Buchanan Elementary Military Family and School Support Questionairre

Name: _____________________________

Address:____________________________

Email: ____________________________

Phone Numbers:
	
Home: ________________________

Cell:	 ________________________

Branch of Military: ____________________

Is your spouse deployed or is deploying soon? ____________

Are you interested in a babysitting co-op?	_____________

Are you interested in carpooling to and from school? ________

What are some helpful resources you are in need of?

__

__

Names of schools your children attend:

__

__

[bookmark: _GoBack]*This information is confidential and is only asked to better serve you.

Fededede A dedede b A A de Ak

S Suchanan Elamontary Mikary Famty and School St Guestonsito)

o

i
il
i

I H
1
i ii
i
i

\

o omaton oot n oy ka1 s s o

ot 3 34 3 54 3 34 54 5k 3 345k 35k b 3k b ok kot ot
ot 3 34 3 5k 3 0k 5k b 3k 3k ok 33k 5k 3k 3ok 3k b ok

L S 2 2 2 8 8 8 0 0 2 2 8 2 8 2

