classroom and the library have problems with the AC conduits.	1. Restrict/barricade area with mold problems in library, Special Education classroom, and lunch room. 2. Generator: electrical engineer from the USAEE verified it. He found that the battery was disconnected, and the generator needed diesel. Maintenance is required. 3. Cistern: could be used if the generator works. 4. Debris need to be removed, and the area needs to be fumigated. 5. Sports court: barricade area until rain gutters are removed. 6. Special Education classroom and the library: restrict the area until rain gutters are fixed.
Arecibo	Vega Alta	10/23/2017, 7:40 AM	71779	Ladislao Martinez	1. Damaged fences 2. Downed trees and debris around campus 3. Main Building: Communication and electric cables are hanging on top of the building 4. Leaking ceilings in main building in classrooms S-011201, kindergarten building, terrace 2 5. Minor damage to steel panel due to a fallen tree on roof in Terrace 1 1. Lots of debris. 2. Physical Education classroom has wastewater leakage from top of room (Health hazard).	1. Put up barricades around downed fence and downed trees 2. Remove tree branches from the top of the kindergarten building 3. Repair the electrical conduits and relocate students from main building until it is repaired 4. Repair cables that are hanging 5. Repair damaged steel panel in Terrace 1 6. Tarp roofs and/or repair roofs 7. Repair damaged ceiling 1. Trees were being removed 2. Restrict use to the Physical Education classroom.
Humacao	Loiza	10/23/2017, 7:43 AM	31120	Belén Blanco	1. Building 2 (library): ceiling collapsed. 2. Building 8: mold contamination observed; ceiling grid and partition walls are torn. 1. The bldg. was flooded but not significant. 2. Has cistern but not available. Not working. 3. Hanging lights fixtures.	1. Building 2 (library): do not use library; barricade area. 2. Building 8: do not use building, move students to safer areas.
Bayamon	Bayamon I	10/23/2017, 7:45 AM	70037	Dr. Santos J. Sepulveda	1. Water leak problem inside classrooms due to clogged roof drains. 2. Collapse of ceiling elements in different parts of the second floor. 3. Tree debris and garbage at back of the school. *Down power line in main access; director requested to use an alternate access available in back-lateral yard	1. Needs water service. 2. Remove hanging light fixtures.
Mayagüez	Isabela	10/23/2017, 7:45 AM	15750	Irma Deliz De Muñoz	1. Debris (trees, cables hanging) 2. Infiltration including electrical fixtures on bldg 2 classroom, 2nd floor. 3. Humidity observed in cafeteria walls. 4. Debris above abandoned bldg. 5. Falling hazard located next to ramp. 6. standing water in pavillion	1. Roof drain pipes must be cleared of debris. 2. Clean debris and garbage.
Arecibo	Manati	10/23/2017, 7:48 AM	17392	Instituto Tec Recinto De Manati	1. Hazard from aluminum sheet is hanging 2. Broken fence in the backyard perimeter and parking 3. Fallen trees at the backyard	1. Restrict the use of the main entrance, and use an alternate access point, available in lateral backyard. 1. clean debris 2. roof treatment 3. fix humidity in cafeteria walls 4. fix standing water in pavillion.
Arecibo	Vega Baja	10/23/2017, 8:00 AM	74807	Agapito Rosario Rosario	1. Hazard from aluminum sheet is hanging 2. Broken fence in the backyard perimeter and parking 3. Fallen trees at the backyard	1. Remove and replace the aluminum sheet 2. Repair broken fence; barricade fallen fence area or provide security at the area. 3. Cut and remove the fallen trees area or barricade until removal.
Arecibo	Arecibo I	10/23/2017, 8:00 AM	14316	Libre De Musica		
Mayagüez	Mayagüez	10/23/2017, 8:00 AM	42242	Luis Muñoz Rivera		
Bayamon	Bayamon Iii	10/23/2017, 8:00 AM	70151	Rafael Hernandez		
Arecibo	Manati	10/23/2017, 8:07 AM	17418	Nueva Juan S Marchand		

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
Bayamon	Toa Alta	10/23/2017, 8:08 AM	71365	Violanta Jimenez	1. Debris is in back of the school (already barricaded). 2. Most of the school roof sealant treatment was blown away. 1. Inconsistent potable water service. 2. Cistern for lunch room is not working. 3. Galvalum roof and side panels were ripped off on court area. 4. Perimeter fence: slope damage at south side of upper recreational area.	1. clean debris around the school 2. roof treatment 1. Contact PRASA. 2. Repair lunch room cistern. 3. Repair and replace court area roof and panels. Barricade area until repairs are completed. 4. Further inspection and geotechnical evaluation recommended to build a retaining wall and/or gabions.
Mayagüez	Las Marias	10/23/2017, 8:10 AM	41699	Dr. Silverio Medina Gaud (Consumo)	1. Severe damage - perimeter fence 2. Severe damage - branches hanging from tree in front of school	1. fix perimeter fence 2. removed branches hanging from tree in front of school
Bayamon	Bayamon I	10/23/2017, 8:11 AM	70599	Faustino Santiago	1. Used as a Community shelter	1. Relocate refugees
Arecibo	Barceloneta	10/23/2017, 8:20 AM	18234	Vicente Acevedo Ballester	1. There is a severe problem with sedimentation and it has not been cleaned. 2. There is minor leakage in some classrooms. 1. Septic tank its not operate properly.	1. fix the sedimentation problem and cleaned. 2. roof treatment. 1. Septic tank needs power to operate properly.
Bayamon	Toa Baja	10/23/2017, 8:26 AM	71498	Luis M. Santiago	2. Basketball court lost some paneling in roof, and fence was damaged. 3. Water service is available.	2. Basketball court fix the perimeter fence and clean the debris material around. 3. Water service is available.
Bayamon	Toa Baja	10/23/2017, 8:30 AM	71548	Jose Nevarez Lopez	1. Water pipes were stolen. Second floor bathroom water pressure was affected. 2. Fence is loose in many areas. 3. Debris at patio area.	1. Replace water pipes 2. Barricade and repair fence. 3. Barricade and remove debris.
Arecibo	Vega Baja	10/23/2017, 8:45 AM	75267	Juan Quirindongo Morell	1. Lunchroom Exhaust Fan without top cover 2. Bldg #2 standing water on roof, poor ventilation in classrooms 3. Bldg #3 Music room and two with visual issues 4. Bldg #4 Rat infested and playground debris building 6 has old wooden classroom not in use for years, but Maria ripped off the roof.	1. Install Top Cover 2. Unclog roof downspout drainage 3. Replace plastic windows screens 4. Restrict the use of the classroom 5. Restrict Second floor women restroom and relocate the service to the first floor 6. Restrict the use of classroom and contact a pest control specialist Recommend tear apart room/restricted building use.
Arecibo	Vega Alta	10/23/2017, 8:50 AM	71753	Ignacio Miranda	1. Basketball court roof collapsed. 2. In basketball court, parking area, and in the left side of the school, there is debris and fallen trees. 3. Collapsed roof area in Building #2. 4. Two classrooms (Bldg 3) has a piece of the roof collapsed causing several leaks.	1. Electrical Assessment is recommended to fix electrical pipe and wires on roof 2. Remove broken metal desks (debris) 3. Fix and/or barricade perimeter fence
Mayagüez	Isabela	10/23/2017, 8:55 AM	15206	Manuel Corchado Y Juarbe	1. Front gate damaged, minor fence damages. 2. Debris at parking lot. 3. Two fallen trees and debris at front part of the school. 1. Energize power line are down 2. There is a cistern that never have been installed.	1. Cistern needs to be tested 2. Remove debris at parking areas 3. Barricade the area between building and sport court. 1. Barricade the area where energized power line is located until is removed. Electrical evaluation is recommended. 2. Cistern installation is required.
Arecibo	Barceloneta	10/23/2017, 9:00 AM	10835	Dr Francisco Vazquez	1. Electrical power service was down at the moment of the visit. But the school had power before. 2. Damaged perimeter fence, portion of the fence collapsed. 1. Still used as a shelter. More refugees coming on Oct. 23, 2017.	1. Barricade fence area and repair the fence. 1. Relocate refugees. 2. Barricade area where tree fell or remove tree.
San Juan	San Juan I	10/23/2017, 9:00 PM	61788	Tomas Carrion Maduro	1. Water cistern damage 2. Air conditioning units damaged 3. Roof, soffit and ceiling tiles are damaged 4. Electrical feeds, risers and main ducts damaged 5. Differential settlement	1. Repair cistern 2. Barricade the settled area until a structural engineer makes assessment and repair 3. Barricade the area containing mold until treatment and removal 4. Electrical engineer evaluation recommended and perform repairs to the electrical system before energizing the school.
Ponce	Juana Diaz	10/23/2017, 9:10 PM	57877	Dr Maximo Donoso Sanchez	Building 1: mold in sports and special needs classrooms. Building 3: tree resting on building. Minor water filtration in one building. Used as a community center.	Tarp/repair roofs. Restricted use in library. Remove mold. Restricted use, remove mold. Restricted use, barricade tree and relocate kids until tree is removed. Tarp/fix leak. Relocate refugees.
Mayagüez	Mayagüez	10/23/2017, 9:30 AM	42119	David G. Farragut	1. Library flooded during hurricane (all contents damaged). 2. No potable water service and no electrical power service. 3. Moderate recreation area damage. 4. Severe falling hazards in play area. Electric transmission line hanging.	1. Provide potable water service, provide electrical power service, repair transmission lines. 2. Geotechnical and structural assessment is recommended along entire concrete walkway where walkway meets south side of building 1. 3. Remove debris, and hanging cables.
Arecibo	Manati	10/23/2017, 9:40 AM	14779	Juan A Sanchez Davila	Classroom 123H, 124H and 125H has electrical failure and 123H lost his windows. Parking lot of faculty has leaning light poles. 1.No water service. 2. Perimeter fence damaged. 3. Presence of debris. 4. Severe filtration on lunch room storage. 5. Building 2, debris and fallen trees. 6. the pavillion is filled with pigeons, guano, standing water and mosquitos.	Classrooms 123H, 124H and 125H from building 1 (adm. office building) should not be used because of electrical failure and 123H has no windows. 1. fix perimeter fence or barricade the area 2. clean debris 3. roof treatment 4. pest control
Mayagüez	Lajas	10/23/2017, 9:40 AM	41566	Rosendo Matienzo Cintrón	A perimeter gate and fence has been severally damage. Downed tree over a building and some walls. Window and skylights are damage.	Barricade/repair gate and fence. Remove the tree and barricade the area until the facility is fixed. Board/replace skylight and windows.
Ponce	Yauco	10/24/2017, 1:09 PM	53512	Luis Muñoz Rivera	1. Moderate debris, tree electrical, power line hazards, 2. parking unavailable due to debris from basketball court collapse. 3. Electrical Panels has blank spaces. Electrical cables is hanging from building. Paint is peeling from walls due to storm, broken window shutters in classrooms. 4. Building 11 has water damage. 5. Gutter hanging from roof in building 1. 6. Weather head damaged, gutters and weatherproof membrane blown off on building 5. 7. Covered walkway is damaged. Canopy roof is missing. 8. Electrical Panel and receptacle outlet in building 7 have water leaks also damaged four light fixtures.	1. Barricade perimeter fence and retaining wall areas until are repaired. 2. Remove debris. 3. Remove hazards from hanging gutters. 4. replaced ligths features.
Ponce	Yauco	10/24/2017, 1:33 PM	53702	Santiago Negroni	1. Moderate leakage in lunchroom storage. 2. building 3 replace roof protection, 3. mosquitoes plague	1. Contact pest control services and municipality to take out garbage 2. roof treatment for lunch storage room 1. Fix perimeter fence and power line. 2. Remove gutter from entrance of court.
Ponce	Yauco	10/24/2017, 1:48 PM	53470	Ernesto Ramos Antonini	Building 4: damaged at home economics classroom due to fallen tree. Classroom is now exposed. Building 5: broken canopy due to fallen tree. Building 7: small section of roof is broken due to tree impact. Building 8: wire holder is damaged due to fallen tree. Has two water cisterns but one few off due to heavy winds and only the lunch room cistern remains. Two sections of collapsed fence due to fallen trees. No electricity, no generator.	Remove hanging concrete pieces from Building 5 to eliminate falling hazard. Restrict use of building 4 and repair canopy. Tarp and repair roofs. Repair wire hold down system. Replace the 1 cistern. Two Points at the back of the school needs to be cleared of fallen trees and fixed (supposedly someone was going to clear the trees at 1:00pm today, 24/10/17). Provide generator.
Bayamon	Orocovis	10/24/2017, 10:00 AM	12633	Visitation Pagan	Vegetation debris a waiting pick up in the middle of basketball court. Collapsed fences in school perimeter. Lunch room and administrative office has sewage overflow problem. Debris around school.	Pick up vegetive debris. Barricade/fix fence. Fix sewage overflow problem. Remove/barricade debris.
Ponce	Santa Isabel	10/24/2017, 10:15 AM	53009	Manuel Martin Monserrate	Clogged storm sewer: flooding as a result. Only part of the building 5 have power. In the right part of building 5 part of the metal (zink) roof is missing. Building 6 lost some windows (lamas).	Unclog storm sewer and add sand bags to door. Minor cleaning needed in buling 1. Restrict use to part of building 5 with metal roof missing and no power. The canopy needs to be barricaded until have been repair.
Bayamon	Toa Alta	10/24/2017, 10:42 AM	71449	Alejandro Junior Cruz	This school is a community shelter (SB) refugees. Exhaust Fan not functional. The 4 buildings and facilities don't have Electrical Power Service	Relocate refugees. Fix exhaust fan.
Ponce	Ponce Iii	10/24/2017, 10:45 AM	52688	Dr Pila	Debris around campus. Downed power lines. 1. Cistern damaged by winds 2. AC unit damaged 3. Broken skylight 4. Basketball court damaged	Install a Provisional Electrical Power Generator to energize the school. Remove/barricade debris. Remove/barricade downed power lines. 1. Inspect and repair as necessary 2. inspect and repair as necessary 3. Replace or cover with tarp until repaired 4. Barricade hazards until removed
Bayamon	Toa Alta	10/24/2017, 11:28 AM	71464	Heracio Rivera Colon	1. Cistern damaged by winds 2. AC unit damaged 3. Broken skylight 4. Basketball court damaged	1. Inspect and repair as necessary 2. inspect and repair as necessary 3. Replace or cover with tarp until repaired 4. Barricade hazards until removed
Bayamon	Bayamon Iii	10/24/2017, 12:00 PM	70334	Su Cacicue Majagua	Dr Ramon Emeterio Betances	
Ponce	Juana Diaz	10/24/2017, 2:52 PM	51706	Manuel F Ernandez Juncos		
Ponce	Juana Diaz	10/24/2017, 3:22 PM	56119	Carmen Belen Veiga		
Ponce	Ponce II	10/24/2017, 4:55 AM	52175	Joaquin Ferran Lluis		
Ponce	Peñuelas	10/24/2017, 4:55 AM	51938	Su Jorge Lucas Valdivieso		
Ponce	Peñuelas	10/24/2017, 5:00 AM	51953	Adolfo Grana Rivera		
Ponce	Ponce II	10/24/2017, 5:00 AM	54247	Librado Net		
Ponce	Juana Diaz	10/24/2017, 5:00 AM	55731	Juan Serapio Mangual		
Caguas	Cavey	10/24/2017, 5:00 PM	25627	Dr Ramon Emeterio Betances		

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
Ponce	Ponce I	10/24/2017, 5:07 AM	52084	Dr Jose C Barbosa	Water leaks in ceiling and walls. Communication cables torn down. Acoustical ceiling grid missing. Debris in parking lot.	Tarp/repair roof to fix leaks. Clean up communication cables. Replace ceiling grid. Clean up/barricade debris.
Ponce	Guayanilla	10/24/2017, 5:10 AM	57125	Asuncion Rodriguez De Sala	1. Tree fell onto roof. 2. Damaged A/C unit. 3. Hanging Aluminum cladding.	1. Remove tree from roof. 2. Fix/replace A/C unit. 3. Remove and replace hanging cladding.
Ponce	Guanica	10/24/2017, 5:30 AM	50765	Olga E Colon Torres	1. Leaking water in lunchroom and english buildings. 1. Barricade the backyard over behind the school due to debris. 2. Building 1 estimated damage 0 to 1%. 3. Building 2 estimated damage 0 to 1%. 4. Building 3 estimated damage 0 to 1%.	1. Inspect and fix the roofs for lunchroom and english buildings.
Bayamon	Morovis	10/24/2017, 5:30 AM	17186	Angel G. Quintero	5. Building 3 is in good condition to be used but needs to be follow up by a struct. engineer.	1. send structural engineer 2. fix damages on bldgs 1,2 3. clean debris on backyard.
Caguas	Salinas	10/24/2017, 5:30 AM	52902	Pedro Soto Rivera	1. Diagonal steel tensor cables were damaged. 2. Building #1 roof is leaking in all rooms in the second story. 3. Buildings # 5 and 6 floors were found full of mud. 4. Intermittent potable water service. 5. School grounds were flooded.	1. Building # 7 shall be close and no access permitted into the building. 2. Structural engineer to perform an assessment to building # 7. 3. Repair roof waterproofing. 4. Restrict building use. 5. Clean up mud. 6. Provide cistern inspection and clean drainage system to remove standing water. 7. Potentially need to
Bayamon	Orocovis	10/24/2017, 5:34 AM	14340	Alberto Melendez	1. Building 1 has ceiling tile in 3 classrooms on 2. 2nd floor and all walkways lights are damaged. 3. Building 3 has ceiling tile damaged by infiltration. 4. Building 11 is unsafe because the roof blow off. 1. No generator fuel available. 2. no electricity and a lot of water filtration from second floor roof.	1. fix 3 classroom in bldg 1. 2. fix lighs on second floor. 3. fix and applied roof treatment on bldg. 3. 4. bldg 11 unsafe not for use.
Ponce	Coamo	10/24/2017, 5:35 AM	50609	Roman Colon Correa	Downed trees on the ground. Electrical power lines broken at the front area of the school and at the back of the basketball court. Power pole fell on the ground.	1. Can be green if generator has fuel. Remove downed power lines. Install barricade in a portion of the basketball court. Do not use basement until electric light comes on, barricade. Do not use library, barricade. Tarp/Repair roofs. Repair/replace A/C unit. Recommend structural engineer assess building to determine if any of the floors are usable.
Ponce	Peñuelas	10/24/2017, 5:40 AM	51870	Rafael Izarray Rivera	In basement no ventilation nor light. The 3rd floor library exposed ceiling, massive water infiltration, possible mold contamination. On 3rd floor ceiling water infiltration coming from lamps. All around bldg water infiltration A/c unit tipped over. Loose mortar ceiling around building joint.	Fix mortar. Fix window, check for dry-wall damage (mold) and re-paint. Have electrical professional have to verify the wires (if electric or comm) and repair. Barricade the canopy to remove and replace the boards. Install a provisional electrical power generator. Minor fence repair with new metal pole and mesh will be needed.
Ponce	Ponce ii	10/24/2017, 5:40 AM	52522	Dr Rafael Pujals	Special education room wet wall with loose paint and moisture, water entering through loose window notched panel The main building has some hanging electrical power or comm. cables. Garden canopy roof had been partially damage with missing boards. The facility doesn't have electrical power service. The facility have some damage fences.	Debris at back of school shall be removed.
Ponce	Ponce ii	10/24/2017, 5:45 AM	54940	Andres Grillasca Salas	Small amount of debris at back of school shall be removed. 1. No potable water service available. 2. No electrical power service available, 3. Severe damage to perimeter fence, 4. Power lines on the ground, 5. Missing handrail.	1. Provide potable water service, 2. Provide electrical power, 3. Replace perimeter fence. 4. fix, clean or barricade the area of the hand rail. 1. Fix perimeter fence. 2. Barricade entrance to basketball court clean metal sheet.
Ponce	Ponce iii	10/24/2017, 5:50 AM	52118	Eduardo Neumann Gandia	1. No water service. 2. Perimeter fence damage near entrance and water creek. 3. Basketball court: ceiling not safe on top of bleachers.	1. Tarp roof and repair. 2. Maintain restrictions to basketball court. Barricade the area of the fallen tree and remove it. Barricade the area of the loose wires and repair wires. Change the plastic screens to mesh type to allow air
Ponce	Ponce I	10/24/2017, 6:00 AM	52720	Tomas Carrion Maduro	1. The roof has minor damages in some flashing areas. 2. The roof and structure of the basketball court collapsed - basketball court already barricaded.	Barricade library. Provide exterminator for mosqtoes in building 1 and 4. Repair water drainage pipe. Do not use special education room, until repaired. Tarp/repair roof.
Bayamon	Naranjito	10/24/2017, 6:00 AM	71217	Mercedes Rosado	There is a tree against the fence. Electric wires are loose. Windows have plastic screens that do not allow air circulation. Building 1: Library with water infiltration and possible mold contamination. Mosquitoe infestation. Building 1: Water drainage broken pipe. Bldg 2 - special education room with massive ceiling water infiltration, fixed zinc ceiling. Do not use unit repair, barricade. Bldg 4 - classroom mosquitoes infestation provide exterminator. Minor infiltration all around building.	1. Replace drainage at basketball court. Barricade/fix benches. 1. Provide electric power service, 2. repair minor damages to perimeter fence. 3. clean flood area. 4. clean hazard in play area 5. relocated the refugees.
Bayamon	Naranjito	10/24/2017, 6:00 PM	71324	Felipa Sanchez Cruzado	1. Facility area flooded. 2. One or buildings flooded 3. No electric power service 4. Minor damage to perimeter fence 5. moderate falling hazards in play area, 6. School is being used as shelter.	Tarp/repair roofs. Remove mold. Fix bathroom cistern. Identify source of stagnant water and fix. Remove/barricade debris.
Ponce	Ponce iii	10/24/2017, 6:06 AM	57299	Dr Pedro Albizu Campos	Minor leak in building 1. Debris/downed trees. Lateral fence of court damaged.	Fix leak. Barricade debris/downed trees Barricade lateral fence of court.
Ponce	Guayanilla	10/24/2017, 6:10 PM	51292	Quebradas	1. The school serves as a shelter (162 refugees). 2. Trash issue at school (not collected). 3. Water leaks in bathrooms and in some classrooms at the 3rd floor. 4. A/C unit in the library is inoperable. 5. The basketball court has minor damages in the exterior doors and lost some metal panels. 6. Building 3 needs to be barricaded at the front exterior doors and in the physical education classroom and storage.	1. Relocate the refugees to open the school. 2. Coordinate trash collection. 3. Tarp/fix water leaks. 4. Restrict use to library; fix A/C unit. 5. Barricade/fix basketball court. 6. Barricade building 3 front door, physical education classroom, and storage.
Ponce	Ponce ii	10/24/2017, 6:15 AM	52548	Ramiro Colon Colon	Down powerlines on school perimeter fence. Mold on 2nd floor of building 1 and a severe mold continuation in building 2. Broken/missing window.	Remove powerlines against the fence to make it green Restrict use to 2nd floor in building 1 and all of building 2. Remediate mold. Replace/board up broken window.
Ponce	Guanica	10/24/2017, 6:15 AM	57620	Aurea Quiles Claudio	1. Several rooms on bldg 1 (on 2nd floor) have water infiltration problems. 2. Patches on corridor floor tiles loose and broken. 3. Possible mold and fungus contamination. 4. Storage room with ceiling water infiltration. Do not use until repair. Repair exhaust fan. Bldg 7- kindergarten classrooms shows some minor differential settlement in foundations.	1. Tarp/repair roof. 2. Repair/replace broken and loose floor tiles. 3. Remediate for mold/ fungus.
Bayamon	Orocovis	10/24/2017, 6:30 AM	17871	Nelida Melendez Melendez	1. Standing water in walkways. Electrical hazard along walkway and in front of yard along roadway. 3. Building 2 Estimated Damages 100%. 4. Building 3 Estimated Damages 1 to 10%. 5. Hanging Comm. lines between Bldg 5 and Bldg 3. 6. Building 4 Estimated Damages 0 to 10%. 7. Building 5 estimated damages 1 to 10%. 8. Barricade under power lines on front of the dining wall. 9. Building 6 estimated damages 0 to 1%. 10. Barricade the green area between Bldg 5 and behind the building. 11. Building 7 estimated building damage 1.	Restrict Use in Building 7 until structural engineer can verify structural integrity.
Ponce	Ponce I	10/24/2017, 6:30 AM	56101	Manuel Gonzalez Pato	Roof leaks and mold is present in some classrooms. Bathroom cistern tank is damaged, no potable water on site. Stagnant water along the perimeter of building 3. Debris.	1. Barricades area at hanging cap flashing area. 2. bldg #2,3,6,7 barricade 3. bldg #3 fix damage 4. barricade thru bldg 3 and 5 and behind bldg 5
Ponce	Juana Diaz	10/24/2017, 6:40 AM	51763	Luis Muñoz Marin	1. The school serves as a shelter (162 refugees). 2. Trash issue at school (not collected). 3. Water leaks in bathrooms and in some classrooms at the 3rd floor. 4. A/C unit in the library is inoperable. 5. The basketball court has minor damages in the exterior doors and lost some metal panels. 6. Building 3 needs to be barricaded at the front exterior doors and in the physical education classroom and storage.	1. Relocate the refugees to open the school. 2. Coordinate trash collection. 3. Tarp/fix water leaks. 4. Restrict use to library; fix A/C unit. 5. Barricade/fix basketball court. 6. Barricade building 3 front door, physical education classroom, and storage.
Ponce	Ponce iii	10/24/2017, 6:44 AM	58511	Lila Maria Mercedes Mayoral	Down powerlines on school perimeter fence. Mold on 2nd floor of building 1 and a severe mold continuation in building 2. Broken/missing window.	Remove powerlines against the fence to make it green Restrict use to 2nd floor in building 1 and all of building 2. Remediate mold. Replace/board up broken window.
Ponce	Santa Isabel	10/24/2017, 6:54 AM	53025	Esther Rivera	1. Several rooms on bldg 1 (on 2nd floor) have water infiltration problems. 2. Patches on corridor floor tiles loose and broken. 3. Possible mold and fungus contamination. 4. Storage room with ceiling water infiltration. Do not use until repair. Repair exhaust fan. Bldg 7- kindergarten classrooms shows some minor differential settlement in foundations.	1. Tarp/repair roof. 2. Repair/replace broken and loose floor tiles. 3. Remediate for mold/ fungus.
Ponce	Ponce li	10/24/2017, 6:55 AM	52159	Juan Morel Campos (Musica)	1. Standing water in walkways. Electrical hazard along walkway and in front of yard along roadway. 3. Building 2 Estimated Damages 100%. 4. Building 3 Estimated Damages 1 to 10%. 5. Hanging Comm. lines between Bldg 5 and Bldg 3. 6. Building 4 Estimated Damages 0 to 10%. 7. Building 5 estimated damages 1 to 10%. 8. Barricade under power lines on front of the dining wall. 9. Building 6 estimated damages 0 to 1%. 10. Barricade the green area between Bldg 5 and behind the building. 11. Building 7 estimated building damage 1.	Restrict Use in Building 7 until structural engineer can verify structural integrity.
Ponce	Ponce li	10/24/2017, 6:55 AM	57638	Bellas Artes De Ponce	1. Standing water in walkways. Electrical hazard along walkway and in front of yard along roadway. 3. Building 2 Estimated Damages 100%. 4. Building 3 Estimated Damages 1 to 10%. 5. Hanging Comm. lines between Bldg 5 and Bldg 3. 6. Building 4 Estimated Damages 0 to 10%. 7. Building 5 estimated damages 1 to 10%. 8. Barricade under power lines on front of the dining wall. 9. Building 6 estimated damages 0 to 1%. 10. Barricade the green area between Bldg 5 and behind the building. 11. Building 7 estimated building damage 1.	1. Barricades area at hanging cap flashing area. 2. bldg #2,3,6,7 barricade 3. bldg #3 fix damage 4. barricade thru bldg 3 and 5 and behind bldg 5
Ponce	Guayanilla	10/24/2017, 7:00 AM	51334	Dalia Torres	1. Standing water in walkways. Electrical hazard along walkway and in front of yard along roadway. 3. Building 2 Estimated Damages 100%. 4. Building 3 Estimated Damages 1 to 10%. 5. Hanging Comm. lines between Bldg 5 and Bldg 3. 6. Building 4 Estimated Damages 0 to 10%. 7. Building 5 estimated damages 1 to 10%. 8. Barricade under power lines on front of the dining wall. 9. Building 6 estimated damages 0 to 1%. 10. Barricade the green area between Bldg 5 and behind the building. 11. Building 7 estimated building damage 1.	1. Barricades area at hanging cap flashing area. 2. bldg #2,3,6,7 barricade 3. bldg #3 fix damage 4. barricade thru bldg 3 and 5 and behind bldg 5
Bayamon	Morovis	10/24/2017, 7:00 AM	12435	Barahona Elemental	1. Standing water in walkways. Electrical hazard along walkway and in front of yard along roadway. 3. Building 2 Estimated Damages 100%. 4. Building 3 Estimated Damages 1 to 10%. 5. Hanging Comm. lines between Bldg 5 and Bldg 3. 6. Building 4 Estimated Damages 0 to 10%. 7. Building 5 estimated damages 1 to 10%. 8. Barricade under power lines on front of the dining wall. 9. Building 6 estimated damages 0 to 1%. 10. Barricade the green area between Bldg 5 and behind the building. 11. Building 7 estimated building damage 1.	1. Barricades area at hanging cap flashing area. 2. bldg #2,3,6,7 barricade 3. bldg #3 fix damage 4. barricade thru bldg 3 and 5 and behind bldg 5

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
Ponce	Guanica	10/24/2017, 7:00 AM	50740	Agripina Seda	1. Cracked beams in main building. 2. Water leaks present. 3. Mosquito and rat infestation. 4. Downed power lines.	1. Geotechnical and Structural analysis for main building. 2. Sealer treatment for roofs. 3. Fumigate the all school and refer the Health Department. 4. Remove/barricade downed power lines.
Ponce	Peñuelas	10/24/2017, 7:05 AM	51839	Felipe Quiñones	No electricity.	Provide generator.
Bayamon	Orocovis	10/24/2017, 7:05 AM	14357	Jose Rojas Cortes	1. One or more buildings flooded 2. Water damage and no electrical power service, 3. Needs generator for sewage lift pump, 4. 2 A/C units damaged 5. Minor damages to perimeter fence.	1. Provide electric power service, 2. Repair minor damages to perimeter fence. 3. fix the 2 A/C units 4. clean and fix the flood bldg. Reconstruct the fence or barricade that area.
Ponce	Ponce III	10/24/2017, 7:25 AM	52225	Jaime L Drew	The perimeter fence has been partially damage.	
Ponce	Ponce III	10/24/2017, 7:30 AM	52050	Fernando L Malave Oliveras	1. The 3rd floor of building 3 has been closed by old water filtration problems. 2. Some windows are broken. 3. The kindergarten classrooms don't have adequate ventilation.	1. General inspection by an electrical engineer or electrician. Restrict use in building 2. Repair/board up windows. 3. Provide A/C for kindergarten classrooms.
Ponce	Peñuelas	10/24/2017, 7:36 AM	51862	Webster	Vector extermination needed.	Hire vector exterminator.
Ponce	Guanica	10/24/2017, 7:40 AM	50799	Maria L Mc Dougall	1. Cracked beams and wall in building 1. 2. Leaning electric pole near the school.	1. Structural analysis for building 1 2. Brace/barricade electric pole
Ponce	Santa Isabel	10/24/2017, 7:40 AM	52985	Ana Valledejuly (Jauca)	Collapsed classroom and building 6 lost part of the roof and has a lot of water damage.	The debris of the classroom that collapsed must be removed and the fence must be fixed in order to make it green.
Ponce	Ponce II	10/24/2017, 7:41 AM	52621	Ismael Maldonado Lugaro	1. Lateral entrance gate twisted 2. Debris all around 3. Basketball court benches broken 4. Open hole in the parking lot 5. Hanging lights fixture in corridor area. 6. Fallen tree blocking lateral entrance for the basketball court. 7. One power line down near the perimeter fence.	1. Barricade lateral entrance until the gate is fixed. 2. Remove debris. 3. Barricade basket ball benches area until is fixed. 4. Barricade affected area at parking lot until is fixed. 5. Remove hanging light fixtures. 6. Barricade lateral entrance to the basketball court until trees and debris are removed. 7. Barricade the area of the downed pole near to perimeter fence until are removed.
Caguas	Salinas	10/24/2017, 7:45 AM	52928	Woodrow Wilson	1. Water flowing from underneath of building. 2. Water leaking inside two rooms. 3. Downed electrical cable on top of fence.	1. Recommended a geotechnical Engineer inspection. 2. Restricted use in buildings #1,2 and 7. 3. Remove electrical cable.
Bayamon	Orocovis	10/24/2017, 8:00 AM	12765	Su Sanamuertos	1. Flooded areas, One or more buildings flooded. 2. Water damage (infiltration through doors, windows and roof, existing mechanical/ electrical penetrations), No water and power services, moderate damage perimeter fence, recreation area. 3. Building 7 and 8 will be shared by other school. 4. Building 7 on 2nd floor recommended testing of all electrical fixtures prior to reenergizing building circuits. Building fracture on buildings 2,3 and 4. Tree fell into building 4.	1. Barricade perimeter fence until is Repaired 2. Remove debris. 3. recommend repair of metal roof section north side. 4. All windows to be resealed leaking occurred post hurricane. Restricted use in buildings 2,3 and 4. Structural engineer to inspect buildings 2,3,4. Removed/barricade downed tree.
Ponce	Ponce I	10/24/2017, 8:02 AM	54288	Ernesto Ramos Antonini	Downed tree on perimeter wall. Administration has solicited replacement of water cistern. Vegetative Debris.	Replace cistern. Remove/barricade debris.
Ponce	Ponce I	10/24/2017, 8:05 AM	54635	Herminia Garcia	Blown away zinc panels. Downed trees. Cistern on site does not work.	Remove and replace zinc panels. Remove/barricade downed tree.
Ponce	Peñuelas	10/24/2017, 8:15 AM	54429	Intermedia Tallaboa Alta	1. Debris from trees on the center of campus and in the back of building 2.	1. Remove debris from center of building 1 and from the back of building 2.
Ponce	Santa Isabel	10/24/2017, 8:20 AM	57703	Elvira M Colon	Some A/C units fell off roof. Suspended power lines behind building 1 due to a fallen A/C unit. Fallen tree debris around school a waiting pick up. Compromised fence at the back of school. due to fallen trees. General water leak inside building; 5 and 3.	Suspended power lines area must be barricaded until it is dealt with. Barricade are needed around debris areas. Barricade are needed at the fallen fences behind of school. Note School is still an active refugee camp
Ponce	Juana Diaz	10/24/2017, 8:21 AM	51698	Luis Llorens Torres	A perimeter gate has been severely damage. The refrigerated storage don't work since Maria. The metal sheet is hanging from canopy near the recreation area. The exhaust fan is not working.	Reconstruct gate or barricade that area. Change the refrigerated storage. The metal sheet can be easily removed with minor workmanship effort. Change the exhaust.
Ponce	Ponce I	10/24/2017, 8:27 AM	55871	Antonio Paoli	Fire suppression system expired, loose cement plaster near building joint	Remove debris from parking and around building 4
Ponce	Ponce II	10/24/2017, 8:30 AM	52357	Abraham Lincoln	1. The secondary access road is blocked. 2. Damage to the fences behind Bldgs. 1 and 8. 3. All the recreational and parking areas were flooded. T 4. Here is debris in the recreational area. 5. Trees fell under over the fence in the patio. 6. Power lines are hanging low over the Bldgs. 8 and 4. 7. 7. Ponding waters are promoting mosquito hatching.	1. Repair the secondary access road. 2. Barricade the area of the damaged fences and repair it. 3. Barricade the recreational, parking, patio areas where power lines are laying low. 4. Remove debris and repair the power lines. 5. Remove mosquito hatching ponds and apply pest control to eliminate mosquitoes. Remove electrical cables. Repair broken electrical box. Identify source of flooding and repair or provide sandbags. Repair exhaust fan. Remove hanging branches.
Ponce	Guayanilla	10/24/2017, 8:30 AM	51185	Aristides Cales Quiros	Downed electrical cables. Broken electrical box. Flooding in buildings 1,2,3. Damaged exhaust fan. Hanging branches.	Remove electrical cables. Repair broken electrical box. Identify source of flooding and repair or provide sandbags. Repair exhaust fan. Remove hanging branches.
Ponce	Ponce III	10/24/2017, 8:41 AM	52431	Eugenio Maria De Hostos	1. There is water leaks in all classrooms. 2. There are several buckets are used to collect water and control the damage. 3. There are electrical cable hanging between the kitchen and bathroom. Minor water filtration in one building.	1. Roof needs to be waterproofed. 2. Repair electrical cable between kitchen and bathroom. Tarp/repair roof.
Caguas	Salinas	10/24/2017, 8:45 AM	52761	Las Mareas	Debris in parking lot.	Remove/barricade debris.
Ponce	Ponce I	10/24/2017, 8:53 AM	52571	Rodulfo Del Valle	1. Potable Water Cistern is not connected.	1. Connect cistern to the school.
Ponce	Peñuelas	10/24/2017, 9:00 AM	58107	Elemental Tallaboa Alta	1. Some debris.	2. Clean up debris.
Bayamon	Orocovis	10/24/2017, 9:00 AM	12740	Angel Rafee, L Diaz Colon	1. No potable water service (only available in the morning), no electrical power service. 2. Moderate damage to perimeter fence. 3. Moderate damage to retaining wall or slope. 4. Moderate electrical or power line hazards (electrical cables hanging) 5. Some debris.	1. Barricade the area of damaged fence until is repair 2. Remove debris. 3. Barricade the area of the hanging cables until area removed or repaired.
Ponce	Guanica	10/24/2017, 9:00 AM	50690	Elsa E Couto Annoni	1. Cistern (broken connections pipes). 2. Cracked column in lunchroom.	1. fix cistern pipes 2. fix crack column
Ponce	Ponce I	10/24/2017, 9:00 AM	56432	Superior Jardines De Ponce	Low voltage issue at school (cannot use A/C). Cleaning crew broke sanitary line cleanout.	Fix sanitary line.
Bayamon	Naranjito	10/24/2017, 9:00 AM	71225	Francisco Morales	1. No water service. 2. Moderate damage to perimeter fence. 3. Downed power lines at music building. 4. Main building: large section of louvers missing.	1. Fix perimeter fence. 2. Barricade needed in main building. 3. Remove powerlines from music building.
Caguas	Caguas II	10/24/2017, 9:00 PM	21071	John F. Kennedy	Hanging aluminum panel roof bleachers basketball court. Suspended ceilings panel in building 1.	Barricade Basketball Court. Reinstall ceilings panel in existing metal grid.
Caguas	Caguas II	10/24/2017, 9:00 PM	20818	Juan J. Osuna	Perimeter lateral fence damaged. Tree debris near near secondary access/ egress from site to building.	Barricade perimeter broken fence. Re welding connection of failed handrail. Barricade bleacher area inside court.
Caguas	Caguas II	10/24/2017, 9:00 PM	20990	Rosa C. Benitez	Perimeter fence to public adjacent court collapsed. Main access sliding gate damaged. Tree debris inside recreational backyard. Vertical metal stack and exhaust fan collapsed.	Barricade perimeter damaged fence. Cap vertical exhaust fan until permanent repair is made. Barricade needed in the basketball court around debris. Several wall cracks in building 1 lunch room & storage suggest differential settlement due to soil conditions. (Previous conditions) Structural evaluation recommended. - Barricade must be placed around basketball court. Conditions After Yellow (no electric service).
Caguas	Caguas II	10/24/2017, 9:00 PM	23135	Myrna Fuentes	Partial main entrance fence & canopy steel frame collapse. Tree debris around court perimeter fence collapse.	
Caguas	Caguas I	10/24/2017, 9:00 PM	23150	Jardines De Caguas	-Fences partially damage (Perimeter & Basketball Court), Bleacher roof partially collapse (50%) There is an existing generator Olympian D40P1 only used for fire pump according to Director Basement pump does not work due to no power system according to the school director. Rats and termite problem. Roof leakage. Basement classrooms have not adequate ventilation nor illumination	
Ponce	Ponce II	10/24/2017, 9:20 AM	52514	Ponce High School	Powerlines down on campus and debris from trees.	To restrict the basement area Remove powerlines in the parking area to make it green.
Ponce	Santa Isabel	10/24/2017, 9:20 AM	52944	Martin G Brumbaugh	Main gate has fully collapsed. Fallen tree debris a waiting pick up at basketball court. There a 3 phase powerline resting on a fence at the front of school. Lunch room exhaust fan has missing covers outside.	Barricades must be placed in fallen gate area and around debris. The fallen 3phase powerline must be barricaded until it can be removed.
Ponce	Juana Diaz	10/24/2017, 9:20 AM	54916	Jose A Gonzalez	1. Bldg 3 ground movement. 2. All around building mosquitoes infestation. 3. Areas were flooded but already clean. 4. Ceiling water infiltration on two building. 5. Communication cables torn down.	1. A structural engineer evaluation shall be made. 2. Take preventive measures and fumigate against mosquitoes. 3. Removes cables.
Ponce	Ponce II	10/24/2017, 9:28 AM	54502	Josefina Boya	Patio lacks a drainage system, it floods every time it rains. Mosquito infestation. Water leaks in classrooms. Gas tanks tilted.	Drainage improvements needed (sloping, pipes). Provide pest control to eliminate mosquitoes. Install tarp and repair roof. Inspect gas tank to ensure no leaks, and
Ponce	Guayanilla	10/24/2017, 9:30 AM	51268	Padre Nazario	Concrete block fence has collapsed. Downed trees along the perimeter. Roof treatment is in poor shape.	Barricade collapsed concrete fence. Barricade or remove debris. Roof needs a new treatment.
Ponce	Ponce III	10/24/2017, 9:35 AM	54866	Dr Alfredo M Aguayo	1. Tree roots are damaging classroom structure.	1. Inspect classroom foundation.
Ponce	Guanica	10/24/2017, 9:45 AM	50773	Luis Muñoz Rivera	2. Cracked roof plaster.	2. Inspect and seal the roof

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
Ponce	Santa Isabel	10/24/2017, 9:45 AM	52993	John F Kennedy	Is currently a refuge center with 57 people. Lots of debris and mosquitos. Building 2 has water filtration. Low voltage issue at school (cannot turn on A/C or kitchen equipment). Grease strap broken. Dirty bathrooms. Broken fence. Vegetative debris.	Building 2 should not be used and refuges must be relocated to make this school green. Replace lid of grease strap Bathrooms need to be cleaned. Barricade fence. Clean up debris.
Ponce	Ponce I	10/24/2017, 9:50 AM	56424	Jardines De Ponce	1. Water leaking through ac vents 2. Central AC destroyed 3. Fence damaged 4. Soil Wash out 5. Generator inoperational 6. Broken windows 7. Roof damage	1. Inspect and repair as necessary 2. Replace AC unit 3. Barricade hazard until removed 4. Barricade hazard. Inspect retaining for stability 5. Inspect and repair as necessary 6. Replace or board up 7. Inspect, repair or tarp roof as necessary
Bayamon	Toa Alta	10/25/2017, 1:17 PM	77461	Interior Bo. Quebrada Arenas	1. Egress from road to school is not safe for a school bus. Bridge collapsed. Alternate route is not safe due to mud slides. 2. Perimeter fence damages near basketball court, at West side of building and at school front part of the school. 3. Severe damage to basketball court. Broken ceiling steel panels and drains due to fallen trees 4. Building 2 is unsafe due to tree on top of structure causing major damage.	1. Restrict use of basketball court until reconstructed. 2. Restrict the use of the basketball court until tree is removed and further structural inspection is performed. 3. Barricade the perimeter fence affected areas until are repaired.
Ponce	Utua	10/25/2017, 1:32 PM	13359	Inocencio Montero	1. Damaged door in kitchen bathroom. 2. Perimeter fence damaged. 3. Cracks in big 9 & 10 walls hurricane non related.	1. Repair or replace door. 2. Repair perimeter fence or restrict area. 3. Engineer evaluation recommended.
Caguas	Caguas I	10/25/2017, 10:20 AM	21006	Francisco Valdes Rola	1- No water service, no power. 2- Bldg 2 and 3 have roof collapse 3- A/C condensers are tipped over in Bldg 1. 4- Severe leakage in some areas.	1- Restrict entrance to bldg. 2, 3 and 5. A structural engineer shall evaluate the structure. 2- Restrict use of rooms that have infiltration
Humacao	Ceiba	10/25/2017, 10:21 AM	36343	Prami	1-Perimeter fences partially damage 2-Canopy metal roof were destroyed. 3-One classroom don't have acoustic ceiling board. 4-The building has some communication cables near building #2 entrance.	1- Repair or barricade the fence 2-Barricade that area until canopy is restore or demolished. 3-Contract an communication technician to reinstall or relocate the cables.
Caguas	Caguas I	10/25/2017, 10:39 AM	20594	Nicolas Aguayo Aldea	1. Kindergarten roof has water leaks 2. Building 1 - sky light second story roof and infiltration because damage to plaster ceiling and light in stairway. 3. English classroom located below on 1st floor - the ceiling tile was damaged from water infiltration from stairwell. 4. Building 2 - the corrugated roof panels over the north end of the bleachers were damaged, walkway sheet metal roof between the basketball court and bldg 4 was severely damaged and removed, side panel of basketball court, south end, was damaged. 5. Standing water in basketball court. 6. Cistern works with pump, no power at school. 7. Approximately 100 feet of ornamental iron broken off.	1. Geotechnical analysis for slopes and kindergarten roof repair. 2. Pets control for rats.
Ponce	Coamo	10/25/2017, 10:49 AM	55350	Florencio Santiago	1. Sewer water entered building. 2. Many AC units were damaged. 3. Moderate perimeter fence damage. 4. Lunch Room: refrigerator damaged 5. Main Bldg: water infiltration in light fixtures 6. Office: moderate roof damage near edge; damage acoustic ceiling tiles, damaged handrail in stair, damage in soffit. 7. Church: second grade Special Education room walls have infiltration through cracks; roof leaks and ceiling tiles damaged; some window louvers don't work; HVAC no longer functioning; roof covering has visible damage. 8. Bldg 4: waste water flooding area 9. Bldg 5: water infiltration, spanish tiles damaged 10. Bldg 8: minor roof leak	1. Remove standing water at basketball court and provide preventive measures for mosquitoes. 2. Restrict the use to the basketball court until have been repaired. 1. Barricade areas with flooded waste water; clean and disinfect areas. 2. Repair damaged AC units. 3. Barricade damaged perimeter fence until repaired. 4. Lunch Room: repair damaged refrigerator. 5. Main Bldg: barricade areas where there is water infiltration through light fixtures until they can be repaired; consult an electrician. 6. Office: Repair roof; repair damaged acoustic ceiling tiles when possible, repair damaged handrail in stair; barricade area where soffit is damaged until it is repaired. 7. Church: Repair second grade Special Education room, roof leaks and ceiling tiles. Repair window louvers. 8. Bldg 4: Barricade building until area is cleaned and disinfected. 9. Bldg 5: Barricade area where water is infiltrated until it is repaired. 10. Bldg 8: Barricade area where water is leaking until it is repaired.
San Juan	San Juan I	10/25/2017, 11:30 AM	64279	Instituto Loaiza Cordero	1.No power. 2.Perimeter fence is damage. 3.Electrical problem on bldg 3. 4.Minor leakage throughout school.	1.Repair fence and electrical wires. 2.roof treatment
Ponce	Coamo	10/25/2017, 12:00 PM	50542	Purificacion Rodriguez	1. Building 6: unsafe due to not having roof. 2. Building 7: restrict use due to presence of mold at ceiling steel panels. 3. Several classrooms at Building 1 have standing water and presence of mold (4 classrooms total). 4. Theater at Building 10 has water filtration from ceiling and damage ceiling tiles. 5. Utility room at Building 10 has mold. 6. Dance classroom at Building 6 has severe damage at wood floor due to water filtration from ceiling. 7. There is water filtration and damage at library in Building 8 and mold at bathrooms in same building at first floor.	1.Restrict use of Building 6 until roof is reconstructed. 2.Restrict use of Building 7 until mold is removed. 3.Clean water cisterns and prepared them to be used.
Ponce	Utua	10/25/2017, 2:07 PM	13235	Paso Palma I	1. (BLD #2) Down power lines, office's roof blowoff (BLD #3) Moderate leak that affect the lunchroom food and downed power lines (BLD #7) down power lines (BLD #9) 40% metal deck roof and lateral deck damage No findings school looks ok	1.Restrict the office and contact an electrician to remove and relocate the downed power lines. Cover basketball court structure with barricade to avoid an accident No recommendations needed
Humacao	Las Piedras	10/25/2017, 2:34 PM	30825	Franciscotorres	1. Flood cause fungus on classrooms floor (8 classrooms). Standing water can cause a mosquitoes plague 2. Partial collapse columns, column base plate and purlins, damaged metal deck, moment frame in bad condition, light damage in Bldg 1. 2. Downed power line in Bldg 5. 3. Exhaust fan damage, 2 doors damaged. 4. There is fungus in the floor in BLD #9	1. Restrict use of Bldg 1 (8 rooms) until water filtration and standing water removed, general clean up. 2- Restrict use basketball area
Humacao	Las Piedras	10/25/2017, 3:27 PM	34355	Santiago Torres	1. Partial collapse columns, column base plate and purlins, damaged metal deck, moment frame in bad condition, light damage in Bldg 1. 2. Downed power line in Bldg 5. 3. Exhaust fan damage, 2 doors damaged. 4. There is fungus in the floor in BLD #9	1. Barricade at court, recommend structural and restrict the access to court. 2. Baricade the area and remove the lines. 3. Repair the exhaust fan and the two doors 4. Barricade the Bldg 9 and clean the fungus of the floor.
Humacao	Las Piedras	10/25/2017, 4:11 PM	30874	Jose De Diego	No water service no power. Damages to windows. Therapy rooms has leakage.	Restrict entrance to therapy room. Repair lamps and drains at basketball court. Restore power/provide generator
Caguas	Salinas	10/25/2017, 4:14 AM	52852	Victoria Santiago	No power	1-The school needs to be reinspected by a geotechnical and structural engineer. 2-Verify if cistern system is working properly and water quality. 3- Provide exhaust for generator eliminate gas entering to the lunchroom.
Humacao	Juncos	10/25/2017, 5:01 AM	30734	Juana Sanchez (Montesori)	1- Between building 1 and 2 have a fissure in the concrete slab and in a column (before hurricane). 2-The generator is generating gases and is located next to the lunch room. 3-Some communication cables are hanging around some buildings. 2-in building #2 in some roof parts the built-top treatment is damage. 3-in building #2 some parts of the sidewalk canopy have some missing metal sheets and flashings.	1-A communication technician needs to relocate it. 2-The built-top damage have not made a water filtration effect inside the classrooms.
Caguas	Salinas	10/25/2017, 5:15 AM	57281	Eugenio Guerra Cruz	1. The basketball court has falling hazards, 2. Part of the front fence is broken and a pole is leaning against the front fence with downed lines. 3. No water cistern and no generator. 4. Falling tree with broken fence and hanging tree limbs. 5. Falling electrical cables in sidewalk 6. External light fixture is hanging from roof. 7. Portion of ceiling plaster fell off. 8. Electrical panel had water damages 9. Twisted column with some cracks 10. Portion of metal roof blown off and steel bracing is missing at sport court. 11. Mold and stain problems on ceiling at 7 classrooms.	1. Restrict use of the Basketball court 2. Blockade were fence is broken and where power pole is down. 3. Find a generator and a cistern. 1. Tree and limbs debris need to be removed and then fence need to be replaced. 2. Electrician evaluation is recommended for the falling electrical cables. Cables need to be verified and relocated to original place. 3. External light fixture need to be removed. 4. Need to make sure that there is no plaster that is going to fall. 5. Electrical panel need electrician evaluation. 6. Column need to be repair, structural evaluation is required. 7. Steel bracing need to be provided, structural evaluation is required. 8. Classrooms with mold need to be restricted until health inspection and disinfection can be realized.
Caguas	Caguas I	10/25/2017, 5:23 AM	21063	Pepta Garriga	1.No water cistern; 2.no generator; Water was tested and results showed high pH, high turbidity and presence of E. Coli. 3- Hanging aluminum sheet / structure of gazebo in poor conditions. 2- Aluminum debris (basketball roof). 3- Miami windows missing. 4- Bent fence. 5- Blown roof panel / covered with a canvas & zinc panel. 6- Building #2 all with water leaks. (Dining Room)	1. Install water cistern and generator. 2. Check with water authorities to check quality of potable water.
Ponce	Utua	10/25/2017, 5:45 AM	13326	Francisco Jordan	1. Metal roof fallen on kindergarten play yard area. 2. No water.	1. Restrict access to play yard until repair has been completed.
Humacao	Las Piedras	10/25/2017, 5:45 AM	30932	Matias Rivera		
Caguas	Caguas I	10/25/2017, 6:10 AM	20602	Amalia H Mangual		

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
Caguas	Caguas I	10/25/2017, 6:10 AM	20735	S.U. Diego Vazquez	Metal roof panels out of place causing leakage. Built up roofing system gone by parts. Water service intermittent. The cistern is broken. Kinder classrooms do not have adequate ventilation. Corridor canopy roof displaced with exposed connections. Extractor of the exhaust fan out of place causing leakage at the kitchen of the cafeteria. Two doors felt down.	To anchor the extractor bell of the exhaust fan. To relocate kinder students and restrict those classrooms. To provide another cistern and install it. Review the built up roofing system and install correctly the roof metal panels. To fix the anchorage connections of the corridor canopy roof. To re install two doors the felt down
Humacao	Juncos	10/25/2017, 6:15 AM	34777	Jose A Lopez Castro	1. Broken light post (hanging) in parking sidewalk area. 2. Tree debris, various fallen trees along perimeter patios. 3. Basketball court drainage gutter and blown aluminum sheet panels.	1. Blockade area where broken light post (hanging) in parking sidewalk area. 2. Blockade Tree debris, various fallen trees along perimeter patios. 3. Restrict use of Basketball court and improve drainage
Ponce	Adjuntas	10/25/2017, 6:25 AM	50104	Domingo Pietri Ruiz	Water leaks on the library. Some doors are non-square. Some books and equipment in the library are wet. Land slides in slopes along perimeter fence and parking areas. There is a hole in the ground from a fallen palm tree, and several dirt mounds from construction work.	Repair leaks in the library roof, and provide water proofing. Repair doors. Conduct geotechnical study to fix slides in the slopes of the perimeter fence and parking area. Cover construction holes with dirt and barricade the construction areas until the dirt is removed.
Ponce	Coamo	10/25/2017, 6:25 AM	50591	Aurelia Quintero Laboy	1. No water service. 2. Damage fence near basketball court. 3. Debris around school.	1. Repair fence near basketball court and clean debris from school.
Ponce	Jayuya	10/25/2017, 6:26 AM	51342	Angelica Toro (Nueva)	The school don't have potable water cisterns available. No electrical power available. No generator available. A few trees and branches on the ground. Electrical post cracked. Slope failure behind the basketball court building.	Potable water cisterns needed to the school. The school need a generator. Removed a few debris of trees and branches on the ground of the school. Repair the electrical post. Restrict the area where the slope failure occur.
Bayamon	Toa Alta	10/25/2017, 6:27 AM	73890	Maria C. Osorio	1. All the air conditioner system blew off/ broken. 2. A tree fall cause a minor leak. 3. Walkways broken. 4. Missing windows. 5. Minor leakage. 6. Flushing blew off the building. 7. Minor sagging of diagonal tension rod in the Basketball Court.	1. Drain the water from the roof. 2. Replace the windows. 3. Repair the walkway. 4. Repair the tension rod in the Basketball Court. 5. barricade until fix tension rod. 5. barricade perimeter fence area
Ponce	Utua	10/25/2017, 6:40 AM	13144	Felix Seijo	1. This school was a refugee center until 25/oct/17. 2. The refugees vandalized the school. 3. There is no potable water service nor electrical power.	1. The school must be disinfected and it needs a potable water cistern and a generator.
Humacao	Naguabo	10/25/2017, 6:43 AM	35881	Juan Jose Maunez	1- Bldg 1 - severe water filtration. cement plaster fell down. Water coming from lamps and possible collapse. loose floor tile cause by water filtration. 2- Humidity in several rooms. Water coming up from electrical receptacle. Bldg 2 - Water coming from lamps and possible collapse. loose floor tile cause by water filtration. 3- Bldg 4- Basketball court side framing near to collapse. 4- Hazards in the basket ball court and parking area. 5- Barricade power substation, fence is broken.	1- Restrict use of Bldg 1 2- Restrict use of areas with excessive humidity 3- Barricade debris and metal frame on front yard. 4- Restrict use of basketball court
Caguas	Caguas I	10/25/2017, 6:48 AM	21055	Manuela Toro Morice	1- Perimeter fence and Gate are partially damage. 2- Two electrical poles were broke and damage around the site. 3- One section of building #1 have been suffer of erosion and the foundation is visible. Basketball court had hanging metal sheets.	1- Install barricades around fences and gates. 2- Barricade around electrical poles. 3- Barricade around the building that have erosion problems. 4- Restrict the access to the basketball court
Caguas	Salinas	10/25/2017, 6:51 AM	52894	Jose Padin	The fences need to be repair. The cisterns are empty and need to be repair.	Barricade the fence at the back of the property and at the entrance gate. Needs to clean the roof of building 6.
Humacao	Juncos	10/25/2017, 7:06 AM	30684	Fulgencio Piñero	Downed power lines and electrical hazards. Extensive strewn debris piles and fallen trees along site are a safety hazard. Lightweight structure roof severely damaged.	Removed all debris from site. Replace electrical fallen distribution lines. Removed and replaced lightweight steel structure roof severely damaged from area.
Caguas	Caguas I	10/25/2017, 7:10 AM	20685	Benita Gonzalez	Downed power line resting over the back perimeter fence. Loose wood panel at the corridor of one building. Water service available, no power service.	To get out the power line from the perimeter fence. To take off the wood panel.
Bayamon	Bayamon I	10/25/2017, 7:14 AM	70011	Virgilio Davila	1. Intermittent water service. No water today. 2. A septic tank is on site but does not work and is only for one bathroom. 3. See plan drawing for building designation. Building No.3 has damaged door. Building No.5 has tree debris on the roof. 4. Branches broken in tree hanging above play area courtyard. 5. Tree debris on roof of Physical Education Building	1. need water services 2. fix bathroom needs 3. bldg3 fix door 4. bldg5 clean debris on top of the roof 5. bldg of PE clean debris on roof.
Bayamon	Bayamon Ili	10/25/2017, 7:15 AM	70367	Maria Vazquez Umpierre	1. Minor interior leak 2. Water leaking in light fixtures	1. roof treatment 2. fix leaking in light fixtures
Ponce	Jayuya	10/25/2017, 7:20 AM	51375	Miguel A Sastre Oliver	No electrical power service available. No generator available. A portion of a cyclone fence damaged at the basketball court area. A few trees and branches on the ground.	A generator is needed in the school. Restrict the portion of the cyclone fence area and repair it. The debris of the trees and branches must be removed.
Ponce	Utua	10/25/2017, 7:30 AM	13318	Jose Vizcarrondo	1. No generator. 2. Water cistern not connected to school. 3. Slope erosion at east side of school. 4. Electrical cable downed in pole at parking lot.	1. Install generator. 2. Connect water cistern to school. 3. Recommend a geotechnical evaluation for slope erosion at east side of school. 4. Remove electrical cable from parking lot and reconnect to main source. 5. Install drainage around buildings to manage rainfall water to avoid erosion of surroundings. 6. Install safety tape or net on building 3 while repairs are made.
Caguas	Agua Buenas	10/25/2017, 7:35 AM	27540	Dr Pedro Albizu Campos	None	None
Caguas	Salinas	10/25/2017, 7:38 AM	52829	Francisco M. Quifones	1. One classroom at the building #3 has to be closed because the floor has a fissure. 2. Other classroom at building #3 lost some windows; need to be closed until the window is repair. 3. The school has an Annex (former Escuela Matilde Rivera; calle Magnolia, Bo. La Ochenta); they have water and cistern. 1. Building 3 has significant infiltration in physical education classrooms 1 & 2 and that is why the library has infiltration too. 2. Building 7 in 2nd floor has 8 windows blowout from from CPV1 classroom. 3. There are numerous 120V/240V secondary wires down over campus and including the sidewalk outside school property. Also secondary wires on perimeter fence. 4. Deadfalls in Rubber tree. 5. Debris stuck in power pole above entrance gate. There are numerous 120/240v secondary wires down over the school property. Also secondary wires on perimeter fence. Internet cabling down in various spots.	1. Barricade is needed in the broken fence section until it is repaired. 2. The school needs to be inspected by a geotechnical and a structural engineer. 3. Vegetative debris located at the patio needs to be removed. 4. Broken water line between building #6 and #7 needs to be repair.
Ponce	Coamo	10/25/2017, 7:40 AM	50492	Benjamin Franklin	Fallen tree trunk over fence in front of bldg 3, banded fence in front of cafeteria, loose tree trunk near basketball court, loose electric wire removed to other side of fence near basketball court, minor water leaks in preschool (bldg8)	1. Restrict the use of classrooms 1, 2 and library until the infiltrations are corrected. 2. Replace missing windows. 3. Remove debris all around the campus.
Ponce	Jayuya	10/25/2017, 8:00 AM	51508	Angela Calvani Alvarado	1. There is landslide on the faculty parking. 2. Part of the fence next to the landslide is broken. 3. Behind building 3 there are downed powerlines. 4. There is a leaning light pole between building 1 and 2. 5. Infront of building one is down power line. 6. The school has no electrical power, no water service.	Barricade damaged fence and tree trunks, repair water leaks in bldg8, 1. Barricade the faculty parking. 2. fix broken fence and lift powerlines. 3. fix leaning pole on bldg
Ponce	Utua	10/25/2017, 8:00 AM	13151	Francisco Ramos Sanchez	Lighting fixture hanging by the cable at the basketball structure. Intermittent water service. Broken glass window. Perimeter fence tilted or inclined. Zinc panels on the yard and a little bit of debris. Plycem panel hanging in a classroom	To be sure that the cistern works properly. To cover with a panel the broken window and to remove the hanging lighting fixture. To remove the plycem panel hanging in the classroom
Caguas	Caguas I	10/25/2017, 8:11 AM	20578	Abelardo Diaz Morales	1- The theater building have mold in walls and sitting area. 2- Theater building have several leaking roof issues. 3- Some classrooms have mold in walls and ceilings. 4- Several A/C units installed in the roof have missing parts.	1- Barricade or restrict the entrance of the theater and some classrooms until roof damage is restore and mold is removed. 2- Repair damage A/C units with a mechanical technician.
Caguas	Caguas I	10/25/2017, 8:13 AM	23440	Antonio S. Paoli	1. Power generator in working condition but needs diesel and oil filters. 2. Water cistern operational but running by power. 3. Roof leaks at computer room.	1. Provide diesel and oil filters to generator to put it back to work. 2. Refill water cistern good enough to provide water to school. 3. Restrict use of computer room until leaks are sealed.
Ponce	Utua	10/25/2017, 8:15 AM	17707	Dr Efrain Gonzalez Tejera	Potable water cistern not functional. The school don't have potable water service. The school don't have electrical power service. Damaged fences at the front of the basketball court and in the school entrance. Downed power lines or electrical hazards near the parking area of the school.	The potable water cistern has to be connected and functional to supplied the school. The Agency AEP must repair the damaged fences at the front of the basketball court and in the school entrance. This areas have to be restricted to avoid hazards. The downed power lines must be cut or repair to avoid dangerous hazards.
Caguas	Agua Buenas	10/25/2017, 8:30 AM	25783	Luis Muñoz Marin	1. Electric power line down in front of school. (Site) 2. Tilted power pole at front sidewalk access to the school/site). 3. Concrete Lighting pole fallen on ground (site). 4. Loose plaster on ceiling. 5. Roof leaks in 3rd flr (bldg 2). 6. Humidity and mold (cafeteria). 7. Corroded loose lamp (bldg. 2) 8. No vent and lighting (bldg 3).	1. 2. & 3. Restrict access to area. 4. Remove loose plaster. 5. Unclog roof drains. 6. Wash sanitize and paint affected walls. 7. Remove lamp. 8. Restrict access to room.
Bayamon	Corozal	10/25/2017, 8:30 AM	70888	Emilio R. Delgado	1. The buildings need a re-inspection of a structure engineer. 2. There's mold in more than one building. 3. There's power lines that are on the ground around the building. 4. The roof protection blew off by the strong wind and now there are more leaks. 5. The walls from the storage room have moderate leaks. 6. Hanging tree limbs, mold in walkways, metal panel hanging from the power lines, electric lines in walkway.	1. bldg need re inspection of structure engineer 2. clean or barricade the areas with mold 3. clean the power lines around the bldg 4. roof treatment 5. clear or barricade the walkway.
Bayamon					1. Interior water leaks 2. Cistern inoperational 3. Fence damaged 4. Exhaust fan inoperational 5. Roof panels blow off building	1. Inspect, repair or tarp roof as necessary. Repair interior damage 2. Inspect and repair cistern as necessary 3. Barricade hazards until removed fence 4. Inspect and repair before cooking 5. Tarp until repaired
Bayamon	Naranjito	10/25/2017, 8:39 AM	75234	Silvestre Martinez		

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
Humacao	Canóvanas	10/25/2017, 8:40 AM	35048	Georgina Baquero	1. Tree debris. 2. Damage chain link (fence) 3. Cabinet is corroded and substation may have suffered wind damage	1. Blockade area where Tree debris. 2. Blockade damaged chain link (fence) 3. Blockade substation area.
Bayamon	Bayamon lii	10/25/2017, 8:46 AM	70144	Epifanio Fernandez Vanga	1. debris around the area 2. leak from ceiling 3. perimeter fence collapse	1. clean debris around the area 2. fix roof membrane 3. fix perimeter fence
Humacao	Ceiba	10/25/2017, 8:58 AM	30167	CROCE-Centro Residencial de Oportunidades	1. Interior water leaks. 2. Rear yard fence is down due a collapse of a tree. 3. Roof collapse in bldg. 6 4. Bldg 13 the entrance gate 5. Luchroom needs more ventilation	1. Inspect, repair or tarp roof as needed. Repair interior damages. 2. Barricade the area of the collapse tree until remove and repair the fence. 3. Restrict access. Structural analysis need it and repair the roof. 4. Repair the gate. 5. Open the windows so the lunchroom have more ventilation.
Ponce	Ponce lii	10/25/2017, 9:00 PM	56069	Bethaida Velazquez Superior	Concrete walls fell due a tree impact. The fire suppression system and exhaust fan are not working. There is evidence of some kind of differential settlement, cracks and inclined beams in the stairs.	Barricade the area of the fallen tree and remove it. Repair the fire suppression system and the exhaust fan in the kitchen. Provide structural and geotechnical evaluation to verify the settlements and cracks on beams.
Ponce	Utuaado	10/25/2017, 9:15 AM	14373	Maria Libertad Gomez	1. Part of the front gate is broken. 2. Their is no potable water service nor electrical power. Flooded damage in the ceiling. Mold contamination in classroom. Window broken in building 3. In the dry food storage the acustic panels are missing	1. The part of the front gate that is broken must be fixed or barricaded. 2. The school needs a potable water cistern and a generator. Put the roof protection in the ceiling damaged. Remove the mold contamination of the classroom. Fix the window in building 3. Put back the acustic in the food storage
Humacao	Ceiba	10/25/2017, 9:51 AM	30098	Santiago Iglesias Partin	Refrigerator and freezer broke due to power surge. Minor damage to playground equipment	Replace refrigerator and freezer. Fix playground equipment.
San Juan	San Juan liii	10/26/2017, 1:00 AM	62588	Las Virtudes	Fence damaged in 2 sections at back of school. Damaged Cisterns.	Repair or barricade fence. Fix Cisterns (potable water still available)
San Juan	San Juan liii	10/26/2017, 1:30 AM	62521	Felipe Gutierrez	1- No emergency generator. 2- Fence down. 3- Fallen power lines. 4- Roof damaged over basketball court 5- A/C units fallen or loose.	1- Install/provide generator. 2- Barricade fence 3- Remove power lines 4- Barricade basketball court until debris removed. 5- Remove or secure a/c units.
San Juan	Guaynabo	10/26/2017, 1:34 AM	75879	Juan Ponce De Leon	No water and no power service available. No cistern is available. Some lightning fixtures covers with water and loose, rocks slide at the basketball court (not significant)	Verify the built-up roofing systems at sport court. New cistern installed is needed. Cracks at the library ceiling roof. Electrician evaluation is needed.
Caguas	Comerio	10/26/2017, 10:00 PM	26005	Int. Luis Muñoz Marín	1- Metal deck roof at lunchroom collapsed. 2- Canopy at recreational area impacted by tree. 3- Basketball court infested by bird (health issues) and moisture ceiling deck damaged	1- Barricade canopy area. 2- Restrict use of lunchroom. 3- Restrict access to basketball court and clean up court.
Humacao	Canóvanas	10/26/2017, 10:20 AM	33340	Luis Hernaiz Veronne	1. Damage near basketball court and at entrance to lunch room storage area (back of building). 2. Lunch room has mold at ceiling due to water filtration. 3. Presence of mosquitoes at play areas due to standing water at catch basin.	1. Remove and repair damaged sections of fence at basketball court area. 2. Remove mold at lunch room ceiling. 3. Unclog storm water sewer.
Ponce	Ponce lii	10/26/2017, 11:24 AM	56085	Sor Isolina Ferre	1- Buildings #5 have severely metal sheet roof damage. 2- The main entrance have a gate and fence damage. 3- The fence between building #2 & building #3 have minor damage with bent metal pole. Water is available, but is not potable. Damage near entrance, but not critical safety issue. Two freezers at lunch room are not cooling properly.	1- Barricade the access to the building #5 with cyclone fence or wood panels until the roof is reconstructed. 2- Align the existing fence metal poles and install new cyclone wire mesh for entrance and between building #2 & #3. Remove and repair damaged section of fence.
Humacao	Naguabo	10/26/2017, 11:25 AM	31583	Lutgarda Rivera (Florida)	Hanging fence. Downed power lines and poles. Water coming through the vocational building via missing cladding.	Fix/remove/barricade fence. Remove downed power lines and poles. Repair missing cladding to stop leaks.
Ponce	Ponce lii	10/26/2017, 11:49 AM	55475	Julio Alvarado	1) Concrete is broke up overhead in one connection (Minor) 2) Some ac unit appears damaged Tipped over (Minor)	Contact a contrastist to solve the minor construction issues
San Juan	San Juan V	10/26/2017, 12:00 AM	62661	Amalia Marín	The water cistern is not working, but they have potable water service. The generator is not working, but they have electrical power service. Water infiltration Classroom #23 have a major crack. Roof membrane damaged. Fan hood blown off.	Do not use the classrooms affected. Repair fan hood. Barricade the room #23 or repair the crack of room #23. Repair the roof membrane
Caguas	Cavey	10/26/2017, 2:38 PM	27383	Virginia Vazquez Mendoza	No electrical power service available, A/C compressor damaged, Condensing unit knotted off, Playground area is still under construction and has debris.	Provide electrical power, remove debris.
Caguas	Cavey	10/26/2017, 3:34 PM	21188	Emerita Leon Elemental	1- Water filtration in offices (BLD #1) 2- Water filtration in classrooms (BLD #3). 3- school still a shelter. 4- No potable water service	1- restrict use areas with filtration 2- Repair extract fan (Minor) 3- Relocate refuges
Humacao	Canóvanas	10/26/2017, 4:43 AM	36384	Sup. Voc. William Rivera (Refugio)	1. Mechanical equipment room was vandalized. Copper pipes were stolen, rendering water cisterns not operational. 2. Tree and garbage debris has not been removed from site. 3. Septic tank lid was vandalized and provide no safety closure.	1. Remove all debris and garbage from site. 2. Disconnect power service to facility until a certified electrician determines school infrastructure is safe to operate. 3. Blockade septic tank area and provide temporary lid until lid repaired. Infrastructure is safe to operate.
Humacao	Canóvanas	10/26/2017, 5:15 AM	34207	José Santos Quiñones	1. Few leftover debris, very minor. 2. Classroom #10 has significant water filtration. Short sections of rear cyclone fence damaged. Possible deficient drainage pattern to building #2	1. Restrain the use of classroom #10 until filtration are corrected. Repair rear cyclone fence. Verify drainage pattern and possible work to improve it.
Ponce	Peñuelas	10/26/2017, 5:30 AM	57323	Miguel Gonzalez Bauza	1. The basketball court needs to be barricaded until the roof is repair.	
Caguas	Caguas lii	10/26/2017, 5:40 AM	27078	Ines Maria Mendoza	1. Classroom and restrooms at basketball court 2. Storage room at administrative office needs to be close and reinspect by an electrical engineer. 4. The exhaust fan have filtrations issues, needs to be inspected-repair. The screens door at the back of the lunch room is broken. The acoustics ceiling at the lunch room are falling down caused by a water filtration. The roof of the lunch room needs to be inspected and repair, also the acoustical ceiling needs to be reinstalled.	1. restrict use of basketball court 2. restrict use of areas in lunch room until damage fixed. 3. restrict use of storage at adm bldg 4. blockade fence areas that are damaged
Humacao	San Lorenzo	10/26/2017, 5:44 AM	35972	Jorge Rosario Del Valle	1- Parking Lighting pole is totally broken and the pieces are still around it. 2- Building #1 roof still flood with almost 3" of water. 3- The basketball court have some missing roof metal sheet. 4- Some concrete planters, in building #1 interior yard, have been damage. 5- The fence between school and police department is totally bended down, allowing easy access to the school.	1- Blockade damaged poles 2. Restrict the access to the basketball court 3. Restrict use of classrooms that are in building #1 second level, below flooded roof 4. Barricade around damage planter until the concrete parts can be removed.
Humacao	Humacao	10/26/2017, 5:50 AM	34884	Petra Mercado Brugart	1. Fallen fence along creek near parking. 2. Damaged rails in stairs at bldg 3. 3. water leaks in kindergarten's ceiling with damaged acoustic panels, 4. septic tank filling too quickly probably due to a structural failure and leaking underground water.	1. Replace handrails in bldg 3's staircase. 2. Replace fence along creek and in parking area, 3. fix kinder's ceiling and replace acoustic panels. 4. Structural and geotechnical evaluation recommended for septic tank's structure.
Ponce	Adjuntas	10/26/2017, 6:00 AM	50229	Hector I Rivera	1. Switchgear has been totally removed, only pad and cables remain. 2- One AC unit damaged. 3- Some poles bent due to impact. 4- Secondary lines down near outdoor stage. 5- Does not has an Exhaust Fan. 6- Dead falls in tree near building 1, over outside staging, and over parking area. 7- Buildings 8 and 9 unable to inspect. 8- Cistern only for Lunchroom. Window out of support frame at one classroom (no window). Downed exhaust fan	1- Analyze and solve the switchgear issue. 2- Analyze bended poles. 3- Remove fallen secondary lines. 4- Install exhaust fan. 5- Remove dead falls. Install a new window to prevent accident. Restrict access to classroom until windows in repaired. Repair exhaust fan
Caguas	Guayama	10/26/2017, 6:05 AM	25312	Simón Madera	Solar panels affected; cooking lab heater damaged. Broken garden and butterflies nursery. Cracks and settlement in main building.	Restrict use basketball court. Structural and geotechnical analysis.
Humacao	Canóvanas	10/26/2017, 6:10 AM	31286	Pedro Albizu	1- Ceiling water infiltrations, spots of humidity. 2- Electrical pole fell on one lane of car entrance. 3- Main gate torn down. 4- Roof electrical panel's door blown off. 5- Some screens were missing at lunchroom. 6- Bldg 1 - rooms containing mold contamination. 7- Rooms 202 with a crack on both sides of wall, severe water filtration. 8- PVC panels broken.	1- Barricade lane of car entrance area or remove electrical pole. 2- Provide screens for the lunchroom to prevent mosquitoes. 3- Barricade rooms in building 1 until mold is eliminated. 4- Repair electrical panel's door from roof. 5- Analyze cracked wall in room 202 and repair water leaking issue.
Ponce	Ponce iii	10/26/2017, 6:20 AM	52696	Bernardino Cordero Bernard	No electrical power in the school. Potable water cistern not functional. Generator is damaged. A fence near the basketball court collapse do to a slope failure.	The potable water cistern have to be operating. The generator have to be repair. Restrict the area of the collapse fence near the basketball court to avoid any hazard.
Humacao	San Lorenzo	10/26/2017, 6:43 AM	25882	Maria Cruz Buitrago	1. Moderate damages to the perimeter fence. 2. General stripping of paint from surface 15%, buildings in good standing minor water infiltration through roof. Second floor have water filtrations. The basketball court lost some bracing tensor that need to be repair. Also lost some parts of the metal roof and lateral.	1. Barricade the area of the perimeter fence. 2. Restrict use of east half of building 7, until roof top assessment is performed to verify source of leak. 3. Structural assesment of 45 degree crack in canopy of walkway sw corner building 6.
Ponce	Yauco	10/26/2017, 6:45 AM	55244	Superior Ocupacional Y Tecnica De Yauco	No electricity in buildings 1,2,4. Generator (60kw) not working. Front side perimeter fence along left side of building is broken and missing. Filtration and mold in Pharmacy AC unit to classroom and mold in acoustic tile of Special Education Room. Slight damage on right side fence of building 3.	Fix Generator or connect power lines from building 3 to building 1,2,4. Fix/Barricade front side perimeter fence along left side of campus. Clean up mold in AC unit exhaust in Pharmacy although teacher uses other section of room.
Bayamon	Bayamon lii	10/26/2017, 6:50 AM	70664	Hermínia Rivera Fernandez	1. Debris at the back of school and basketball access ramp walkway blocking the way. 2. Basketball court has partially collapsed aluminum ceiling (falling hazard). This back area can be easily isolated from the rest of the school.	1. Barricade debris area until is removed. 2. Barricade basketball area until hazard is removed and the court is fixed.
Caguas	Caguas lii	10/26/2017, 7:00 AM	21030	Salvador Rodriguez	Schools without water service and the cistern is not working, debris around schools and hanging objects	The cistern needs to be cleaned and properly installed. Provide potable water for the lunch room and remove the hanging objects.
Ponce	Adjuntas	10/26/2017, 7:00 AM	50260	Ángel Maldonado Bula	School is structurally stable. Roof 526 is not in good shape and principal is worried about the bus routes from other communities.	Proper cleaning of road. Assign other route, use different school bus or vehicle that is not so wide.
Caguas	Caguas lii	10/26/2017, 7:10 AM	20834	Luis Muñoz Rivera	Metal roof damage between #2 #4#1. Roof leak at a room in #1. No ponded water found, but mosquitos observed.	Restrict access to metal roof between #1 & #2, later repair, reinforce. Verify building building #1, roof leak for clogged drainage or possible roof damage by hurricane wind or not. At building #1 lock restroom without ventilation, others may be used.
Humacao	Canóvanas	10/26/2017, 7:13 AM	33886	Luis Muñoz Marín	1. Third floor classrooms (10) were flooded. Moderate filtration. Humidity and fungus. Some lights with water 1- Reclining segment of ornamental steel fence is unsafe and represent a falling hazard. 2- Electric feeder line and conduit were broken and are laying on the ground.	1. Restrict access to third floor classrooms. Relocate students. 1- Barricades and repair reclining ornamental steel fence at front sidewalk. 2- Blockade area where meter and feeder cable are and disconnect power service to facility until a certified electrician determines school infrastructure is safe to
Humacao	Rio Grande	10/26/2017, 7:15 AM	32243	Rafael De Jesús	Bldg 1 - mold contamination. Severe water filtration, water coming from lamps and crack on ceiling. Bldg 4 - ceiling and wall blown off. Bldg 5 - ceiling and door blown off.	Contact an electricist and a structural engineering recommended to solve issues
Caguas	Barranquitas	10/26/2017, 7:19 AM	20412	El Farallón	1- Drive way to the cafeteria have a small area flooded. 2- A perimeter pvc fence is partially damage. 3- The basketball court have one lay down fence tube. 4- The main building have a communication cable hanging around recreational areas. 5- The cafeteria have a bended exhaust fan cap.	1- Barricade the access between the cafeteria and the driveway until the flooded area is cleaned. 2- Remove the damaged pvc fence, this was mounted in a 8 foot height so the school without that fence will still protected. 3- Remove fence tube from the court. 4- Contract a communication specialist to relocate the cables. 5- Remove and cover with wood the exhaust fan until it is repaired.
Humacao	Humacao	10/26/2017, 7:35 AM	35360	Lidia Fiol De Scarano		

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
Humacao	San Lorenzo	10/26/2017, 7:38 AM	22574	Su Quebrada Honda	1- Water cistern damaged. 2- Back fence is damaged. 3- The kitchen and lunch room have water leakage from the roof. 4- Paint scratches are visible, but not hazardous. 5- Water fountain door frame was damaged, but not hazardous. 6- Drippings in lunch room. Electrical Power Service not available. A generator is not available. Damage perimeter fences in various places of the school collapse. A zinc ceiling in the yard and walkway of the school collapse and blow away. Power lines collapse at the outside of the school.	1- Water cistern repair is needed. 2- Back fence barricade requires immediate installation. School director has materials available. 3- Inspection of kitchen and lunch rooms ceiling for repair. 4- It is recommended to relocate table at lunch room until drippings corrections. The school need a generator/restrict the areas were the fences collapse. Removed the zinc of the ceiling were collapse also restrict the area were the ceiling fall down. Cut the downed power lines outside of the school to avoid hazards.
Ponce	Jayuya	10/26/2017, 7:50 AM	51482	San Patricio	1. Partially collapsed fence at the back and a completely collapsed fence in front of basketball court. 2. Some debris around school area. 3. Lunch room only has screens in kitchen area.	1. Barricade collapsed fence area unit is repaired 2. Barricade debris area until are removed.
Bayamon	Bayamon I	10/26/2017, 7:50 AM	76257	Su Antonio Rivera Rivera	1-Tree is reclining until third floor roof. 2-Emergency generator had not been used in a longtime. Now it's doesn't works. It is not known if potable water pumps is operational when provide with power. Storage building blown away, moths infection and water leaks in all classrooms. Classrooms #54 and #11-15 has significant mold growth on the ceiling. 4 AC units of the library were damaged. Power lines down, cement plaster loss at building 6, hanging objects	1- Blockade fallen trees from interior patio. 2-Provide necessary repairs to generator to power pump that extracts water that supplies school facility. Close and barricade the storage building. Pets control (moth) all school. Relocate activities in classrooms #54 and #11-15 to available empty classrooms. Inspect and weather proof as necessary to preclude mold formation. Remove the hanging objects, get the power lines out of the reach of the people, fix loose cement plaster.
Humacao	Rio Grande	10/26/2017, 7:55 AM	33233	Pedro Falú Orellano	1- Building 5 weather head broken. 2- Exhaust fan doesn't work. 3- Fron doors damaged by debris impact. 4- Damaged ceiling tiles by water filtration.	1- Investigate gas lines, because the pressure is low. 2- Repair weather heads. 3- Repair exhaust fan.
Ponce	Ponce Iii	10/26/2017, 8:00 AM	52258	Juan Cuevas Aboy	Low to moderate filtration in all classrooms. Low water pressure and infrequent. Acceptable ventilation. No power/no generator. Low power line at kindergarten room	Cistern and generator installation. Seal and waterproof school roof. Conduct a detailed roof assessment to determine water leaks. Raise electrical cable at kindergarten. Assess electrical systems damages. Clean up interior patio drainage
Ponce	Yauco	10/26/2017, 8:00 AM	57000	Juan Onofre Torres	Minor water filtration at all 2nd level classrooms. Some lights with water. Basketball court collapsed	Roof treatment. Change lights. Barricade and restrict access to basketball court. Build a new court
Caguas	Caguas II	10/26/2017, 8:05 AM	20826	Juan Navarro	1- Gazebo lost 1 metal roof part, need to be replaced. 2- Basketball court needs minor repair. 3- Electrical pole at frontal fence may collapse.	1- Replacement of metal roof parts on gazebo. 2- Repair on basketball court. 3- School employees have to observe an electrical pole at the frontal fence, could collapse
Caguas	Guayama	10/26/2017, 8:10 AM	26500	Washington I	Building 1: mold contamination. Building 2: Nonstructural hazards (skylights, lamps). Basketball court: some metal panels missing	Do not use rooms with mold contamination until properly cleaned. Remove metal panels from court.
Ponce	Juana Diaz	10/26/2017, 8:15 AM	55889	Dr Pedro Albizu Campos	1-Behind the cafeteria have some electrical cables laying around electrical poles. 2-Especial education classroom, have sheet metal roofing panels and most ceiling panels. 3-Building #4 have and partially damage overhead roof hanging from his base. Lot of wood in the grow from the zinc roof at the walkways. exterior lighting fixture hanging, corridor lamps loose and full of water. Cistern properly working.	1-Barricade the access to behind the cafeteria building. 2-Barricade the entrance to the classroom until roof is replace o reconstruct. 3-Demolish the damaged overhead roof. Remove the woods an verify the lightning fixtures.
Humacao	Humacao	10/26/2017, 8:50 AM	30577	Su Jose Toro Rios	Potable water cistern not available. Generator not available. A cyclone fence in the basketball court is damaged. A zinc ceiling with banded beams near the interior yard. A lots of debris of trees and branches in the front of the school. Buildings have some beams banded in the roof and walls opening. Also the terrain is having some failures.	A potable water cistern needed. A generator is needed. The cyclone fence near the basketball court need to be restricted. The zinc ceiling in the interior yard of the school need to be restricted. A company came to the school to removed the debris of trees and branches. A geotechnical and structural engineer evaluation is needed for the buildings affected.
Caguas	Caguas II	10/26/2017, 9:16 AM	20727	Cipriano Manrique	1.building 5 entire metal roof defaced from building. 2.restricted use of building 6 3.severe water infiltration, building 12 metal roof destroyed complete, building out of service.	1. fix metalsheet from bldg. 2.barricade bldg 6 and 12.
Ponce	Ponce I	10/26/2017, 9:25 AM	52274	Juan Serralles (Superior)	Have intermittent service of water. The gas line is broken. Damage to fence. 1. Interior water leaks 2. Damaged fence 3. Debris hazard 4. Windows damaged 5. Damaged siding Small tree branch fallen from rear fence.	1. Restrict use of kitchen unless gas line is repaired or bring food from other school; 2. Blockade broken fence until repaired; 3. Blockade tree debris; 1.roof treatment 2. fix perimeter fence 3.clean debris hazard 4. fix windows 5. fix siding
Ponce	Coamo	10/26/2017, 9:30 AM	50617	Rufino Huertas	Standing water behind building #4 2. Two classrooms with seepage in building #4 3. One duplex electrical cable behind building #2 4. Mold and stain in some partition walls and floor in building #2 5. Big fallen tree with broken fence and fallen tree trunk next to building #2 6. Tree branch debris next to building #1 7. Broken light pole on floor.	Remove tree branch. Repair com/data cable hanging at right hand side of entrance, on the sidewalk. 1. Standing water needs to be removed and evaluate drainage area. 2. Restrict use in Classrooms with seepage need to be fixed in Bldg. 4. 3. Electrical cables need to be in original place, electrician evaluation is required. 4. Restrict classrooms with mold and stain until it can be disinfected in Bldg 2. 5. Fallen tree with broken fence needs to be barricade until tree can be removed and fence can be replaced. 6. Fallen tree trunk need to be barricated until it can be removed. 7. Tree debris need to be barricated until it can be removed.
San Juan	Trujillo Alto	10/26/2017, 9:30 PM	60095	El Conquistador	Separation of membrane. Water swelling. Ceiling crack in rooms 341 and 344. Water infiltration in lunch room and classrooms. Exhaust duct. Strong smell of mold. Basketball court have concrete debris, loose metal roof panel, large puncture of metal skirting, down spout roof drain and water infiltration. The school don't have power.	Barricades rooms 341 and 344. Repair roof membrane. Barricade the areas with severe crack in the roof. Barricade the court until is inspected. Repair the exhaust duct. Electrician evaluation is recommended.
Bayamon	Bayamon II	10/26/2017, 9:31 AM	70532	Josefita Monzerrate De Selles	There is no water service. The school don't have power.	No recommendations. Electrician evaluation is recommended.
Caguas	Caguas II	10/26/2017, 9:35 AM	20719	S.U. Jose Mercado	Severe damage to perimeter fence. Electrical wire on ground. Debris on basketball court. No electrical power service available. Moderate damage/hazards in recreational areas (open baseball court), Moderate presence of hazards/debris/trees (in open baseball court), Roof membrane blown away, Metal flashing hanging from the roof, Condensers blown away. Electrical wires fallen to the ground. Water leak from the roof. Damaged handrail. School used as shelter/mass feeding. 1. Cisterns and piping look ok, but not operating. 2. Minor damages to the fence (front gate broken) 3. Hanging broken tree limb in play area. Falling hazard.	Barricade Gazebo next to basketball court. Repair electric wire. Move mass feeding center to another location. Remove/barricade debris. Replace roof membrane and remove the hanging metal flashing. Remove fallen electrical wires. Fix handrail
Humacao	Juncos	10/27/2017, 10:45 AM	35295	20 DE SEPTIEMBRE DE 1988	Low water pressure. Built-up roofing system parts hanging. Fire suppression system expired. Crack at the ceiling.	1. The cistern need to be evaluated. 2. Remove debris. 3. fix perimeter fence.
Caguas	Aguas Buenas	10/27/2017, 11:15 AM	28571	Superior Urbana	Titled a/c units in bldg1, lunchroom without exhaust fan or fire suppression system, lunchroom exterior closet with loose zinc roof due to wind gusts, fence damaged in several parts around the perimeter, loose zinc planks in court's wall. Debris behind bldg 4, near the creek.	Repair a/c units in bldg 1, repair cistern, install exhaust fan and fire suppression system, repair lunchroom's exterior closet's roof, repair remove and replace acrylic sheets, remove debris from behind bldg4, barricade bridge to abandoned school grounds. Remove debris and replace school fence. Replace damaged windows.
Caguas	Aguas Buenas	10/27/2017, 12:37 PM	20065	Alfonso Lopez O'Neill	1. Learning light poles in site 2. Bldg. #1 ceiling tiles are damaged and/or missing, waterproofing membrane peeled off, severe mold infestation 3. Bldg. #2 ceilings have leaks and mold 4. Bldg. #3 Ceilings are leaking and have mold, windows don't open and no ventilation 5. Bldg. #4 minor leaks at classroom D109 due to waterproofing 6. Bldg. #5 roof girder twisted, several L braces corroded, metal siding damaged 7. Bldg. #6 bleacher roof connection failed, columns leaned and banded, roof girders twisted, metal roof section missing	1. Barricade areas around light poles that could fall 2. Restrict use to theater, faculty and library until mold is clean. 3. Bldg. #2 restrict use of classrooms that have mold and don't have ventilation. 4. Bldg. #3 restrict use of 2nd floor that windows don't work and there is no ventilation. 5. Bldg. #4 restrict use of room D-109. 6. Restrict use of sports courts.
Caguas	Cayey	10/27/2017, 2:53 PM	21352	Su Eugenio Maria De Hostos	1-Kindergarten building have lost all the roof members and boards. 2-some parts of Perimeter fence are banded. 3-Garden canopy has lost all the roof. There is a lot of leakage on lunchroom and autism classroom. Parking next to the school has a lot of debris. Fence of right side of school is damaged.	1-keep the kindergarten classroom access restricted. 2-A simple align of fence metal tubes will help to secure the school perimeter. Debris from the parking next to the school should be removed. The fence should be fixed to avoid students getting hurt.
Caguas	Guayama	10/27/2017, 5:40 AM	24950	Oscar Hernández Guevara	1. No electrical power service. 2. Moderate damage to perimeter fence 3. Moderate recreation area damage 4. Basketball court perimeter fence damaged. 5. BLD#8 loss the roof is a storage	1. Provide electrical power service 2. Repair perimeter fence 3. Barricade basketball court and retaining wall area until is repair. 4. Remove debris. 5. Electrician evaluation is recommended.
Bayamon	Orocovis	10/27/2017, 6:07 AM	12666	Su Matrullas	1. Moderate damages to fence (on rear yard section torn down) 2. Bldg 3 side of wall blown off. Window smash.	1. Barricade damaged fence area unit is repaired. 2. Restrict the use of affected areas of building 3, until is repaired
Bayamon	Bayamon Iii	10/27/2017, 6:15 AM	70243	Rexville Elemental	1. No power. 2. Structure is in good shape.	1. School is prepared to receive students. 2. Precautions need to be taken to make sure students don't have access to damage structures outside school areas.
Caguas	Guayama	10/27/2017, 6:25 AM	24968	Marcela Garcia Cora	1-Two Flooded electrical power service man holes. 2-Leaking electrical and communication outlets. 3-Banded & hanging fence parts. 4-Minor roof leak in the theater. 5-Hanging electrical line in building #3. 6-Electrical generator mechanical failure.	1-Man holes cap need to be sealed. 3-Align fence parts 5-Consult an electrical professional to relocate the hanging electrical power service line located in building #3. 5-Consult a mechanical to repair the generator.
Caguas	Cidra	10/27/2017, 6:50 AM	21550	Jesus T Piñero	1- There's a large portion of fence missing at the back side of school. 2- Partially collapsed fences at the back of kindergarten. 3- Main gate of parking has fully collapsed. Downed power lines in school perimeter. Debris waiting for pick up at secondary entrance on behind Special education building.	1- Barricades will be needed at the back of school and behind the kindergarten area with missing or collapsed fences. 2- Downed power lines must be either barricaded or removed from school grounds. 3- Debris need to be recollected to provide alternate access.
Caguas	Guarabo	10/27/2017, 7:00 AM	21964	Daniel Diaz Santana	1. Leaks in the roof of the Bldg. 1. 2. Perimeter fence is damage by a fallen tree. 3. There is a differential settlement in the south east corner of Bldg. 1.	1. Repair the leaks on the roof. Barricade the area that the fences are damage, remove the tree and repair the fences. 3. Consult with a structural engineer for the differential settlement.
Caguas	Aibonito	10/27/2017, 7:00 AM	20321	S.U José Celso Barbosa		

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
Caguan	Guayama	10/27/2017, 7:00 AM	26336	Adela Brenes Texidor	The basketball court is destroyed and cannot be used. There are a lot of fallen trees on campus and the fence is down in four sections. 1. Water filtration. 2. On room 202 we find rat feces.	Access to basketball court should be restricted. Debris from basketball court need to be removed. The green areas of the school should be restricted until fence can be repaired. 1. Roof treatment 2. Restraint the use until a pest control is implemented.
Bayamon	Bayamon li	10/27/2017, 7:00 AM	70417	Rafael Colón Salgado	1. Fence and electric panel damaged in kindergarten play area. The school don't have power. 2. One side of the building have downed electrical lines. 2-One water cistern pipe is broken and is letting water running down. 3-Some a/c units are downed by storm winds. 4-One room have a leaking electrical outlet and ceiling lamp. 5-Guard office roof have some missing metal sheets and wood panels. 6-One window sheet is missing. 7-Perimeter fence have some partially bended metal fence poles.	1. Barricade the access to the side of the building that have de hanging cables. 2-Contract an plumber to correct the damage pipe. 3-Fix electrical outlet and ceiling lamp leakage. Fix bended metal fence poles
Bayamon	Bayamon li	10/27/2017, 7:11 AM	70466	Ángel Mislan Huertas	Water leaking in social worker and special education teacher office (Building 1). 16 windows louvers damaged or blown in north side of the building. 2. 5 windows damaged or blown in on south side of the building. 1. Social and health classrooms windows blown out. Math classroom lost A/C unit. 2. Louvers & plexiglass of all windows broken & removed from windows (library). 5 windows damaged on east side of building 3. A/C unit damaged on east side of building 3. Special education exterior dry walls were blown in on north and south side of building 4. Don't have access to building 5. (No issues looked through windows). No access to building 6. 2 windows on east side of building 6 blown in (industrial art classroom). Significant cracks through the interior bearing wall in the industrial art classroom. The bearing wall on the east side appears to have settled. Water leak into english class room (building 7). Theater class room and 2 restrooms water leakage, appears that the membrane roof has failed. Basketball court collapsed. Water cistern not working. Perimeter fence damaged by trees and power poles. Power pole leaning at building 6. Downed power lines and poles. No access to lunchroom.	1. Barricade the access to the side of the building that have de hanging cables. 2-Contract an plumber to correct the damage pipe. 3-Fix electrical outlet and ceiling lamp leakage. Fix bended metal fence poles
Caguan	Cidra	10/27/2017, 8:30 AM	21576	Educacion Bilingue Luis Muñoz Iglesias	1-Play Ground Roof collapsed. 2- Standing Water at Building 7. 3- Minor damage to perimeter chain link fence. 4- Downed power lines. 5- On Bldg. No 3 at restroom area, one out of three cubicles is out of service. 6- On Bldg No. 4 there is a minor roof leakage and one door presents problems due to water. 7- At Bldg. No 6 the outside roof bracing is loose, data cables are hanging at second floor, there is mold at some walls and some floor tiles are loose.	*Repair leaks. Repair/board up windows. Repair dry wall in special education building. Have structural engineer assess building 6; restrict use. Fix basketball court. Fix cistern. Remove downed power lines and poles. Allow access to inspect lunchroom. 1- Barricade Gazebo at Play Ground area until collapsed roof is removed or re-installed. 2- Regrade or drain Building 7 area to provide safe access. 3- Barricade perimeter fence at broken areas until fence is repaired. 4- Barricade areas were downed power lines are located to restrict access until lines are removed. 5- On Bldg. No 3 at restroom area, close cubicle and provide access to adjacent restrooms. 6- Repair roof leakage at Bldg. No. 4 and check door hardware/fixtures and functionality 7- At Bldg. No 6 fix loose roof bracing, remove/accommodate hanging data cables on second floor, and close areas were mold is present.
Caguan	Gurabo	10/27/2017, 8:30 AM	22012	Matias Gonzalez	1-Play Ground Roof collapsed. 2- Standing Water at Building 7. 3- Minor damage to perimeter chain link fence. 4- Downed power lines. 5- On Bldg. No 3 at restroom area, one out of three cubicles is out of service. 6- On Bldg No. 4 there is a minor roof leakage and one door presents problems due to water. 7- At Bldg. No 6 the outside roof bracing is loose, data cables are hanging at second floor, there is mold at some walls and some floor tiles are loose.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Humacao	Juncos	10/27/2017, 8:35 PM	32367	Roberto Soliz	1- Damaged ceiling tiles due to water sea page 2nd floor; 2- Second floor flooded due to lack of drains in hallway; 3- Broken and fallen ceiling tiles, due water leaks from roof; 4- Window louver blown off by wind; 5- Lack of drains in 2nd floor hallway; 6-Basketball court flooded due to clogged storm sewer; 7- Acoustic ceiling tiles broken in bldgs. #2 #5 #6	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Humacao	Fajardo	10/27/2017, 9:09 AM	30221	Maria I Donos	Electrical cabinet repaired ASAP. Not to be energized before 50. 1. Sport classroom that is near basketball court has minor mold at ceiling; 2. Tension cable near school entrance. It has always been there; 3. Sky lights at basketball court blown away by wind.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Humacao	Juncos	10/27/2017, 9:35 AM	35840	MARIA M SIMMONS DE RIVERA	1- Damaged ceiling tiles due to water sea page 2nd floor; 2- Second floor flooded due to lack of drains in hallway; 3- Broken and fallen ceiling tiles, due water leaks from roof; 4- Window louver blown off by wind; 5- Lack of drains in 2nd floor hallway; 6-Basketball court flooded due to clogged storm sewer; 7- Acoustic ceiling tiles broken in bldgs. #2 #5 #6	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Caguan	Caguan I	10/29/2017, 9:00 PM	20669	Pedro Millan Rivera	1. Rats plague 2. BLD #3 main entrance gate broken 3. Broken exhaust fan 4. Damaged perimeter fence (2points) 5. Intermittent potable water service	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Arecibo	Arecibo	10/30/2017, 1:18 PM	17673	Daniel Velez Soto	generator damage, water problem with the sewer line, debris bamboo, fallen street light, fencing damage.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Humacao	San Lorenzo	10/30/2017, 1:45 AM	22327	Luis Munoz Rivera	1. Four basketball court light damage 2. One refrigerator does not work.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Arecibo	Arecibo	10/30/2017, 1:55 PM	18226	Hector Hernandez Arana	1. Rats plague 2. BLD #3 main entrance gate broken 3. Broken exhaust fan 4. Damaged perimeter fence (2points) 5. Intermittent potable water service	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Arecibo	Ciales	10/30/2017, 10:05 AM	17319	Juan A Corretjer	1. MISSING CEILING PANELS AND ROOF LEAKING PROBLEMS 2-DAMAGED VINYL TILES 3-TERMITES PROBLEMS 4-DAMAGED CANOPY STRUCTURE 5-THE SCHOOL HAVE REFUGEES	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Arecibo	Quebradillas	10/30/2017, 10:25 AM	12914	Su Honorio Hernandez	1- Damaged ceiling tiles due to water sea page 2nd floor; 2- Second floor flooded due to lack of drains in hallway; 3- Broken and fallen ceiling tiles, due water leaks from roof; 4- Window louver blown off by wind; 5- Lack of drains in 2nd floor hallway; 6-Basketball court flooded due to clogged storm sewer; 7- Acoustic ceiling tiles broken in bldgs. #2 #5 #6	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Humacao	Fajardo	10/30/2017, 10:37 AM	33274	Berta Zalduendo	1- Damaged ceiling tiles due to water sea page 2nd floor; 2- Second floor flooded due to lack of drains in hallway; 3- Broken and fallen ceiling tiles, due water leaks from roof; 4- Window louver blown off by wind; 5- Lack of drains in 2nd floor hallway; 6-Basketball court flooded due to clogged storm sewer; 7- Acoustic ceiling tiles broken in bldgs. #2 #5 #6	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Humacao	San Lorenzo	10/30/2017, 11:30 AM	22582	Jose Campeche	Broken windows at first floor in first grade classroom and at second floor in math classroom; There is a moderated leak over the internet black box in second floor; Minor siding damage in bleachers.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Bayamon	Cataño	10/30/2017, 11:45 AM	70763	Rafael Cordero	Library a/c system not working before Maria	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Arecibo	Florida	10/30/2017, 11:53 AM	10827	Juan Ponce De Leon II	Basketball court has moderate infiltration through several inside roof insulation panels. Condition is pre existing. Got worst with Maria	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Arecibo	Florida	10/30/2017, 12:08 PM	17764	Leonardo Valentin Tirado	The bleacher area damage by impact. Water fountain in first floor is damaged. Debris debris around the school. The school don't have power.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Bayamon	Cataño	10/30/2017, 12:15 PM	70755	Isaac Del Rosario	1. Erosion and ground movement at school building side; 2. Tension cable near school entrance.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Arecibo	Arecibo	10/30/2017, 2:16 PM	15917	Ramon De Jesus Sierra	Not electricity available.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Humacao	Patillas	10/30/2017, 4:05 PM	25023	Maria Davila Semidey	court collapse including structure, bldg. of advance math metal roof collapse, classrooms, of vocational area collapse metal roof, ceiling and walls, debris around the rec. area, debris on center of main bldg.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Humacao	Patillas	10/30/2017, 4:18 PM	35816	Rafaelina E. Lebron Flores	Sewer damage. Roof metal collapse including ceilings. Roof treatment. Garbage around the bldg, due to refugees. Debris hazard in some areas affected or collapse. POUND around area.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Humacao	Patillas	10/30/2017, 4:33 PM	25049	Cecilio Lebron Ramos	1. kindergarten roof collapsed 2. Perimeter fence damaged (3 points) 3. Downed power lines 4. Electric post damaged 5. Trees/debris in recreational area 6. fungus on bld #5	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Arecibo	Ciales	10/30/2017, 5:03 AM	11312	Su Toribio Rivera	Several roof leaks, generator is not in function.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
San Juan	San Juan V	10/30/2017, 5:10 AM	62901	Ines Maria Mendoza	windows from lunch room damage, communication cable hanging front at the school	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Bayamon	Bayamon li	10/30/2017, 5:13 AM	70292	Julio Resxy	1- Low voltage. 2. Mold control 3. Two water cisterns damaged by wind; 4. Minor damaged ceiling plaster and water leak.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Mayaguez	Mayaguez	10/30/2017, 5:20 AM	42143	Franklin D. Roosevelt	1- THEATER ROOF HAVE BEEN DAMAGE BY A FALLING TREE AND ROOF METAL SHEET BY HAVING MISSED 2- THE RECREATIONAL AREA HAVE SOME DEBRIS AROUND IT 3- ONE WALL OF THE KIOSK IS SEVERALLY DAMAGE 4- LEAKING ROOF AT MUSIC CLASSROOM AND ADMINISTRATION OFFICE DUE A DAMAGE SEALING TREATMENT. 5- TERMITES PROBLEMS	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
San Juan	Guaynabo	10/30/2017, 5:30 AM	75739	Rosalina C Martinez	School facility electrical power is distributed by underground conduits. There is no risk of getting in contact from fallen electrical with wires inside school.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Arecibo	Vega Alta	10/30/2017, 5:30 AM	79038	Ileana De Gracia (Superior Nueva)	Tree debris.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Arecibo	Vega Baja	10/30/2017, 5:35 AM	72058	Rafael Hernandez	Utility pole collapsed near school entrance.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Bayamon	Bayamon li	10/30/2017, 5:51 AM	70672	Andres C. Gonzalez	Pests.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Bayamon	Bayamon li	10/30/2017, 5:51 AM	70672	Andres C. Gonzalez	In the back of the school have 2 broke windows.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Arecibo	Dorado	10/30/2017, 6:00 AM	71076	Jacinto Lopez Martinez	Intermittent water service with low pressure. Not working cistern. OMEP building with poor maintenance. Pre existing loose cement plaster with exposed steel bars at parapets and overhangs. Crack at the overhang in the main Building due to a fallen tree. Elevator has never worked. Shaft elevator fascia gone with the wind.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Arecibo	Dorado	10/30/2017, 6:00 AM	71076	Jacinto Lopez Martinez	1- Water cistern is available, but its not working. 2- Gazebo roof section blown off. 3- Bldg top of column crack. 4- Ceiling water filtration in all the buildings. 5- Mold contamination in several classrooms, but teachers clean it. 6- Communication cables torn down. 7- Ceiling membrane blown off. 8- Building 5 sanitary pipe broken. 9- several classrooms windows louvers blown off. 10- Pigeon infestation in corridors and building 4. 11- Do not use community basketball court access, chainlink fence blown off. 12- Exhaust fan in lunchroom installed incorrectly. 13- Mold contamination in buildings. 14 Lock in kindergarten bathroom broken.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Humacao	Canóvanas	10/30/2017, 6:00 AM	33563	Juana Rodriguez Mundo	1- Electric pole tilted in front of school; 2-Hanging aluminum sheet in Basketball Court; 3- Water leaks infiltration in wall/ceiling joint in 2nd floor; 4- Ground movement, erosion in parking (separated from school facilities); 5- Tree loose branches hanging in interior patio. 1. Ceiling grid is water damaged and broken. 2. Ext light fixture fell off. 3. Five split units fell down. 4. Sections of metal roof missing. 5. Skylights damaged. 6. Sections of metal siding missing. 7. Light fixtures have water damage. 8. Drywall ceiling have water damage and mold. 9. Breaker box has water. 10. The school don't have power.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Caguan	Comerio	10/30/2017, 6:15 AM	23655	Inés Maria Mendoza	1. Damaged wires; 2. damaged roof in court; 3. damaged windows and a units; 4. Social workers office with broken windows and damaged wooden wall; 5. Broken fence facing at pr 2	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Caguan	Arroyo	10/30/2017, 6:20 AM	27714	Adalberto Sánchez Morales	Building 12 with filtration thru the metal deck, window damaged in building 8. no power electric	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Arecibo	Quebradillas	10/30/2017, 6:25 AM	12930	Juan Alejo Arizmendi	Nearby river overflowed during the hurricane and flooded the school and its overall muddy. Lunch room is being used for fence material storage. Gas tanks were taken to be refilled. Rear perimeter fence is completely missing (school has flowing river to the rear).	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Caguan	Aibonito	10/30/2017, 6:30 AM	20214	S U Pasto	Art classroom in building 3 damaged by falling trees. Railings in court area damaged by falling trees. Canopy in court area damaged by wind and falling tree; roof panels ripped off. Broken water pipe connecting cafeteria and building #5. Fences in parking area and therapy classroom damaged by falling trees.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Caguan	Barranquitas	10/30/2017, 6:31 AM	20479	Incencio Cintrón Zayas	The food storage have some cracks at the ceiling and filtrate water. Two classrooms at building 2 have water filtrations.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Arecibo	Hatillo	10/30/2017, 6:40 AM	11411	Carmen Noelia Peraza Toledo	This school has intermittent water service with low pressure and not in used cistern. It has a power line hanging in front of the Director office. Poor maintenance at the service area with hanging barbed wire. Lighting fixture hanging at the basketball court.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Bayamon	Bayamon I	10/30/2017, 6:55 AM	70680	Jose M. Torres	Broken fence behind the school. Student do not have access to these areas; Some siding from the sport court area missing; Four window of the sport court blow off; Teachers parking entrance gate is broken; second floor have leaks problems; generator do not work; cistern pump do not work; School serve as a shelter for 31 refugees.	1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Arecibo	Dorado	10/30/2017, 7:12 AM	71084	Ricardo Arroyo Laracuente		1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.
Ponce	Coamo	10/30/2017, 7:15 AM	58248	Sabino Rivera Berrios		1. Remove minor mold at sport classroom that is near the basketball court; 2. Electrical evaluation is recommended; 3. Re-install sky lights at basketball court. 2. Electrical evaluation is recommended. 3. Re-install sky lights at basketball court.

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
					Hanging tree branches. Light fixtures hanging from the wing slab. Communication and electrical cables down. Moderate damage to perimeter fence.	Remove hanging tree branches. Fix light fixtures hanging from the wing slab. Remove/repair downed communication and electrical cables. Repair perimeter fence.
Arecibo	Vega Baja	10/30/2017, 7:24 AM	71860	Jose Gualberto Padilla	1. Water filtration in classrooms b 106, 103, outside 209 and 205. Classroom b 106 has mold growth. Accumulated trees branch debris shall be removed but mean while represent no safety hazard. Potable water service is getting in contact facility has been already energized. Electrical power is distributed through underground conduit. There is not risk of availing in contact with fallen electrical wires inside school.	1. Restrict access to classroom b 106; 2. Electrical evaluation is recommended.
Arecibo	Camuy	10/30/2017, 7:28 AM	10967	Ralph W Emerson	1. Office roof BLD #4 roof metal deck missing 2. broken operational exhaust fan 3. Gazebo damage (minor) 4. Damage fence (minor)	1. Repair and install roof BLD#4 office 2. install new exhaust fan 3. Repair Gazebo roof 4. repair fence
Arecibo	Vega Alta	10/30/2017, 7:30 AM	71761	Apolo San Antonio	Water and power intermittent. Power has low voltage. Five cisterns working except the ones with electrical pump. One classroom with vinyl tiles damaged. Fence damaged in three locations but areas are restricted to students. Clean up efforts ongoing	Install safety fence or tape at damaged fence locations; repairs electrical pumps to fill cisterns or have a water truck to refill them; and install tiles at classroom
Caguas	Caguas I	10/30/2017, 7:30 AM	25601	Eloisa Pascual	Parts of the perimeter fence are partially collapsed. Barricades will be needed for the ones in the rear of the school since they pose a falling hazard due to the elevation of the backyard. There is a suspended heavy tree branch that poses a falling hazard at the rear of the school. Fallen power line in front of the school poses safety hazard. The school don't have power.	Suspended tree branch must be removed. Fallen power line must be removed or a safe place. Barricades will be needed for the ones in the rear of the school. Electrical evaluation is recommended.
Arecibo	Ciales	10/30/2017, 7:40 AM	11163	Cristobal Vicens	1. Heavily damaged classrooms, specially with zinc roofs, water entered and flooded those buildings, still water and mold; 2. Broken waiting to be removed; 3. Broken pipes on bldg 2; 4. Loose windows at bldg 3 and 7; 5. Damaged fence with fallen trees. 6. Debris water cistern; 7. Exhaust fan damaged.	1. Replace perimeter fence; 2. Replace loose windows at bldg 3 and 7; 3. Barricade bldgs 4, 6, 10 and 13; 4. Barricade classroom with zinc roof at bldg 15; 5. Relocate students and faculty in buildings that can be fixed in short terms and with electric power; 6. Replace water cistern; 7. Repair exhaust fan; 8. Electrical evaluation is recommended; 9. Remove debris
Arecibo	Hatillo	10/30/2017, 7:40 AM	11395	Luis Muñoz Rivera	Intermittent water service but has cistern. Leakage and hanging ceilings downed and with fungus at classrooms, office, lunch room, library. Water standing on roof. Intermittent water service, buildings without electrical power service, power lines down in some areas. Cladding in building 10 and some moisture ceilings in building 9. Building 2 and 6 have a hanging lamp cover	To review and improve the built up roofing system. To eliminate all the loose hanging ceiling and the ceilings with fungus. To check the generator. To install cyclone fence at the backyard fence. To remove metal parts at the basketball area. Verify the water and electrical service, coordinate the pertinent agencies to removed and replace the power lines down and the broken pole. Repair the cladding, lamp covers and the moisture ceilings
Bayamon	Naranjito	10/30/2017, 7:41 AM	71290	Bernalda Robles De Hevia	1. Damage to metal flashing. One ceiling tile damage by leaks in Bldg. 4	1. Secure and/or remove loose flashings, change the ceiling tile and repair the leaks.
Arecibo	Quebradillas	10/30/2017, 7:45 AM	12799	Ramon Emeterio Betances	1-CEILING AND ROOF FLASHING DAMAGED 2-DOWNED POWER AND COMMUNICATION LINES 3-ROOF LEAKING PROBLEMS 4-HUMIDITY AND PEST ODORS. 5-DAMAGED REFRIGERATED STORAGE AND EXHAUST FAN. One of the water cisterns were stolen. Perimeter fence damaged in three locations due to falling trees. Electric cable hanging from pole in parking but cut from main source.	1-RESTRICT THE ACCESS TO BUILDING 4 UNTIL ODORS, CEILING AND FLASHINGS ARE RESTORE 2-CONTRACT A SPECIALIST TO RELOCATE ELECTRICAL AND COMMUNICATION LINES AND RESTRICT THE ACCESS BETWEEN BLDG 7 & 8. 5-CONTRACT AN SPECIALIST TO REPAIR THE REFRIGERATED STORAGE AND EXHAUST FAN. 8-REINSTALL WATER CISTERN STOLEN. BARRICADE PERIMETER FENCE AREA UNTIL IT CAN BE REPAIRED. ELECTRICAL EVALUATION IS RECOMMENDED.
Arecibo	Dorado	10/30/2017, 7:58 AM	71092	Jose Santos Alegria	1. Roof leaking in numerous areas. 2. Light fixtures are water damaged. 3. ceiling grid is water damaged. 4. Ac unit blown over. 5. Flashing is missing on steps of roofs causing leaks. 6. Part of wood soffit and fascia board missing. 7. Paint has wind damage. 8. Ceiling has minor cracks. 9. Waterproofing membrane is damaged in some portions.	1. Repair roof leaks. 2. Replace light fixtures. 3. Replace ceiling grid. 4. Repair ac unit 5. Provide new flashing to roof. 6. Repair wood soffit and fascia. 7. Clean and paint damaged walls. 8. Repair ceiling. 9. Repair waterproofing membrane where needed.
Caguas	Albionto	10/30/2017, 8:00 AM	27565	Bonifacio Sánchez	1. There is no electrical power. 2. There is a downed power line on the entrance	1. Electrical evaluation is recommended; 2. A generator is recommended and remove and fix the downed power line on entrance.
Humacao	Patillas	10/30/2017, 8:00 PM	25031	Joselina Munoz De Bernier	Power cable low at east side. One of three cisterns operational. Gutters damaged at the basketball court. School was used as shelter and mass feeding.	Reinstall water cisterns stolen. Barricade perimeter fence area until it can be repaired. Electrical evaluation is recommended.
Humacao	Fajardo	10/30/2017, 8:10 AM	30247	Sup. Dr. Santiago Veve Calzada	1. No water no power; 3 cisterns refilled every week. 2. Tree branch hanging next to bldg #8. 3. Loose Cement Plaster on Building #2 at cafeteria storage. 4. Loose Cement Plaster on building 3 stair ceiling.	1. Wait for power to be reinstated. Restrict area of entrance in bldg #8 below tree branch; 3. Restrict part of storage until loose plaster is removed. 4. Restrict access to 2nd floor of building #3 until loose plaster is removed.
Arecibo	Hatillo	10/30/2017, 8:15 AM	11460	Rosa E Molinari	1. Hanging communications cables between building 1 and 2. 2. In building storage room blown off. 3. In building A/C system in administration office tip over. 4. In building 3, door is broken. 5. In building 1, window in room 4 bend over toward the inside. 6. In building 3, window blown off. 7. In building 3, roof is loose (water filtration when they have heavy rain). 8. Baseball pole bend toward building 2. 9. Luncheon room have plastic screens. 10. In building 4, cement plaster on the back of building torn down. 11. In building 5 on the 2nd floor there is a crack on the floor. 12. Water filtration in all the buildings. 13- Hanging communication cable on the rear yards (between building 1 and 5). 14- Luncheon room doesn't have gas nor fire suppression system. 15- Windows can't be opened completely because of metal bars. 16 Canopy of recreational area the roof is bend and some blown off.	1. Collect communication cables. 2. Barricade storage room in bldg 1. 3. Remove A/C system in bldg 1 and cover hole. 4. Do not use room in administration office where door is broken. 5. Barricade area where window is bend over in building 1. 6. Principal sealed area where window was blown off. 7. Principal partially repair loose roof, but roof shall be inspected for damage. 8. Barricade area where baseball pole is bend over toward bldg 2. 9. Provide metal screen. 10. Barricade area where cement plaster collapsed. 11- Do not use and barricade building 5 until structural engineer evaluates space. 12- inspect roof and ceiling in all the building (water filtration). 13- Collect communication cables. 14- Recharge gas and fire suppression system. 15- Spaces with poor ventilation shall keep doors open. 16 Remove dangerous panels in recreational area canopy. 17. Barricade basketball court access.
Caguas	Guayama	10/30/2017, 8:30 AM	24778	Jorge Washington II	1. Metal panel in basketball court and skylights collapsed 2- Exhaust fan doesn't have cap. 3- Debris is surrounding ramp. 4- Bldg 1 luncheon door hinge is broken. 5- 2 A/C units tip over and area located on the left side. 6- The school had refugees, but not right now.	1. Repair roof leaks. 2. Replace light fixtures. 3. Replace ceiling grid. 4. Repair ac unit 5. Provide new flashing to roof. 6. Repair wood soffit and fascia. 7. Clean and paint damaged walls. 8. Repair ceiling. 9. Repair waterproofing membrane where needed. 1. Electrical evaluation is recommended; 2. A generator is recommended and remove and fix the downed power line on entrance.
Arecibo	Camuy	10/30/2017, 8:45 AM	17384	Luis F Crespo	Water cisterns have fallen from roof. Majority of the rear perimeter fence has partially collapsed. UF power line suspended at the back of kindergarten building.	1. Safety checking panel and connections prior to reenergizing 2. Barricade basketball court access. The rear perimeter fence is placed on top of a concrete wall (about 7ft) fence there's no need for a barricade. Electrical power need to be in original place. Electrical evaluation is needed.
Arecibo	Camuy	10/30/2017, 8:50 AM	10959	Laurentino Estrella Colon	1. perimeter fence bend (chainlink fence, front) 2. electrical pole bend toward chainlink fence. 3. communication cables turn down. 4. debris (trees) on side yard. 5. Gypsum ceiling and acoustical ceiling tile fall out(Room Office). 6. exhaust fan torn down on laboratories Bldg 6. 7. Laboratory/classrooms (bldg 6,7,8) no ventilation, no light. 8. A/C tip over on Bldg 1and 2. 9. Minor ceiling water filtration. 10. Bldg 4 ridge flashing blown off. 11. Window bend toward interior.	1. Fix chainlink fence in yard. 2. Barricade area until all electrical hazards are remove. 3. Repair the cables to eliminate hazards. 4. Clean the area to eliminate possible accumulation of animals to prevent infections, feces, virus, etc. 5. Repair Gypsum ceiling. 6. Repair to eliminate the water filtration and entrance of animals to the classroom. 7. Barricade classrooms, no ventilation and no light. 8. Verify if A/C still functioning because is tip over. 9. Repair to eliminate water filtration. 10. Fix to prevent water filtration. 11. Replace window.
Humacao	Fajardo	10/30/2017, 9:00 PM	30189	Ines Encarnacion	1. The fence is down in 3 sections because of fallen trees; 2. An energized power line is too close to the ground. 1. Paint has wind damage. 2. Ceiling grid is wind damaged. 3. Ac unit is blown over. 4. Some louvers bent. 5. Building 2 has substantial damage on roof int. partitions, electrical system, mech system, and all contents destroyed. 6. power lines are hanging low. 7. Comm lines are hanging low. 8. Power poll fell down. 9. Roof has standing water. 10. The school don't have power. Generator in need of maintenance. Switch-gear needs to be fixed. Leaving from missing roof material, through AC, and through exhaust vents in vocational shops. cows come in to the	1. Clean and paint damaged walls. 2. Repair ceiling grid. 3. Repair ac unit. 4. Provide new windows. 5. Restrict the use of bldg 2 until a mechanical, structural, and electrical assessment is performed. 6. Repair low lines. 7. Repair low lines. 8. Repair power poll. 9. Clean roof top. 10. Electrical evaluation is recommended. Fix generator. Fix switch-gear tipped over in front. Cover leaks through AC vents on the roof and from exhaust fans. Replace blown off roof treatment material. barricade area due to cows.
Humacao	Humacao	10/30/2017, 9:00 PM	30502	Carmen Pilar Santos	1. Cafeteria exhaust fan collapsed onto parking area and is destroyed. 2. Cisterns are present but nonfunctional, with one cistern over the cafeteria (building 1) completely destroyed and another cistern over building 6 intact but not connected. 3. Building 2 suffered severe damage: roof/ceiling is visibly bowing in room 26 on the 2nd floor with severe water infiltration in that and adjacent rooms, infiltrating down to 1st floor through the walls. 4. Staff report entire 1st floor of school flooded, with flood waters including blackwater. 5. Whole school was cleaned by date of inspection.	1. Recommend replacing exhaust fan and damaged cisterns. 2. Recommend barricading entire building 2 and conducting structural assessment. 3. Recommend removing building 7. 4. Repair perimeter fence.
Bayamon	Bayamon II	10/30/2017, 9:10 AM	70409	Bernardo Huyke	1) Two electrical power lines down inside school (see sketch), 2) AC court two light poles down and one basketball board and pole down. 3) Open catch basin without protection at yard. 4) At south side of school a falling tree broke fence opening a gap that allow students and people to get in/out of school. Fence in this area completely destroyed. 5) Tree debris trunks on front of building 5. Damaged sports court roof. leaks in the office and some classrooms.	1) Call power authorities to removal of electrical cables (refer to sketch). 2) Removal of broken light poles and basketball board (refer to sketch). 3) Barricade open catch basin. 4) Removal of damaged fence and rebuild with a new one. Barricade area until new fence is build. 5) Removal of tree debris trunk in front of building 5. Repair the sports court roof that it's an easy fix. Check the roof for any damaged AC condenser. Restrict the sport area for safety. Repair tarp roof.
Humacao	Canóvanas	10/30/2017, 9:15 AM	34926	Eduardo García Carrillo	1. Generator on site, but is not working. 2. About 100 feet of fence damaged by trees. 3. Damaged screens at gym could fall on students. Some standing water in gym and in walkways. 4.	1) Repair fire alarm/pull station at Bldg 1 and Gym. 2) Internet cables down around campus, rehang. 3) Exit signs broken over NW gym doors. Repair. 4) Repair damaged screens in gym. 5) Repair approximately 100 feet of perimeter fence. 6) Walkway lights severely corroded, repair or replace. Fence need to be repaired; A/C need to be replaced; Sport court need to be fixed; New cistern installation is needed; Damages are minor, no hazard in school, but classes can start because there is no water or cistern.
Arecibo	Camuy	10/30/2017, 9:30 AM	11023	Antonio Reyes	Minor damages in fence; A/C have severe damages; sport court have minor damages; There is no water, no power and no cistern.	
Caguas	Guayama	10/30/2017, 9:30 AM	24786	Genaro Cautiño	1) Classrooms #1, #2 and storage room suffered damaged. metal sheet roof blew away and damage frame of ceiling. all the tiles of ceiling collapse and flood the classrooms due to metal sheet blow away. lights features damages 1. Some roofing membrane has gone and the A/C unit of the library don't function in Bldg. 1. 2. The roof of the basketball court is completely gone. 3. The conduit is out exposing the electric cables in front of the cafeteria. 4. About 30% of the roof membrane of the restroom is gone. 5. There is debris in the back of the restroom.	1. Repair the roof and have a A/C technician repair the unit. 2. Barricade the court area and repair the roof. 3. Contact an electrician to repair the conduit. 4. Barricade the area of the debris remove it and repair the roof.
Humacao	San Lorenzo	10/30/2017, 9:30 AM	28522	Antonio Fernos Isern	Water issues is concerning, currently only the first floor receives very low pressure and the floor does not have sufficient bathroom in the first floor to serve the school populations. mold on first floor one office. 1. Only notable damage to buildings 5 and 9. 2. Building 5 suffered a window blow-in (including frame) on the NE side of Rm 21 due to hurricane winds, which subsequently blew the room's metal door and door-frame on the same side out into the area between the building and perimeter fence. (Affected door was secondary access; the main entryway for students is undamaged.) All contents of the room were destroyed, and large openings in wall are possible water infiltration points through wall into rest of building. 3. Building 9 is a prefabricated trailer that partially collapsed. Staff have already barricaded access to building 9 and report they are coordinating its removal from the grounds.	fix water concern. fix sanitary sewer problem due to no pressures on second floor.
Bayamon	Toa Baja	10/31/2017, 1:37 PM	71621	Amalia Lopez De Vila	1. Building 1 water infiltration into rooms 13 and 14. Rooms restricted from use by staff, remaining buildings rooms intact and fully operable. 2. Water infiltrated into building 4/ Theater during hurricane. 3. Electrical panel got wet. Recommend safety checking panel prior to reenergizing.	1. Recommend barricading building 5, including directly affected room 21 and adjacent rooms 20, 22, and 23. 2. Consider structural evaluation of NE wall. 3. Maintain barricade around building 9 (prefabricated trailer) until it can be removed.
Arecibo	Arecibo II	10/31/2017, 10:00 AM	10348	Jose Gualberto Padilla	1. Drop ceiling tile damaged by water filtration. 2. 3 A/C units damaged in administrative building and 3 in building #7. 3. Electrical conduit bent in building #6.	Minor repairs needed. 1. safety checking panel prior to re energizing. 2. Repair water infiltration in few classrooms.
Humacao	Humacao	10/31/2017, 10:00 AM	35626	Avelino Peña Reyes		
Humacao	Canóvanas	10/31/2017, 10:00 PM	35923	Francisco Dávila		
Humacao	Loiza	10/31/2017, 10:45 AM	31195	Carlos Escobar		
Mayagüez	San Sebastián	10/31/2017, 11:10 AM	43489	Pablo Cardona Márquez		
Bayamon	Toa Alta	10/31/2017, 11:58 AM	71373	Jose Pablo Morales		
Bayamon	Toa Alta	10/31/2017, 12:24 PM	71381	Nicolas Sevilla		
Bayamon	Toa Baja	10/31/2017, 12:35 PM	71597	John F. Kennedy		
Bayamon	Toa Baja	10/31/2017, 2:28 PM	71613	Florencia Ramirez De Arellano		
Mayagüez	Moca	10/31/2017, 5:20 AM	42481	Su Aristides Maisonave		

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
Humacao	Rio Grande	10/31/2017, 5:30 AM	34256	Sup. Casiano Cepeda	1- The school don't have power. 2- Reclining distribution pole on northwest corner of building 1. 3- Large fallen tree trunk at northwest corner in building. 4- Damaged segments of west perimeter fence.	1- Electrician inspection is recommended. 2- Barricade area of reclining electrical pole. 3- Barricade area of large fallen tree trunk. 4- Barricade segment of damaged west perimeter fence.
Humacao	Rio Grande	10/31/2017, 5:32 AM	34314	Edmundo Del Valle	1. Roof leak and fungus in classroom 4,5,7,16,17,21,26,27,8 and 24. 2. Cladding concrete wall suffered moderate in front of classroom 24. 3. Recreational fence damaged	1. General clean up. 2. Install the complete membrane at roof to stop the moderated roof leak and fungus 3. Fix the fence at recreational area
Humacao	Fajardo	10/31/2017, 6:00 AM	30148	Antonio Valero Bernabe	1- Bleachers roof on basketball court has missing metal panels. 2- Ceiling water filtration in building 1. 3- Bldg 2 built up blown off. 4- Bldg 10 has terminates. 5- Bldg 8 has loose windows and door, possible collapse.	1- Barricade area where ceiling metal panels are missing. 2- Inspect roof for damages, possible leaves in roof. 3- Remove and replace roof ceiling membrane. 4- Provide a terminate exterminator for building 10. 5- Barricade areas where windows and door might collapse.
Humacao	Humacao	10/31/2017, 6:00 AM	33662	Carlos Rivera Ufret	Sports court hole in roof and roof vents destroyed. Drainage system in all buildings needs fixed. Roof leaks need fixed. Later, fix AC system.	Seal AC ducts on roof and any other source of leaking. Fix drainage problem on all buildings. Fix sports court roof.
Bayamon	Cataño	10/31/2017, 6:00 AM	70805	Onofre Carballera	Septic tank is overflowing causing standing water with mosquitoes larvae; Some A/C compressors fell down and some are dangling; Parking gate is completely broken. Palms debris and two segments with broken fence next to building #1; Concrete wall have minor damages; Standing water from a broken pipe; Insulation and membrane debris next to building #2; One refrigerator and one freezer does not work.	Plumber evaluation is required, put plug on it after pumping; A/C compressors need to be removed; Parking gate needs to be repaired; Left side of building #1 need to be barricade until the fence can be replaced, water pipe can be repaired (plumber evaluation is needed) and palm debris can be removed; Membrane debris need to be removed; Mechanical evaluation is needed for lunch room equipment.
HUMACAO	CEIBA	10/31/2017, 6:16 AM	35907	Don Luis Muñoz Marín	1. Water filtrations in the storage room at the lunch room. 2. The basketball court lost parts of the metal cladding and partial collapse of lateral corner, and water infiltration in 2 classrooms of physical education.	1- Barricades the area that have the water filtrations in the storage and lunch room in the cafeteria area. 2- Restrict use of the basketball court needs to be close until is repair, including the 2 classrooms of physical education.
Humacao	Rio Grande	10/31/2017, 6:20 AM	32268	Rafael Rexach Dueño	1. At third grade classroom (Mrs. Ramos Building 4) one of the windows collapse. 2. Kinder garden roof membrane (building 1) was torn down completely by the wind causing severe water infiltration. Also one of the windows collapse. 3. Communication cables are down between buildings. 4. At third grade (building 5) electrical cables torn down. 5. Fourth and fifth grade rooms have minor water infiltration. 6. Water pipe broken near building 3.	1. On third grade barricade area near collapsed window until proper repair. 2. Relocate students of kindergarten until severe water infiltration is repair. 3. Barricade around down power and communication cables. 4. Barricade around water pipe broken.
Caguas	Comerio	10/31/2017, 6:30 AM	21758	Juana Colón	1. "River area" is UNSAFE, they have already installed a gate to restrict the use. 2. Bldg. 2 have water pressure problems, sedimentation in ground floor due to flood; 3. Trees and aluminum sheets debris in some areas; 4. Hanging electric lines in several places; 5. Electric pole tilted in front of bldg. 2 (outside); 6. Damaged fence in several places. 7. Bldg. #5 metal roof siding blown off by wind. Aluminum canopy along walkways between 4&8 are partially collapsed. Metal railing walkway partially damaged. Sliding ornamental gate at waste compartment collapsed. A/c system ducts fall in rooms 61&56 are partially damage.	1. Add protection to restrict the "River Area" use. REAL UNSAFE, possibility of landslide over the river. 2. Plumber is recommended to check the water pressure and patio's drains. Engineering evaluation is recommended in the access to ground floor; 3. Remove debris in all area; 4. Remove and replace hanging electric lines and tilted pole. 5. Replace perimeter fence. 6. Remove and replace metal roof siding.
Humacao	Naguabo	10/31/2017, 6:30 AM	31617	Eugenio Brac	1- Roof infiltrate at wings (north & west) because recently installed waterproof membrane was blown off. 2- Differential settlement at corner (northeast) of main building is reflected in cracks at walls. 3- hanging communication cables pose no immediate risk. 4- severely damaged perimeter fence hazard is shared with adjacent superior Casiano Cepeda school. The school don't have power.	Alum canopy necessary repairs need to be done. No alternate access available to kinder rooms. 1- Extend of damage to water proofing shall be further reviewed. Those classrooms were infiltration becomes problematic or generates mold can be temporarily closed. 2- Differential settlement shall be further reviewed by a geotechnical engineer but it represents no immediate risk. 3- Barricade severely damaged perimeter at east property limits.
Humacao	Rio Grande	10/31/2017, 6:30 AM	32250	Int. Casiano Cepeda	One broken cistern which provide water to the lunch room and two empties. Debris and trees in the basketball court. Power lines down around building 1 and 5. Debris in building 7 roof.	1. Repair the water service and replace the cistern to provide water to the lunch room. Remove the trees and debris from the basketball court and the roof of building 7. 2. Barricade the surroundings of building 1 and 5 due to the power lines down and request professional electrical evaluation.
Caguas	Cayey	10/31/2017, 6:45 AM	21345	Rexford Guy Tugwell	1. Breakers box below electric meter is damaged and the door can't be closed. 2. Some Internet / phone cables hanging around school. 3. Conduit hanging in some places around school. 4. Metal sheet of the roof of the basketball court are hanging.	1. Repair the breakers box below electric meter located at building 2 to the SE corner. 2. Internet / phone cables need to be picked up. 3. Conduit needs to be remounted on ledge. 4. The entire basketball court and bleacher area needs to be barricaded
Bayamon	Cataño	10/31/2017, 6:46 AM	70771	Jose A. Nieves	Leaking. Room 116 science classroom building 4 restricted due to fungus, fans and desks damaged by filtrations. Basketball court building gets flooded because of clogged rain drainage. Library with hanging lighting fixture and a lot of leaking. The school has water service and generator. One fridge does not work (pre existing). Leaking through the exhaust ducts and leaking through the storage ceiling. Hanging ceiling and studs downed at building 4. The school still have refrigerators in it (Building 3)	To remove the lighting fixtures and poles from the area. To clean it up after refugees are relocated. To remove hanging ceiling with studs downed at building 4. To fix basketball doors and unclog the rain water drainages. To restrict the use of the library and room 116.
Humacao	Luquillo	10/31/2017, 6:50 AM	35618	Isidro A. Sánchez	The school don't have potable water cisterns. The school doesn't have a generator. Damaged fences, debris of trees and branches.	The school need potable water cisterns, also need generator. The damaged fences and debris of trees and branches need to be restrict, and be removed and repair.
Arecibo	Manatí	10/31/2017, 7:00 AM	12187	Antonio Velez Alvarado	1. Gas storage tanks lines bent. 2. Existing generator is not working. 3. Existing cistern uses electrical pump for its operation. 4. Broken handrails, gazebo cover damaged by broken cover. 5. Falling tree on slope unsafe. 6. Stair separated from main building near classrooms 312, 204, and 107. Separation is about 1 inch. 7. Other cracks found near classrooms 314, 206, and 108.	1. Gas storage tanks lines should be inspected by technician for potential leaks after tree fell on gas tanks and bent lines. 2. Repair existing generator. 3. Repair existing cistern electrical pump. 4. Repair broken handrails and gazebo cover. 5. Remove tree on slope. 6. and 7. Perform geotechnical and/or structural analysis at location of cracks and separation
Mayagüez	Moca	10/31/2017, 7:00 AM	46334	Marcelino Rodríguez	Potable water have a pumps, but there is no power. Cistern does not work because there is no power. There is a generator, but does not work; Branches on trees need to be removed at front part of the school. In same place there is a side walk that is broken because a falling tree; Exterior wall plaster fell down in interior garden. Data cables fell down in front of the school.	Generator need to be fixed as soon as possible. School just need portable water to star class and is necessary give power to cistern pump; Front part of the school need to be barricade until branches and tree debris can be removed, and sidewalk can be re built. Barricade area around wall in interior garden until it can be repaired; Data cables need to be relocated in original place.
Bayamon	Cataño	10/31/2017, 7:00 AM	70813	Francisco Oller	1. SE corner 2nd floor. Wall cracked south end 2nd floor. 2. Building 2 roof top condensers destroyed. 3. Building 4 crack in ceiling 2nd floor. North Side. 4. Building 6/ Basketball Court, Roof top seem where skirting meets roof, semi detached.	School is safe and operational, minor repairs needed inherent to the building 1. Barricade indicated areas. 2. Roof membrane and cracks needs repair in some bldgs. 3. Safety checking panel and connections prior to reenergizing. 4.
Humacao	Rio Grande	10/31/2017, 7:01 AM	35964	Carmen Feliciano	1. Basketball court have some drop ceiling panels hanging from roof Building 6. 2. Minor accumulation of tree debris at parking lot. Refer to sketch for location.	1. Barricade area around drop ceiling at basketball court until proper repair. 2. Barricade trees debris at parking lot.
Caguas	Guayama	10/31/2017, 7:05 AM	24927	Rafael Delgado	1. Fence at the rear of kindergarten has collapsed. 2. There's a slight water leak in building 3 through a corner window.	1. A barricade is needed in the kindergarten playground collapsed fence, since it gives access to the main road, until it repair. 2. Leak in building 3 should be corrected since it could create a falling hazard.
Humacao	Naguabo	10/31/2017, 7:30 AM	33225	Fidelina Melendez	1. coordinates in collector don't match physical location. Please correct. 2. Rear perimeter fence partially collapsed ornamental fence partially collapsed. 3. Electric pole fell down over internal. 4. Building 2 deck roofing system collapsed. 5. Building 7 gazebo roof deck partially collapsed.	2. Barricade collapsed fence. 3. remove downed power poles & electrical line. 4. Isolate building #2 schedule repairs asap. 5. Barricade building #7. 6. Isolate special ed. Room until permanent repairs.
Humacao	Rio Grande	10/31/2017, 7:30 AM	35543	Pre Voc Casiano Cepeda	1- hanging planks from gazebo and metal canopy have not been removed. 2- Building #1, 2, 4 have water stains on roof ceiling and some active infiltration spots. 3- hanging communications cables at east wall of building. 4- two electrical secondary panels don't have their respective lids. 5- broken bench concrete edges. 6- joints metal fence at substation are broken.	1- Restrict and barricade gazebo and canopy area. 2- if infiltration becomes a problem molding areas or classrooms can be relocated. 3- hanging communications cables should be repaired but represent no risk. 4- lids of electrical panels shall be replaced. 6- loose metal fence shall be safely stored until it is rewelded in place.
Mayagüez	Mayagüez	10/31/2017, 7:30 AM	42234	Felisa Rincón De Gautier	1. Have Crack roof plaster (minor). 2. There is mold in the second floor 4th grade. 3. Have debris in the parking lot. 4. Have a broken fence and a power line down.	1. Repair the crack in the roof. 2. Restrict the 4th grade classroom, relocate the students and clean the mold. 3. Barricade the area of the parking lot that have debris and remove it. 4. Barricade the area of the broken fence and repair the fence. 5. Restrict the area where the power lines are in down and contact an electrician to repair.
Humacao	Rio Grande	10/31/2017, 7:40 AM	35535	Félix Sánchez	1. Classroom #5 have a severe water infiltration. 2. Communication cables down between buildings. 3. Perimeter fence partially torn down at parking lot. 4. Metal doors at classrooms: 8,9,14,19 and bathroom are bent. 5. Lunchroom exhaust fan cap tip over. 6. Classroom 5 ac condenser tip over.	1. Relocate students of classroom 5 until repair of the severe water infiltration. 2. Barricade fence torn down at parking lot. 3. Doors close with some difficulty, repair. 4. Replace exhaust fan cap. 5. Communication cables already barricade. 6. Ac condenser should be inspected by ac technician.
Arecibo	Arecibo li	10/31/2017, 7:45 AM	10207	Dolores Gomez De Roman	1. Mold in black board at autism classroom (building 2) 2. Termites in special needs classroom (building 2).	1. Restrict use in autism and special need classroom. 2. The school director relocated classroom.
Humacao	Fajardo	10/31/2017, 7:45 AM	30239	Ramon Quinones Pacheco	1- Several metal panels of basketball court and bleachers were blown off. 2- The rear yard entrance has standing water. 3- Near lunchroom there are debris. 4- Electrical pole fell near storage area. 5- Ceiling water filtration in building 1, 2, 4. 6- Building 5 has loose floor and wall tile in bathrooms. 7- Hanging communication cable in bldg 2. 8. Ac unit blown over.	1- Barricade area where metal panel blown off in basketball court. 2- Slope on ground need to corrected to go to nearest drainage. 3- Remove or barricade debris located near lunchroom. 4- Barricade area where electrical pole fell near storage. 5- Inspect roof and ceiling for damages causing water filtration. 6- Remove loose tiles from wall and floor. 7- Collect communication cables. 8. Safety checking panel and conduits prior to reenergizing. 9. Repair ac unit
Bayamon	Toa Alta	10/31/2017, 7:50 AM	71399	Jose M. Del Valle	2. Tree branch is hanging from roof 3. Security cameras lines are low 4. Ceiling have leaks and mold at A-4 Classroom, canopy roof blown off, light fixture is water damaged at dry storage area 5. Power pole is tilted in front of school 6. Sport court diagonal tension rods are loose, metal roof on bleachers are loose or missing, light fixture is damaged, gutters are full of debris/vegetation and several downspouts fell off.	2. Restrict area under hanging branches until it is removed 3. Barricade the area where security camera lines are hanging low, until repaired 4. Restrict the use of A-4 classroom until leaks are repaired and mold is cleaned 5. Barricade canopy roof area until repaired, repair light fixture, no restrictions needed at that room 6. Barricade surrounding area at the pole until repaired 7. Restrict the use of sport court until a structural assessment is performed and the structure is required.
Mayagüez	Aguadilla	10/31/2017, 8:00 AM	40378	José De Diego, Int.	1. Basket goal connection bar and lifting cable broken. 2. Electrical load center cover is missing, having exposed wires at basketball court. 3. Ridge cap broken at basketball goal. 4. Low power line at parking area, between buildings 5 and 6, and at lunch room building side. 5. Electrical pole with lines on ground next to building #7. 6. Debris has not been removed from school grounds. 7. Water filtration in administrative building. 8. Damaged fence near lunch room and basketball court. 9. Gate damaged at rear entrance. 10. Concrete fence broken by fallen tree at basketball court.	1. Repair/weld basket goal bar and replace broken lifting cable. 2. Replace electrical load center cover. 3. Repair ridge cap. 4. Remove/Relocate low power line at parking area, between buildings 5 and 6, and at lunch room building side. 5. Remove electrical pole with lines on ground next to building #7. 6. Clean up debris. 7. Seal water filtration in administrative building. 8. Repair damaged fence near lunch room and basketball court. 9. Repair damaged gate at rear entrance. 10. Repair broken concrete fence at 2nd basketball court. 11. Provide generator.
Humacao	Patillas	10/31/2017, 8:05 AM	25197	Guillermo Riefkohl	1. Fence around kindergarten playground has a partially collapsed fence.	1. Barricade partially collapsed fence in Kindergarten.
Humacao	Humacao	10/31/2017, 8:15 PM	33308	Rufino Vigo	2. There's a fallen electrical utility pole in front of schools parking. 3. Transformer fence broken. Tree leaning on building is a falling hazard. Concrete joint in 1st grade classroom needs to be inspected.	2. Fallen electrical utility pole needs to be barricaded or removed. 3. Fix transformer fence. Tree leaning on building is a falling hazard. Concrete joint in 1st grade classroom looked at. Remove fallen tree leaning against building.
Caguas	Caguas I	10/31/2017, 8:30 AM	20784	Jesus T. Piñero	1. At the moment of the inspection the school has water service but the director said that it is intermittent. 2. The fence of the parking area fell down and there were some metal deck. 3. Steel beams and metal deck in the basketball court from a broken canopy annexed to building 1. 4. Telecom. cables in the left side of building 1 and electrical power lines in front of building 15. 5. Some debris around the school overall.	1. Verify the water service to make it permanent. 2. Restore the fence in the parking area. 3. Barricade the basketball court, building 1 and 15 because of the telecom. cables, power lines down and the steel beams and metal decks. 4. Electrical evaluation. Remove lines on the floor. 5. Remove all the debris around the school.

Region	Municipio	Inspection Date	Codigo	Escuela	Findings	Recommendations
Humacao	Rio Grande	10/31/2017, 8:30 AM	32128	Rosa Bernard	1- Building 8 is restricted from use as a consequence of differential settlement reflected in floor slab. 2- school facility has no potable water service available. 3- downed electrical transmission line along P# 958 and entry to school parking. Leaking at almost every classrooms. Part of the Built up roofing material downed on the ground. Library with fungus and heavy leaking problems (restricted). Kinder fence broken (restricted recreational area for kinder students). Telecom lines and accessories hanging. Tree branches and trunks on the area that surrounds the special education trailer. Part of the built up roofing system material on the recreational areas.	1- Differential settlement took place before hurricane, it has already been closed to use and represents no risk. 2- relocate vehicular access to school until downed power line are moved. 3- once potable water service becomes available school ready to open. To remove hazards, debris, trees and telecom lines and accessories . Restrict the use of the Library and the special education trailer. Fence need to be installed in the kindergarten play area.
Humacao	Luquillo	10/31/2017, 8:30 AM	33936	Camilo Valles Matienzo	1. Classrooms 108 in the first floor and 222 in the second floor have minor mold growth.	1. The mold in classrooms 108 and 222 should be cleaned and those classrooms are good to operate.
Mayagüez	San Sebastián	10/31/2017, 8:40 AM	47126	Patria Latorre Ramirez	1. Refrigerated and dry food lost due to power outage. Those were decommissioned. 2. Storage room is made of asbestos panel (building 3). Areas infested by pigeons near building 2.	Restrict use of the storage room at building 3 due to presence of asbestos.
Arecibo	Arecibo II	10/31/2017, 8:50 AM	10173	Cotto (Anexo)	Leaking. Music classroom with fungus (restricted). Power lines downed in front of school. CU out of place (library). Whole side of fence disappeared. (Residential project side). The rest of the fence gone by parts. Zinc panels all over on the ground around the school. Telecom lines downed. No access to the lunch room. The Director told that they have been using the lunch room with no problems.	Music classroom need to be restricted until it can be disinfected. To remove zinc panels from yards. To restrict the power lines even though they are far away from the main entrance to the school. To fix the fence. Electrician evaluation is recommended.
Mayagüez	San Sebastián	10/31/2017, 9:35 AM	48025	Aurora Méndez Charneco	1. The fence is down in the back of the school because of a fallen tree.	1. The area where the fence is down must be barricaded until it is fixed.
Bayamon	Toa Baja	10/31/2017, 9:42 AM	78832	Martin Garcia Giusti	Portion of ceiling plaster fell off, ac unit blown over, sport court diagonal tension rods are loose, no visible damage to rods or frame, a few roof joists are twisted, metal roof panels missing or hanging. Metal siding missing or hanging. Electrical panel door bent. Physical Therapy Education Classroom have louvers bent, windows missing and a door bent. There an infestation off rats in the Bldg. 1	Remove all the loosen plaster until ceiling is repaired. Repair ac units. Restrict use for sport court until a structural assessment is performed and the structure is repaired. Contact an exterminator for pest control.
Arecibo	Quebradillas	10/31/2017, 9:45 AM	12872	Dr Pedro Albizu Campos	Damaged roof in janitors decommission 's storage. Basketball court is damaged with loose metal sheet walls, lifted roof and perforated roof, damaged lighting fixtures. Huge amounts of debris piled up in several parts of school. Damaged and fallen fences .	Fix janitors decommission storage's roof, repair basketball court's roof and walls, and lighting fixtures. Replace damaged fence. Pick up debris immediately