

Disaster Resources – Hurricane Ike

United Way
of Brazoria County

Hurricane Recovery as of **September 20, 2008 a.m.**

Where to go for answers:

United Way of Brazoria County

Office open 7:30 a.m. to 5:00 p.m. Mon-Thurs.; 8:00 a.m. to 12:00 p.m. Fri.

800-971-6677 or 979-849-9402

website: www.uwbc.org

(Areas highlighted in yellow are updates)

FEMA

Congressman Nick Lampson's office will offer mobile telephone and Internet facilities for the purpose of FEMA registration.

Date: Starting Wednesday, September 17, 2008

Time: 9:00 a.m. – 7:00 p.m.

Location: American Legion Post 490, 11702 Galveston Rd (State Hwy 3), Houston, TX 77034 (across from Ellington Field)

Congressional caseworkers will be on hand to help constituents who have been affected by Hurricane Ike. Please bring the following items:

- Social Security Number
- Description of losses caused by disaster
- Insurance information
- Directions to damaged property
- A telephone number where you can be contacted.

If you have any questions, please call Congressman Lampson's Stafford office at 281-240-3700.

How to apply for assistance

Residents and business owners can begin the disaster application process by registering online at www.fema.gov. or by calling 800-621-FEMA (3362) or 800-462-7585 (TTY) for the speech and hearing impaired. The toll-free numbers are available 24 hours per day.

Applicants registering for aid should be prepared to provide basic information about themselves (name, permanent address, phone number), insurance coverage and any other information to help substantiate losses.

Transitional housing assistance

FEMA has activated its transitional sheltering initiative to allow eligible Ike evacuees from Texas, who cannot return to their homes, to stay in hotels or motels until it is safe for them to go home. FEMA will pay for the lodging directly to the hotels and motels. A listing of participating hotels is available online at www.FEMAEvacHotels.com. If an

individual is staying at a hotel that does not participate in the program they are asked to hold their receipts and FEMA will assist them *FEMA press release, September 15, 2008*

To ensure reimbursement evacuees first need to apply for federal assistance through FEMA either online at www.fema.gov or by calling the FEMA toll-free call centers at 800-621-FEMA (3362), TTY 800-462-7585. Eligible evacuees must fit the following criteria:

1. FEMA must be able to verify the identity of the evacuee;
2. The primary residence of the evacuee must be in one of the counties that has been designated a disaster area; and
3. The primary residence is inaccessible or unlivable due to damage or lack of power.

This assistance is intended to provide a more appropriate extended sheltering environment to evacuees who cannot return home because their neighborhoods are inaccessible or because their homes are unlivable due to damage or lack of power. The initial period of assistance is from September 14, 2008 to October 14, 2008. This program will not reimburse for previously incurred hotel expenses. Applicants are responsible for their own meals and for any lodging costs above the authorized allowance.

Because of the high number of calls FEMA is receiving, applicants should expect long wait times and consider calling during non-peak hours. The hotline is open 24 hours. Applicants are strongly encouraged to register online if at all possible. Home inspections do not need to be completed before applying. *FEMA September 15th press release*

Grants

Home repairs and replacement of essential household items not covered by insurance to make damaged dwellings safe, sanitary and functional. (Source: FEMA funded and administered).

Grants to replace personal property and help meet medical, dental, funeral, transportation and other serious disaster-related needs not covered by insurance or other federal, state and charitable aid programs (Source: FEMA funded at 75 percent of total eligible costs; 25 percent funded by the state).

Unemployment

Unemployment payments up to 26 weeks for workers who temporarily lost jobs because of the disaster and who do not qualify for state benefits, such as self-employed individuals (Source: FEMA funded; state administered).

Loans

Low interest loans to cover residential losses not fully compensated by insurance. Loans available up to \$200,000 for primary residence; \$40,000 for personal property, including renter losses. Loans available up to \$1.5 million for business property losses not fully compensated by insurance (Source: U.S. Small Business Administration).

Loans up to \$2 million for small businesses, small agricultural cooperatives and most private, non-profit organizations of all sizes that have suffered disaster-related cash flow problems and need funds for working capital to recover from the disaster's adverse economic impact. This loan in combination with a property loss loan cannot exceed a total of \$2 million. (Source: U.S. Small Business Administration).

Loans up to \$500,000 for farmers, ranchers, and aquaculture operators to recover production and property losses, excluding primary residence (Source: Farm Service Agency, U.S. Department of Agriculture).

Help with FEMA Applications

The First United Methodist Church at 219 N. Arcola, Angleton has a bank of computers with Internet access that individuals can use to apply for FEMA. Volunteers are available to assist those without computer skills. Hours are from 8 a.m. to 5 p.m.

Red Cross Shelters

For current shelter list information go to www.houstonredcross.org or call 800 RED CROSS (800-733-2767). Because of the gas situation, it is highly recommended that individuals call to confirm occupancy at the shelters before traveling to the destinations.

People coming to Red Cross shelters should bring: pillows and bedding; diapers and formula for your children; prescription medicines; toiletries; food to meet any special dietary needs. These shelters cannot accommodate pets.

Red Cross shelters as of 9/18/2008

First Assembly of God Church
601 S Market St, Brazoria

Frontier Baptist Church
3133 N Valderas St, Angleton

1st Presbyterian Church
130 S Arcola St, Angleton

Additional Red Cross shelters:

Family Faith Church, 2407 Sam Houston Avenue, Huntsville
Johnson Coliseum, San Houston State University, 1964 Bobby K, Marks, Huntsville
Huntsville High School, 650 FM 2821 E., Huntsville
Winnie Stowell Community Center, 202 S. Park, Winnie
Christbridge Fellowship Church, 29510 TX 249 Business, Tomball
American Legion Hall, 1704 S. Main, Anahuac
Wooster Baptist Church, 7007 Bayway Drive, Baytown
First Baptist Church of Dayton, 202 East Houston, Dayton
Bayshore Baptist, 111315 Spencer Hwy., LaPorte
Bear Creek United Methodist, 16000 Rippling Water Drive, Houston
Champions Life Center, 3131 FM 2920, Spring

Grace Fellowship UMC, 2655 South Mason Road, Katy
Greater St. Matthew Church 14919 S. Main, Houston
Memorial Baptist, 611 Sterling, Baytown
Calvary Baptist Church, 816 Blair, Cleveland

Points of Distribution (PODS) official state sites

Points of distribution for water and ice have been set up at the following locations. Available during the day while supplies last. Package meals not available at most sites.

Alvin Area - Alvin ISD Transportation Center, S Hwy 6 in Alvin

Angleton Area - Angleton Recreation Center, 104 Cannan Dr in Angleton

Freeport Area – Freeport Police Dept., 430 Brazosport Blvd in Freeport

West of the Brazos Area - West Brazos Junior High, 111 Roustabout Dr in Brazoria

Pearland Area - Berry Miller School, 3301 Manvel Road (10 a.m. to 6 p.m.) food also available. Lawhon is no longer a supply station.

Clute & Lake Jackson Area - Brazoswood High School, 302 W Brazoswood Dr in Clute is no longer a supply station.

Additional water/ice distribution

Brookside Village – Fire Department

Danbury – Civic Center

Demi-John Island – Fire Department

Holiday Lakes – Fire Department

Jones Creek – Police Department

Liverpool – Fire Department

Manvel – High School

Oyster Creek – Fire Department

Pearland – Providence Village Road, behind Lowe’s; Country Place

City of Freeport Information and Referral

A phone line for disaster related information and referral for Freeport residents has been established. Phone (979)233-5641.

City of Lake Jackson

City Hall is open from Thurs. Fri. and 9-2 on Saturday to assist residents. Two computers are set up in the lobby for residents wanting to register with FEMA online.

City of Pearland

Pearland City Hall sustained water damage & is now located next door at the Community Center.

Individuals needing assistance with removal of debris or those wishing to volunteer to help with clean-up efforts can call the Parks Department at (281)652-1673.

Pearland Parks and Recreation is hosting “Cool Zones” at Dawson High School Saturday and Sunday. Visit www.cityofpearland.com for information.

City of Clute

A Help Desk has been established for individuals needing assistance. Call

(979)265-2508.

Individuals interested in volunteering can call the Clute Volunteer Coordinator at (979)285-7033.

Pearland Parks and Recreation is hosting “Cool Zones” at Dawson High School Saturday and Sunday. Visit www.cityofpearland.com for information.

Pearland Library

Due to substantial water damage sustained during Hurricane Ike, the Pearland Library, a branch of the Brazoria County Library System, will be closed until further notice. All regularly scheduled library events, including storytime, toddler time, book club and computer skills workshops are also canceled until further notice. As power returns to Pearland residents can go to www.bcls.lib.tx.us for news and updates about restoration of library services at Pearland Library, located at 3522 Liberty Drive. All groups who have booked and scheduled events in the Pearland Library meeting room are asked to make other arrangements and review the library website for updates. Pearland patrons with checked out library materials are being asked to return books to the Alvin or Manvel branches or any Brazoria County Library System branch at their convenience. The Manvel branch is located at 7104 Masters Road and the Alvin Branch is located at 105 South Gordon. For pertinent questions, patrons may email the Pearland Library reference desk at pearlandref@bcls.lib.tx.us and staff will reply as promptly as time allows.

Meals

The Salvation Army at 1618 N Avenue J is serving breakfast at 7:00 a.m., lunch at 1:00 p.m. and dinner at 5:00 p.m. They have also set up mobile kitchens at the Oyster Creek Park and the Valero Station in Surfside Beach.

An additional mobile kitchen will begin serving meals on Saturday, Sept. 20 in the parking lot of the old Wal-Mart in Angleton, currently the Brazoria County Courthouse annex. On Saturday, dinner will be served from 5 p.m. to 6:30 p.m. Beginning Sunday, Lunch will be served from 11:30 to 1 p.m. and dinner from 5 p.m. to 6:30 p.m.

Drive by hot meals are being served each day at Second Baptist Church, 1817 Shanks Road from 12 p.m. to 1 p.m. and 5 p.m. to 6 p.m.

Diapers, Formula and Baby Food

The Pregnancy Help Center – 327 Garland Dr, Lake Jackson 979-297-3622.
The agency is also accepting donations of diapers, formula and baby food.

Veterans Services

The Veterans Service Office provides information to all veterans and their families about the benefits to which they are entitled. Call 979-864-1287 for more information.

Veterans who need medical advice should call the VA Network Telecare Center Hotline at 713-794-8985 or toll-free 800-639-5137. Registered nurses, pharmacists, and

administrative clerks at the VA Network Telecare Center are ready to answer veteran health care questions. The VA Network Telecare Center is not for life-threatening emergencies. Veterans with life-threatening emergencies should immediately call 911. Evacuated veterans with urgent care needs may contact any VA facility across the country by dialing 800-507-4571. This telephone number may also be used by families and friends requiring information about patients from those VA facilities affected the hurricane. Veterans may call with questions such as where to access health care, how to receive their prescription drugs, or any other concerns they may have about their care

American Legion Emergency Grants

The American Legion's National Emergency Fund is set up to aid Legionnaires and Sons of The American Legion (SAL) members and their families during a disaster to provide immediate assistance for food, clothing and shelter. The Departments of Louisiana and Texas are currently experiencing such a situation. To be eligible, Legion and SAL members must be current on their membership and in an area that was mandatorily evacuated by a government agency.

They have activated a process where they can take grant applications directly over the phone (800-588-3365) for those needing immediate assistance (up to \$500), and are residing in a county or parish that was mandatorily evacuated. Once the application is called in they will mail the check back to the member directly.

Eligibility Criteria:

1. Eligibility open to Legionnaires and Sons of The American Legion members.
2. Those residing in counties or parishes on mandatory evacuation and/or still evacuated and in need of immediate funds, we will issue checks right away up to \$500.00. These checks will be mailed first class (3 – 5 business days) to the address you provide to the Customer Service Representative via the toll-free number. If at a later time period you determine that additional funds are needed, you may re-apply for more funds (up to \$1,500 total), utilizing the proper procedures through the Department Headquarters and providing copies of receipts showing out-of-pocket expenses.
3. NEF funds are not meant to replace or repair items, only to meet most immediate needs (i.e., temporary housing, food, water, clothing, diapers, etc.)
4. Membership must be active at time of disaster and the time of application
5. No more than \$1,500 per household will be granted.
6. Not designed for insurance compensation, loss of business, outbuildings on your property (barns, tool sheds, silos, etc.), equipment (tractors or other farm vehicles), or any type of automobile.

How To Apply During Hurricane Ike Disaster

Call toll-free at 800-588-3365 between the hours of 8:00 a.m. and 4:15 p.m. (Eastern Time Zone) and our Customer Service Representatives will complete the form for you.

For those members that are not in dire need, they can apply using the regular procedure and can download the NEF Grant Application at this link and submit through their

Department Headquarters:

http://www.legion.org/documents/legion/pdf/nefapplication_1007.pdf

Social Security

If you do not receive your regularly scheduled payment from Social Security as a result of the hurricane, you can go to any open Social Security office and request an immediate payment. To find the nearest open Social Security office, call 800-772-1213 from 7:00 a.m. to 7:00 p.m. or go online at www.socialsecurity.gov TTY 800-325-0778.

Employment

Unemployment Insurance benefit services are available on the Internet, 24 hours a day and by telephone Monday – Friday from 8:00 a.m. – 5:00 p.m. Generally getting help on the Internet is faster than using the telephone. For information via the Internet go to www.twc.state.tx.us . By phone 800-939-6631. Deaf, hard of hearing or speech-impaired customers may contact Relay Texas: 800-735-2989 (TDD) and 800-735-2988 (Voice).

The information below was provided by Lone Star Legal Aid

If you cannot work because of the hurricane, you may be eligible for payments called “disaster unemployment assistance.” These payments will replace part of your lost income. If you were working or scheduled to begin work you may be eligible.

If you are self-employed and cannot work because of the disaster, you may be able to get assistance even if you do not have an employer. If you were self-employed or scheduled to begin self-employment you may be eligible.

If you have not filed a claim with the Texas Workforce Commission in the last year, you may get up to 65 weeks of unemployment assistance. If you are already getting unemployment assistance, you may get an extension.

The deadline to apply is October 15, 2008.

When you call or apply online you must be ready to provide the following information:

- Your social security number
- Your most recent income tax form or check stub, and
- Documents showing that you were working at the time of the hurricane.

Individuals who are unemployed and not eligible for Unemployment Insurance should call FEMA at 800-621-FEMA (3362) or 800-462-7585 (TTY).

The WorkSource Solutions (Lake Jackson office) has been moved to the Freeport City Hall, 200 W 2nd Street, 979-233-3526. Hours are 9:00 a.m. – 4:00 p.m. until further notice.

IRS Disaster Loss Kit (publication 2195)

For those individuals who may not be eligible for FEMA with insurance deductibles that are too high to pay. May be able to deduct loss on tax return. Call 800-829-3676.

Healthcare

Angleton Danbury Medical Center 979-849-7721

Brazosport Regional Health System 979-297-4411

Sweeny Community Hospital 979-548-1500

Brazosport Medical Center 979-239-1633

Provides primary health care, dental and eye care, podiatric services, and chiropractic services.

Prescription Assistance Programs

EPAP – Ike Activation

HHS Secretary Mike Leavitt announced up to \$2 million in individual assistance for victims of Hurricane Ike from affected counties in Texas, through a new Emergency Prescription Assistance Program (EPAP) administered by the Centers for Medicare and Medicaid Services (CMS).

The program provides a way for pharmacies to process claims for prescription medications and certain durable medical equipment items for individuals who do not have any form of health insurance policy and who are from the Texas emergency area.

Claims for individuals with private insurance, such as employer sponsors coverage or an individual health policy, are not eligible for payment under the EPAP. Nor are claims for individuals with public insurance, such as Medicare or Medicaid.

EPAP covers one-time, 30-day supplies of medication and certain medical equipment such as canes, walkers, wheelchairs and diabetic supplies.

With a written prescription, eligible individuals may receive assistance for essential pharmaceutical and durable medical equipment lost as a direct result of Ike. The supply can be used to treat an acute condition and to replace maintenance prescription drugs or medical equipment.

To assist in the determination of eligibility, pharmacies must check at the point of sale for other forms of health insurance coverage. Only claims with a date of service between September 12 and September 22, 2008 are eligible for processing under the EPAP Ike Activation at this time.

Eligible individuals must have a new prescription from a licensed health care practitioner, a current prescription bottle, a prescription phoned in by a licensed health practitioner, or proof of an existing prescription in order to receive a prescription fill and/ or certain medical equipment.

Pharmacies must dispense the generic form of medication unless otherwise indicated as brand medically necessary by the licensed health care practitioner.

The HHS website is featuring a link to public health and safety information specifically related to hurricanes at www.hhs.gov/hurricane. The EPAP-Ike Activation can be accessed at www.cms.hhs.gov/Emergency/Downloads/EPAP_PublicComm_Ike.pdf.

Food Stamps

Texas will be providing emergency food stamps to Hurricane Ike victims who qualify and will automatically replace benefits for programs participants in the storm's path.

If you already get food stamps:

- HHSC will replace some of your September food stamps
- You do not need to come to the HHSC office or call
- HHSC will put the new food stamps amount on your Lone Star Card later this week

If you don't already receive food stamps: - For ALL Brazoria County residents -

- You might be able to receive emergency help if you lost income this month due to the storm
- You can apply by going to one of the following HHS offices by October 17
794 S Brazosport Blvd, Clute 979-265-1291
3403 Mustang Road, Alvin 281-331-0790 (temporarily closed due to lack of power)
Applications are also available online at www.yourtexasbenefits.com/wps/portal. You will need to register to use the website to send in an application. Applications are also available at the Texas Health and Human Services website at http://www.hhsc.state.tx.us/GettingHelp_Assistance.html.
- You will need to show proof of your identify and home address, such as a drivers license.
- You will need to answer questions about your family's income and resources. A family of 4 earning up to \$2,915 this month might be able to get help.
- Those who can get food stamps will get 2 months of benefits. If you can give more proof of income and resources, you might get benefits for a longer period.

Family Size	Monthly Gross Income – before taxes and Other income
1	\$1,430
2	\$1,925
3	\$2,420
4	\$2,915
5	\$3,410
6	\$3,940

To check the balance on your Lone Star Card call the Help Desk at 800-777-7328.

Insurance

For questions about insurance, the Texas Department of Insurance (TDI), has set up a toll-free Consumer Help Line, 800-252-3439, to assist individuals with insurance questions. Extended hours are being offered, operating Monday – Friday 8:00 a.m. to

7:00 p.m., Saturday 10:00 a.m. to 7:00 p.m., and Sunday 1:00 p.m. to 7:00 p.m. TDI has introduced a Hurricane Ike Consumer Resource Page on the website at www.tdi.state.tx.us/consumer/storms/cpmhurrike.html.

Financial Services and Consumer Advice

Better Business Bureau	713-868-9500
Money Management International	713-923-2227

Legal

Lone Star Legal Aid for free legal assistance to low income families – call 979-864-6464.

Power Restoration Scam

State Representative Dennis Bonnen has been notified by Texas-New Mexico Power about a power restoration scam. The caller promises to speed up the restoration to the customer's home if the customer will pay a fee by providing a credit card number. TNMP does not offer any service of this type, and they are working to restore all customers as quickly as possible. The power company will never call to ask for a payment to restore power after a storm, and customers are urged to never give out credit card or personal information over the phone without being sure who they are talking to.

Consumer Complaints

The Office of the Attorney General announced extended hours during the emergency for its Consumer Complaint Hotline, 800-252-8011. Consumers can call the hotline between the extended hours of 9:00 a.m. to 9:00 p.m. to report price gouging on necessities including groceries, clothing, medical supplies, lodging, repair work and fuel during and after such crisis. Complaints can be made online 24 hours per day, 7 days per week, on the OAG website at www.texasattorneygeneral.gov.

AgriLIFE Extension

Texas Extension Disaster Education Network <http://texashelp.tamu.edu/>

SPCA of Brazoria County

979-285-2340, 141 Canna Lane, Lake Jackson

The SPCA is housing up to 21 animals belonging to individuals staying in Red Cross shelters. They are accepting donations of kitty litter, pet food, and paper towels.

Volunteers Needed

Volunteers with Chain Saws, wheelbarrows, rakes, etc. – Many homes need clean up, especially those of the county's elderly residents. Individuals and groups are invited to email Gloria Luna at gluna@uwbc.org or call her at 979-849-9402 to discuss projects.

Volunteers to deliver food to homebound – There are a number of elderly, disabled and low-income individuals who are unable to get to food and water. Email Gloria Luna at gluna@uwbc.org or call her at 979-849-9402 for further information.

Volunteers are also needed at the Salvation Army mobile kitchens in Surfside, Oyster Creek and Angleton. Please call United Way for more information at (979)849-9402.

Social Service Assistance

The River of Hope will resume their schedule on Wed., Sept. 24th. The agency provides rent and utility assistance to qualifying individuals between 9 a.m. and 1 p.m. Individuals who need assistance due to Hurricane Ike should apply with FEMA. The River of Hope services BISD residents only and is open each Wednesday between 9 a.m. and 1 p.m. The agency is located at 796 Hwy. 288B in the former Sutherlands Building.

Schools

Alvin Community College All faculty and staff should report to work at 8 a.m. Tues., Sept. 23rd. Classes will resume Wed., Sept. 24th. Visit www.alvincollege.edu for updates.

Alvin ISD administration building employees report Monday, Sept. 22nd (regular time); campus office staff report Tues., Sept. 23rd (regular time); all other employees report Wed., Sept. 24th (regular time); students report Thurs., Sept. 25th (regular time). Visit www.alvinsid.net for updates.

Angleton ISD has reopened. Visit www.angletonisd.net or call the AISD Hotline at 713-756-7154 for more information.

Brazosport ISD will open Tues, Sept. 23.

All BISD employees are to report to work on Mon. Sept. 22nd at 7:45 a.m. Classes for students will begin on Tues., Sept. 23. However due to power outages at several campuses, alternate schedules will be followed by all campuses.

Students attending full day

The following schools will attend classes 8 a.m. – 2:30 p.m. on their home campus: Austin Elementary, Fleming Elementary, Long Elementary, Velasco Elementary, Lanier Middle, Brazoswood High, Lighthouse Learning Center

Bus Schedule

Buses will pick up students on the regular schedule

Students attending ½ day

The following schools will attend classes 8 a.m. – 11:40 a.m.

Brannen Elementary, Griffith Elementary, Roberts Elementary, Rasco Middle, Clute Intermediate, Freeport Intermediate

The following schools will attend classes from 1 p.m. – 4:30 p.m.

Polk Elementary will attend classes at Brannen Elementary

Ogg Elementary will attend classes at Griffith Elementary

Ney Elementary will attend classes at Roberts Elementary

Beutel Elementary will attend classes at Rasco Middle School

Lake Jackson will attend classes at Clute Intermediate

Brazosport High School Grades 10-12 will attend classes at Freeport Intermediate

Brazosport High School 9th Grade will attend classes 8 a.m. – 2:30 p.m. at First Baptist Church of Freeport, 326 W. Fourth Street, Freeport

All students attending classes on an alternate campus will be transferred by bus from their home campus to the alternate campus. Transfers will begin at 12:30 p.m. Students will be returned to their home campus shortly after 4:30 p.m. for usual dismissal.

Bus Schedule

Students riding a regular bus route will be picked up beginning at 11:40 a.m. Students will be transported to their home campus. All other students are to report to their home campus by 12:20 p.m. to catch the shuttle bus to the alternate campus. Parents preferring to transport their child should have them at the alternate campus by 12:50 p.m.

Lunch

Lunch will be provided to all students and faculty free of charge for a two-week period. Parents are asked not to schedule lunch with their children during this time.

Phones

Phone service is very limited and the BISD Hot Line may not be available. Please check the newspapers and city websites for current information.

If all campuses have power Tues. morning all campuses will resume their normal schedule activities.

Visit www.brazosportisd.net for updates.

Brazosport College will reopen non Mon. Sept. 22nd. The Bill and Julie May Children's Center will also open on Monday. Visit www.brazosport.edu or call 979-230-3000 for updates.

Columbia-Brazoria ISD classes resumed on Friday. Visit www.cbisd.com for updates.

Pearland ISD district employees should plan to report to work Mon., Sept. 22nd. Students should plan to return Tues, Sept. 23rd. Check www.pearlandisd.org for the latest information.

Primrose School of Pearland has reopened. For more details visit <http://www.primroseschool.com/>.

Area Curfews – Many Brazoria County cities remain under a curfew. Residents are asked to stay off the streets during curfew hours.

Alvin – 10 p.m. to 5 a.m..

Angleton – effective Friday, Sept. 19th the curfew has been lifted

Brazoria – no curfew

Clute – 7 p.m. to 7 a.m. but only in areas of the city without power

Freeport – no curfew

Holiday Lakes – no curfew

Lake Jackson – 10 p.m. to 7 a.m.

Manvel – no curfew

Oyster Creek – 7 p.m. to 7 a.m.

Pearland – Midnight to 5 a.m.

Richwood – 7 p.m. to 7 a.m.

Sweeny – no curfew
West Columbia – no curfew

Mosquito Control

The Brazoria County Mosquito Control District will be aeri ally spraying all areas of the county until further notice.

DISASTER CLEAN-UP PROCEDURES

Hurricane Ike debris must be kept separate from regular household waste, loads of brush with any other material will be rejected. Please keep vehicles away from trash piles so they do not obstruct trash pick-up.

Texas Child Support cases or inquire about Texas services: 800-252-8014

Family Links Registry of Red Cross: 877-568-3317

Pregnancy Help Center (infant needs resource): 979-297-3622

Salvation Army (clothing): 979-233-5420 (Selected Urgent Areas)

**If you need a blue tarp to cover damages to your home, call
888-766-3258.**

To update or add information email Kim Demland at kdemland@uwbc.org