

LEMMON VALLEY FLOOD RESOURCES

February 2017

Washoe County has six of its departments (Community Services, Social Services, Animal Services, Truckee Meadows Fire, County Manager's Office and Health District) currently working to assist residents impacted by flooding in Lemmon Valley. We understand the extreme severity of the circumstances and have been working with State and community partners to help as well. The following is a list of additional resources available to residents to assist in recovery efforts.

If you have been affected by localized flooding, have questions or need additional information relating to flood resources, we urge you to contact us at 775-785-8600.

Lemmon Valley Calvary Church of the Nazarine – 310 East Patrician Drive, Reno 89506

Flood Relief Donations Center offers food and supplies. The Food Pantry is open Wednesdays 10-11am and Fridays 5-6pm.

Fellowship Community Church – 130 Hydraulic St. Reno 89506

Contact: Diana Bushey 775-544-7355

Fellowship Community is offering parking lot spaces for camper trailers and individual rooms with showers, bathrooms, and kitchen. FC Church members are also offering their homes to temporarily house evacuees. For more information, contact Premera Iglesia Bautista 775-247-2195 Pastor Elmer Carpio.

Reno Sparks Gospel Mission

Contact Adrian or Murray 775-323-7999

RSGM is offering help with food, water, and clothing.

Catholic Charities of Northern Nevada

Contact: 775-322-7073 ext. 1, open M-F 9-12. CCNN is offering help with food, water, clothing, and possible lodging.

Family Resource Center-

Contact: Monica or Alma 775-674-4411

Volunteer Organizations Active in Disasters (VOAD)

Residents can e-mail unmet needs to: voad2017flood@gmail.com

Important note to residents who have experienced property damage!

LEMMON VALLEY FLOOD RESOURCES

Please Report Damage: Please report all personal property damage as soon as possible. Reporting your property damage is vital to Washoe County's efforts in obtaining federal funding that can assist in resident recovery. The call center is open from 8 a.m. to 5 p.m. Monday through Friday at **775-328-2003**. You may also email your phone and contact information to washoe311@washoecounty.us.

Insurance Resources: Questions or concerns on insurance claims or any insurance related questions: If you have any questions about the coverages in your homeowner's insurance policy, or if you need help with a problem regarding your insurance claim, contact the Nevada Division of Insurance at (775) 687-0700 or (888) 872-3234 or visit doi.nv.gov. For questions on how to file a claim contact your insurance agent or company.

To receive the latest information on flood recovery efforts, go to www.washoecounty.us.

