

Incident Status Summary (ICS-209)

1: Today's Date	2: Today's Time	3: Initial Update Final 	4: Incident Number	5: Incident Name		
6: Incident Kind (WF – Full Suppression) (WF – Point or Zone Protection) (WF – Monitor/Confine/Contain)		7: Start Date Time	8: Cause	9: Incident Commander	10: Incident Command Organization	11: State-Unit
12: County	13: Latitude and Longitude Lat: Long: Ownership at origin:		14: Short Location Description (in reference to nearest town – i.e. 8 miles south of Show Low, AZ):			
15: Size/Area Involved (i.e. Acres)	16: % Contained or MMA	17: Expected Containment Date:	18: Line to Build (indicate chains, feet, meters, or miles)	19: Estimated Costs to Date:	20: Declared Controlled Date: Time:	
21: Injuries this Reporting Period:	22: Injuries to Date:	23: Fatalities	24: Structure Information			
			Type of Structure	# Threatened	# Damaged	# Destroyed
25: Threat to Human Life/Safety: Evacuation(s) in progress ---- _____			Residence			
No evacuation(s) imminent -- _____			Commercial Property			
Potential future threat ----- _____			Outbuilding/Other			
No likely threat ----- _____						
26: Projected incident movement / spread in 12, 24, 48 and 72 hour time frames: 12 hours: 24 hours: 48 hours: 72 hours:						
27: Values at Risk: include communities, critical infrastructure, natural, and cultural resources in 12, 24, 48, and 72 hour time frames: 12 hours: 24 hours: 48 hours: 72 hours:						
28: Critical Resource Needs (amount, type, kind, and number of operational periods in priority order in 12, 24, 48 and 72 hour time frames): ex. 3 CRW1 (4); 1 HEL1 (5); 12 hours: 24 hours: 48 hours: 72 hours:						
29: Major problems and concerns (control problems, social/political/economic concerns or impacts, etc.) Relate critical resources needs identified above to the Incident Action Plan.						
30: Current Weather for Current Operational Period Peak Gusts (mph): Max Temperature: Wind Direction: Min Relative Humidity:			31: Fuels/Materials Involved: (Insert primary Fire Behavior Fuel Model – i.e. 1 Short Grass (1 Foot))			
32: Today's observed fire behavior (leave blank for non-fire events):						
33: Significant events today (closures, evacuations, significant progress made, etc.):						

