

Community	Community map repository address
Hendry County, Florida and Incorporated Areas Project: 14-04-2182S Preliminary Date: June 27, 2019	
City of LaBelle	Building Department, 481 West Hickpochee Avenue, LaBelle, FL 33935.
Unincorporated Areas of Hendry County	Hendry County Engineering Department, 99 East Cowboy Way, LaBelle, FL 33935.
Lee County, Florida and Incorporated Areas Project: 14-04-2182S Preliminary Date: June 28, 2019	
City of Bonita Springs	Community Development, 9220 Bonita Beach Road, Bonita Springs, FL 34135.
City of Cape Coral	Community Development, 1015 Cultural Park Boulevard, Cape Coral, FL 33990.
City of Fort Myers	Building Department, 1825 Hendry Street, Fort Myers, FL 33901.
City of Sanibel	City Hall, 800 Dunlop Road, Sanibel, FL 33957.
Town of Fort Myers Beach	Public Works Department, 2525 Estero Boulevard, Fort Myers Beach, FL 33931.
Unincorporated Areas of Lee County	Lee County Community Development and Public Works Center, 1500 Monroe Street, Fort Myers, FL 33901.
Village of Estero	Community Development Department, 9401 Corkscrew Palms Circle, 1st Floor, Estero, FL 33928.
Hays County, Texas and Incorporated Areas Project: 16-06-1113S Preliminary Date: October 29, 2019	
City of San Marcos	Engineering Department, Municipal Building, 630 East Hopkins Street, San Marcos, TX 78666.
City of Wimberley	Planning and Development Department, 221 Stillwater Road, Wimberley, TX 78676.
Unincorporated Areas of Hays County	Hays County Development Services Department, 2171 Yarrington Road, Suite 100, Kyle, TX 78640.
Pulaski County, Virginia and Incorporated Areas Project: 18-03-0014S Preliminary Date: January 31, 2020	
Town of Pulaski	Municipal Building, 42 1st Street Northwest, Pulaski, VA 24301.
Unincorporated Areas of Pulaski County	Pulaski County Administration Building, 143 3rd Street Northwest, Pulaski, VA 24301.
Nicholas County, West Virginia and Incorporated Areas Project: 19-03-0002S Preliminary Date: November 22, 2019	
City of Richwood	J.H. Meadows Municipal Complex, 6 White Avenue, Richwood, WV 26261.
Unincorporated Areas of Nicholas County	Nicholas County Division of Homeland Security and Emergency Management, 511 Church Street, LO2, Summersville, WV 26651.
Summers County, West Virginia and Incorporated Areas Project: 19-03-0002S Preliminary Date: November 22, 2019	
City of Hinton	City Hall, 322 Summers Street, Hinton, WV 25951.
Unincorporated Areas of Summers County	Summers County Courthouse, 120 Ballengee Street, Suite 203, Hinton, WV 25951.

[FR Doc. 2020-11726 Filed 5-29-20; 8:45 am]

BILLING CODE 9110-12-P

DEPARTMENT OF HOMELAND SECURITY**Federal Emergency Management Agency**

[Docket ID FEMA-2020-0002]

Changes in Flood Hazard Determinations**AGENCY:** Federal Emergency Management Agency, DHS.**ACTION:** Notice.

SUMMARY: New or modified Base (1-percent annual chance) Flood Elevations (BFEs), base flood depths, Special Flood Hazard Area (SFHA) boundaries or zone designations, and/or regulatory floodways (hereinafter referred to as flood hazard determinations) as shown on the indicated Letter of Map Revision (LOMR) for each of the communities listed in the table below are finalized. Each LOMR revises the Flood Insurance Rate Maps (FIRMs), and in some cases the Flood Insurance Study (FIS) reports, currently in effect for the listed

communities. The flood hazard determinations modified by each LOMR will be used to calculate flood insurance premium rates for new buildings and their contents.

DATES: Each LOMR was finalized as in the table below.

ADDRESSES: Each LOMR is available for inspection at both the respective Community Map Repository address listed in the table below and online through the FEMA Map Service Center at <https://msc.fema.gov>.

FOR FURTHER INFORMATION CONTACT: Rick Sacbabit, Chief, Engineering Services Branch, Federal Insurance and Mitigation Administration, FEMA, 400 C Street SW, Washington, DC 20472, (202) 646-7659, or (email) patrick.sacbabit@fema.dhs.gov; or visit the FEMA Mapping and Insurance eXchange (FMIX) online at https://www.floodmaps.fema.gov/fhm/fmx_main.html.

SUPPLEMENTARY INFORMATION: The Federal Emergency Management Agency (FEMA) makes the final flood hazard determinations as shown in the LOMRs for each community listed in the table below. Notice of these modified flood hazard determinations has been

published in newspapers of local circulation and 90 days have elapsed since that publication. The Deputy Associate Administrator for Insurance and Mitigation has resolved any appeals resulting from this notification.

The modified flood hazard determinations are made pursuant to section 206 of the Flood Disaster Protection Act of 1973, 42 U.S.C. 4105, and are in accordance with the National Flood Insurance Act of 1968, 42 U.S.C. 4001 *et seq.*, and with 44 CFR part 65.

For rating purposes, the currently effective community number is shown and must be used for all new policies and renewals.

The new or modified flood hazard information is the basis for the floodplain management measures that the community is required either to adopt or to show evidence of being already in effect in order to remain qualified for participation in the National Flood Insurance Program (NFIP).

This new or modified flood hazard information, together with the floodplain management criteria required by 44 CFR 60.3, are the minimum that are required. They should not be construed to mean that the community

must change any existing ordinances that are more stringent in their floodplain management requirements. The community may at any time enact stricter requirements of its own or pursuant to policies established by other Federal, State, or regional entities.

This new or modified flood hazard determinations are used to meet the floodplain management requirements of the NFIP and are used to calculate the appropriate flood insurance premium rates for new buildings, and for the contents in those buildings. The changes in flood hazard determinations are in accordance with 44 CFR 65.4.

Interested lessees and owners of real property are encouraged to review the final flood hazard information available at the address cited below for each community or online through the FEMA Map Service Center at <https://msc.fema.gov>.

(Catalog of Federal Domestic Assistance No. 97.022, "Flood Insurance.")

Michael M. Grimm,

Assistant Administrator for Risk Management, Department of Homeland Security, Federal Emergency Management Agency.

State and county	Location and case No.	Chief executive officer of community	Community map repository	Date of modification	Community No.
Arizona:					
Maricopa (FEMA Docket No.: B-1978)..	City of Avondale, (19-09-1332X).	The Honorable Kenneth N. Weise, Mayor, City of Avondale, 11465 West Civic Center Drive, Avondale, AZ 85323.	Development & Engineering, Services Department, 11465 West Civic Center Drive, Avondale, AZ 85323.	Feb. 28, 2020	040058
Maricopa (FEMA Docket No.: B-1964)..	City of Glendale, (19-09-1678P).	The Honorable Jerry Weiers, Mayor, City of Glendale, 5850 West Glendale Avenue, Glendale, AZ 85301.	City Hall, 5850 West Glendale Avenue, Glendale, AZ 85301.	Jan. 3, 2020	040045
Maricopa (FEMA Docket No.: B-1964)..	City of Goodyear, (19-09-1678P).	The Honorable Georgia Lord, Mayor, City of Goodyear, 190 North Litchfield Road, Goodyear, AZ 85338.	Engineering and Development Services, 14455 West Van Buren Street, Suite D101, Goodyear, AZ 85338.	Jan. 3, 2020	040046
Maricopa (FEMA Docket No.: B-1971)..	City of Surprise, (19-09-0616P).	The Honorable Skip Hall, Mayor, City of Surprise, 16000 North Civic Center Plaza, Surprise, AZ 85374.	Public Works Department, Engineering Development Services, 16000 North Civic Center Plaza, Surprise, AZ 85374.	Jan. 24, 2020	040053
Maricopa (FEMA Docket No.: B-1978)..	Unincorporated Areas of Maricopa County, (19-09-0243P).	The Honorable Bill Gates, Chairman, Board of Supervisors, Maricopa County, 301 West Jefferson Street, 10th Floor, Phoenix, AZ 85003.	Flood Control District of Maricopa County, 2801 West Durango Street, Phoenix, AZ 85009.	Mar. 6, 2020	040037
Maricopa (FEMA Docket No.: B-1971)..	Unincorporated Areas of Maricopa County, (19-09-0616P).	The Honorable Bill Gates, Chairman, Board of Supervisors, Maricopa County, 301 West Jefferson Street, 10th Floor, Phoenix, AZ 85003.	Flood Control District of Maricopa County, 2801 West Durango Street, Phoenix, AZ 85009.	Jan. 24, 2020	040037
Maricopa (FEMA Docket No.: B-1978)..	Unincorporated Areas of Maricopa County, (19-09-1332X).	The Honorable Bill Gates, Chairman, Board of Supervisors, Maricopa County, 301 West Jefferson Street, 10th Floor, Phoenix, AZ 85003.	Flood Control District of Maricopa County, 2801 West Durango Street, Phoenix, AZ 85009.	Feb. 28, 2020	040037
Maricopa (FEMA Docket No.: B-1964)..	Unincorporated Areas of Maricopa County, (19-09-1678P).	The Honorable Bill Gates, Chairman, Board of Supervisors, Maricopa County, 301 West Jefferson Street, 10th Floor, Phoenix, AZ 85003.	Flood Control District of Maricopa County, 2801 West Durango Street, Phoenix, AZ 85009.	Jan. 3, 2020	040037
Mohave (FEMA Docket No.: B-1978)..	City of Bullhead City, (18-09-2079P).	The Honorable Tom Brady, Mayor, City of Bullhead City, 2355 Trane Road, Bullhead City, AZ 86442.	Public Works Department, 2355 Trane Road, Bullhead City, AZ 86442.	Feb. 26, 2020	040125
Pinal (FEMA Docket No.: B-1980)..	Town of Florence, (19-09-2018P).	The Honorable Tara Walter, Mayor, Town of Florence, P.O. Box 2670, Florence, AZ 85132.	Public Works Department, 224 West 20th Street, Florence, AZ 85132.	Mar. 6, 2020	040084
Yavapai (FEMA Docket No.: B-1978)..	City of Prescott, (19-09-1057P).	The Honorable Greg Mengarelli, Mayor, City of Prescott, 201 South Cortez Street, Prescott, AZ 86303.	Public Works Department, 433 North Virginia Street, Prescott, AZ 86301.	Mar. 2, 2020	040098

State and county	Location and case No.	Chief executive officer of community	Community map repository	Date of modification	Community No.
Yavapai (FEMA Docket No.: B-1971)..	City of Prescott, (19-09-1152P).	The Honorable Greg Mengarelli, Mayor, City of Prescott, City Hall, 201 South Cortez Street, Prescott, AZ 86303.	Public Works Department, 433 North Virginia Street, Prescott, AZ 86301.	Jan. 6, 2020	040098
Yavapai (FEMA Docket No.: B-1971)..	Unincorporated Areas of Yavapai County, (19-09-1152P).	The Honorable Randy Garrison, Chairman, Board of Supervisors, Yavapai County, 10 South 6th Street, Cottonwood, AZ 86326.	Yavapai County Flood Control District, 1120 Commerce Drive, Prescott, AZ 86305.	Jan. 6, 2020	040093
California:					
Alameda (FEMA Docket No.: B-1980)..	City of Dublin, (19-09-0927P).	The Honorable David G. Haubert, Mayor, City of Dublin, 100 Civic Plaza, Dublin, CA 94568.	Public Works Department, 100 Civic Plaza, Dublin, CA 94568.	Mar. 16, 2020	060705
Alameda (FEMA Docket No.: B-1980)..	City of Pleasanton, (19-09-0927P).	The Honorable Jerry Thorne, Mayor, City of Pleasanton, P.O. Box 520, Pleasanton, CA 94566.	Engineering Department, 200 Old Bernal Avenue, Pleasanton, CA 94566.	Mar. 16, 2020	060012
Contra Costa (FEMA Docket No.: B-1978)..	City of Brentwood, (19-09-0148P).	The Honorable Robert Taylor, Mayor, City of Brentwood, 150 City Park Way, Brentwood, CA 94513.	Community Development, Building Division, 150 City Park Way, Brentwood, CA 94513.	Feb. 24, 2020	060439
Contra Costa (FEMA Docket No.: B-1980)..	Unincorporated Areas of Contra Costa County, (19-09-1287P).	The Honorable John M. Gioia, Chairman, Board of Supervisors, Contra Costa County, 11780 San Pablo Avenue Suite D, El Cerrito, CA 94530.	Contra Costa County, Public Works Department, 255 Glacier Drive, Martinez, CA 94553.	Mar. 13, 2020	060025
Lake (FEMA Docket No.: B-1971)..	Unincorporated Areas of Lake County, (19-09-1004P).	The Honorable Tina Scott, Chair, Board of Supervisors, Lake County, 255 North Forbes Street, Lakeport, CA 95453.	Lake County, Department of Public Works, 255 North Forbes Street Room 309, Lakeport, CA 95453.	Jan. 16, 2020	060090
Los Angeles (FEMA Docket No.: B-1980)..	City of Hidden Hills, (18-09-1642P).	The Honorable Larry G. Weber, Mayor, City of Hidden Hills, 6165 Spring Valley Road, Hidden Hills, CA 91302.	Building and Safety Department, 6165 Spring Valley Road, Hidden Hills, CA 91302.	Mar. 18, 2020	060125
Placer (FEMA Docket No.: B-1971)..	City of Roseville, (19-09-1696P).	The Honorable John B. Allard II, Mayor, City of Roseville, 311 Vernon Street, Roseville, CA 95678.	Engineering Department, 316 Vernon Street, Roseville, CA 95678.	Jan. 21, 2020	060243
Riverside (FEMA Docket No.: B-1971)..	Agua Caliente Band of Cahuilla Indian Reservation, (19-09-1172P).	The Honorable Jeff L. Grubbe, Chairman, Tribal Council, Agua Caliente Band of Cahuilla Indians, 5401 Dinah Shore Drive, Palm Springs, CA 92264.	Tribal Administrative Office, Planning and Natural Resources, 5401 Dinah Shore Drive, Palm Springs, CA 92264.	Jan. 31, 2020	060763
Riverside (FEMA Docket No.: B-1964)..	City of Cathedral City, (19-09-0367P).	The Honorable Mark Carnevale, Mayor, City of Cathedral City, 68700 Avenida Lalo Guerrero, Cathedral City, CA 92234.	Engineering Department, 68-700 Avenida Lalo Guerrero, Cathedral City, CA 92234.	Jan. 3, 2020	060704
Riverside (FEMA Docket No.: B-1964)..	City of Palm Springs, (19-09-0367P).	The Honorable Robert Moon, Mayor, City of Palm Springs, 3200 East Tahquitz Canyon Way, Palm Springs, CA 92262.	Public Works and Engineering Department, 3200 East Tahquitz Canyon Way, Palm Springs, CA 92262.	Jan. 3, 2020	060257
Riverside (FEMA Docket No.: B-1971)..	City of Palm Springs, (19-09-1172P).	The Honorable Robert Moon, Mayor, City of Palm Springs, 3200 East Tahquitz Canyon Way, Palm Springs, CA 92262.	Public Works and Engineering Department, 3200 East Tahquitz Canyon Way, Palm Springs, CA 92262.	Jan. 31, 2020	060257
San Bernardino (FEMA Docket No.: B-1978)..	City of San Bernardino, (19-09-2084P).	The Honorable John Valdivia, Mayor, City of San Bernardino, 290 North D Street, San Bernardino, CA 92401.	City Hall, 300 North D Street, San Bernardino, CA 92418.	Feb. 25, 2020	060281
San Diego (FEMA Docket No.: B-1980)..	Unincorporated Areas of San Diego County, (19-09-0630P).	The Honorable Dianne Jacob, Chair, Board of Supervisors, San Diego County, 1600 Pacific Highway Room 335, San Diego, CA 92101.	San Diego County Flood Control District, Department of Public Works, 5510 Overland Avenue Suite 410, San Diego, CA 92123.	Mar. 13, 2020	060284
Florida:					
Bay (FEMA Docket No.: B-1980)..	City of Panama City Beach, (19-04-4255P).	The Honorable Mike Thomas, Mayor, City of Panama City Beach, 110 South Arnold Road, Panama City Beach, FL 32413.	City Hall, 110 South Arnold Road, Panama City Beach, FL 32413.	Mar. 11, 2020	120013
Bay (FEMA Docket No.: B-1980)..	Unincorporated Areas of Bay County, (19-04-4490P).	Mr. Robert Majka, Jr., County Manager, Bay County, 840 West 11th Street, Panama City, FL 32401.	Bay County Planning and Zoning, 707 Jenks Avenue, Suite B, Panama City, FL 32401.	Mar. 11, 2020	120004
Duval (FEMA Docket No.: B-1964)..	City of Jacksonville, (19-04-2699P).	The Honorable Lenny Curry, Mayor, City of Jacksonville, 117 West Duval Street, Suite 400, Jacksonville, FL 32202.	Edward Ball Building Development Services, Room 2100, 214 North Hogan Street, Jacksonville, FL 32202.	Dec. 27, 2019	120077
Duval (FEMA Docket No.: B-1978)..	City of Jacksonville, (19-04-4237P).	The Honorable Lenny Curry, Mayor, City of Jacksonville, 117 West Duval Street Suite 400, Jacksonville, FL 32202.	Edward Ball Building Development Services, Room 2100, 214 North Hogan Street, Jacksonville, FL 32202.	Feb. 19, 2020	120077
Nassau (FEMA Docket No.: B-1980)..	Unincorporated Areas of Nassau County, (19-04-4060P).	The Honorable Daniel B. Leeper, Vice-Chairman, Nassau County Commissioner, 96135 Nassau Place, Suite 1, Yulee, FL 32097.	Nassau County, Building Department, 96161 Nassau Place, Yulee, FL 32097.	Mar. 12, 2020	120170
Hawaii:					

State and county	Location and case No.	Chief executive officer of community	Community map repository	Date of modification	Community No.
Hawaii (FEMA Docket No.: B-1964)..	Hawaii County, (19-09-0188P).	The Honorable Harry Kim, Mayor, Hawaii County, 25 Aupuni Street, Suite 2603, Hilo, HI 96720.	Hawaii County Department of Public Works, Engineering Division, 101 Pauahi Street, Suite 7, Hilo, HI 96720.	Jan. 10, 2020	155166
Maui (FEMA Docket No.: B-1964)..	Maui County, (19-09-0247P).	The Honorable Michael P. Victorino, Mayor, County of Maui, 200 South High Street, Kalana O Maui Building 9th Floor, Wailuku, HI 96793.	County of Maui Planning Department, 2200 Main Street, Suite 315, Wailuku, HI 96793.	Jan. 8, 2020	150003
Idaho:					
Canyon (FEMA Docket No.: B-1971)..	City of Middleton, (19-10-0311P).	The Honorable Darin Taylor, Mayor, City of Middleton, City Hall, 1103 West Main Street, Middleton, ID 83644.	City Hall, 1103 West Main Street, Middleton, ID 83644.	Jan. 17, 2020	160037
Canyon (FEMA Docket No.: B-1971)..	Unincorporated Areas of Canyon County, (19-10-0311P).	The Honorable Pam White, Chair, Board of County Commissioners, County Courthouse, 1115 Albany Street, Room 101, Caldwell, ID 83605.	Canyon County Administration Building, 111 North 11th Avenue Room 101, Caldwell, ID 83605.	Jan. 17, 2020	160208
Illinois:					
DuPage (FEMA Docket No.: B-1980)..	City of Naperville, (19-05-3885P).	The Honorable Steve Chirico, Mayor, City of Naperville, 400 South Eagle Street, Naperville, IL 60540.	City Hall, 400 South Eagle Street, Naperville, IL 60540.	Mar. 12, 2020	170213
DuPage (FEMA Docket No.: B-1971)..	City of Warrenville (19-05-2162P).	The Honorable David L. Brummel, Mayor, City of Warrenville, 28W701 Stafford Place, Warrenville, IL 60555.	City Hall, 28W701 Stafford Place, Warrenville, IL 60555.	Jan. 9, 2020	170218
DuPage (FEMA Docket No.: B-1978)..	City of West Chicago, (19-05-4566P).	The Honorable Ruben Pineda, Mayor, City of West Chicago, 475 Main Street West Chicago, IL 60185.	City Hall, 475 Main Street, West Chicago, IL 60185.	Mar. 6, 2020	170219
DuPage (FEMA Docket No.: B-1971)..	Unincorporated Areas of DuPage County, (19-05-2162P).	The Honorable Dan Cronin, Chairman, DuPage County Board, 421 North County Farm Road, Wheaton, IL 60187.	DuPage County Administration Building, Stormwater Management, 421 North County Farm Road, Wheaton, IL 60187.	Jan. 9, 2020	170197
DuPage (FEMA Docket No.: B-1978)..	Unincorporated Areas of DuPage County, (19-05-4566P).	The Honorable Dan Cronin, Chairman, DuPage County Board, 421 North County Farm Road, Wheaton, IL 60187.	DuPage County Administration Building, Stormwater Management, 421 North County Farm Road, Wheaton, IL 60187.	Mar. 6, 2020	170197
DuPage (FEMA Docket No.: B-1978)..	Village of Winfield, (19-05-4566P).	The Honorable Erik Spande, Village President, Village of Winfield, 27W465 Jewell Road, Winfield, IL 60190.	Village Hall, 27W465 Jewell Road, Winfield, IL 60190.	Mar. 6, 2020	170223
Kane (FEMA Docket No.: B-1978)..	City of Elgin, (19-05-0133P).	The Honorable Dave Kaptain, Mayor, City of Elgin, 150 Dexter Court, Elgin, IL 60120.	Public Works Department, Engineering Department, 150 Dexter Court, Elgin, IL 60120.	Feb. 27, 2020	170087
Marshall. (FEMA Docket No.: B-1971)..	City of Wenona, (19-05-3185P).	The Honorable Jamie Durham, Mayor, City of Wenona, P.O. Box 601, Wenona, IL 61377.	City Hall, 226 South Chestnut Street, Wenona, IL 61377.	Jan. 9, 2020	170462
Marshall (FEMA Docket No.: B-1971)..	Unincorporated Areas of Marshall County, (19-05-3185P).	The Honorable Gary R. Kroeschen, Chairman, Marshall County Board, P.O. Box 328, Lacon, IL 61540.	Marshall County Courthouse, 122 North Prairie Street, Lacon, IL 61540.	Jan. 9, 2020	170994
Williamson (FEMA Docket No.: B-1980)..	City of Carterville, (19-05-2993P).	The Honorable Bradley Robinson, Mayor, City of Carterville, 103 South Division Street, Carterville, IL 62918.	City Hall, 103 South Division Street, Carterville, IL 62918.	Mar. 13, 2020	170716
Indiana:					
Allen (FEMA Docket No.: B-1980)..	City of Fort Wayne, (19-05-4349P).	The Honorable Tom Henry, Mayor, City of Fort Wayne, 200 East Berry Street, Suite 420, Fort Wayne, IN 46802.	Department of Planning Services, 200 East Berry Street, Suite 150, Fort Wayne, IN 46802.	Mar. 11, 2020	180003
Marion (FEMA Docket No.: B-1971)..	City of Indianapolis (18-05-2012P)	The Honorable Joe Hogsett, Mayor, City of Indianapolis, City-County Building, 200 East Washington Street #2501, Indianapolis, IN 46204.	City Hall, 1200 Madison Avenue Suite 100, Indianapolis, IN 46225.	Jan. 24, 2020	180159
Marion (FEMA Docket No.: B-1971)..	Town of Speedway, (18-05-2012P).	Mr. Jacob Blasdel, Town Manager, Town of Speedway, 1450 North Lynhurst Drive, Speedway, IN 46224.	Town Hall, 1450 North Lynhurst Drive, Speedway, IN 46224.	Jan. 24, 2020	180162
Morgan (FEMA Docket No.: B-1980)..	Unincorporated Areas of Morgan County, (19-05-3282P).	Mr. Norman Voyles, Morgan County Commissioner, 180 South Main Street Suite 112, Martinsville, IN 46151.	Morgan County Administration Building, 180 South Main Street, Martinsville, IN 46151.	Mar. 6, 2020	180176
Iowa: Black Hawk (FEMA Docket No.: B-1971).	City of Waterloo, (19-07-1540P).	The Honorable Quentin M. Hart, Mayor, City of Waterloo, 715 Mulberry Street, Waterloo, IA 50703.	City Hall, 715 Mulberry Street, Waterloo, IA 50703.	Jan. 28, 2020	190025
Kansas:					
Johnson (FEMA Docket No.: B-1964)..	City of Lenexa, (19-07-0874P).	The Honorable Michael Boehm, Mayor, City of Lenexa, 17101 West 87th Street Parkway, Lenexa, KS 66219.	City Hall, 12350 West 87th Street Parkway, Lenexa, KS 66215.	Jan. 15, 2020	200168

State and county	Location and case No.	Chief executive officer of community	Community map repository	Date of modification	Community No.
Johnson (FEMA Docket No.: B-1964)..	City of, Overland Park, (19-07-0057P).	The Honorable Carl Gerlach, Mayor, City of Overland Park, 8500 Santa Fe Drive, Overland Park, KS 66212.	City Hall, 8500 Santa Fe Drive, Overland Park, KS 66212.	Jan. 8, 2020	200174
Johnson (FEMA Docket No.: B-1964)..	City of Prairie Village, (19-07-0057P).	The Honorable Erik Mikkelsen, Mayor, City of Prairie Village, 7700 Mission Road, Prairie Village, KS 66208.	City Hall, 7700 Mission Road, Prairie Village, KS 66208.	Jan. 8, 2020	200175
Michigan: Bay (FEMA Docket No.: B-1978)..	Township of Bangor, (19-05-2130P).	The Honorable Glenn Rowley, Supervisor, Township of Bangor, Township Hall, 180 State Park Drive, Bay City, MI 48706.	Township Hall, 180 State Park Drive, Bay City, MI 48706.	Feb. 28, 2020	260019
Minnesota: Carver (FEMA Docket No.: B-1978)..	City of Watertown, (19-05-1618P).	The Honorable Steve Washburn, Mayor, City of Watertown, City Hall, 309 Lewis Avenue South, Watertown, MN 55388.	City Hall, 309 Lewis Avenue South, Watertown, MN 55388.	Mar. 6, 2020	270056
Carver (FEMA Docket No.: B-1978)..	Unincorporated Areas of Carver County, (19-05-1618P).	The Honorable Randy Maluchnik, Board Chairman, Carver County, 600 East 4th Street, Chaska, MN 55318.	Carver County Public Health and Environment, 600 East 4th Street, Chaska, MN 55318.	Mar. 6, 2020	270049
Hennepin (FEMA Docket No.: B-1971)..	City of Maple Grove, (18-05-4086P).	The Honorable Mark Steffenson, Mayor, City of Maple Grove, Government Center, 12800 Arbor Lakes Parkway North, Maple Grove, MN 55369.	Government Center, and Public Safety Facility, 12800 Arbor Lakes Parkway North, Maple Grove, MN 55369.	Jan. 31, 2020	270169
Missouri: Jackson (FEMA Docket No.: B-1964)..	City of Lee's Summit, (19-07-1150P).	The Honorable Bill Baird, Mayor, City of Lee's Summit, 220 Southeast Green Street, Lee's Summit, MO 64063.	Department of Public Works, 220 Southeast Green Street, Lee's Summit, MO 64063.	Jan. 2, 2020	290174
Scott (FEMA Docket No.: B-1971)..	City of Sikeston, (18-07-2115P).	The Honorable Steven Burch, Mayor, City of Sikeston, 105 East Center Street, Sikeston, MO 63801.	City Hall, 105 East Center Street, Sikeston, MO 63801.	Feb. 6, 2020	295270
Scott (FEMA Docket No.: B-1971)..	Unincorporated Areas of Scott County, (18-07-2115P).	The Honorable Jim Glueck, Presiding Scott County Commissioner, P.O. Box 188, Benton, MO 63736.	Scott County Courthouse, 131 South Winchester Street, Benton, MO 63736.	Feb. 6, 2020	290837
St. Charles (FEMA Docket No.: B-1971)..	City of St. Charles, (19-07-1154P).	The Honorable Dan Borgmeyer, Mayor, City of St. Charles, 200 North 2nd Street, 4th Floor, Room 400, St Charles, MO 63301.	City Hall, 200 North 2nd Street, St. Charles, MO 63301.	Jan. 28, 2020	290318
Nebraska: Lincoln (FEMA Docket No.: B-1971)..	City of North Platte, (19-07-0085P).	The Honorable Dwight Livingston, Mayor, City of North Platte, 211 West 3rd Street, North Platte, NE 69101.	City Hall, 211 West 3rd Street, North Platte, NE 69101.	Feb. 7, 2020	310143
Nevada: Clark (FEMA Docket No.: B-1978)..	Unincorporated Areas of Clark County, (19-09-1583P).	The Honorable Marilyn Kirkpatrick, Chair, Board of Commissioners, Clark County, 500 South Grand Central Parkway, 6th Floor, Las Vegas, NV 89106.	Clark County, Office of the Director of Public Works, 500 South Grand Central Parkway, 2nd Floor, Las Vegas, NV 89155.	Feb. 21, 2020	320003
Clark (FEMA Docket No.: B-1971)..	Unincorporated Areas of Clark County, (19-09-1976P).	The Honorable Marilyn Kirkpatrick, Chair, Board of Commissioners, Clark County, 500 South Grand Central Parkway, 6th Floor, Las Vegas, NV 89106.	Clark County, Office of the Director of Public Works, 500 South Grand Central Parkway, 2nd Floor, Las Vegas, NV 89155.	Jan. 13, 2020	320003
Washoe (FEMA Docket No.: B-1978)..	City of Reno, (19-09-0750P).	The Honorable Hillary Schieve, Mayor, City of Reno, P.O. Box 1900, Reno, NV 89505.	City Hall, 1 East 1st Street, Reno, NV 89501.	Mar. 2, 2020	320020
Washoe (FEMA Docket No.: B-1978)..	Unincorporated Areas of Washoe County, (19-09-0750P).	The Honorable Vaughn Hartung, Chairman, Board of Commissioners, Washoe County, 1001 East 9th Street, Reno, NV 89512.	Washoe County Administration Building, Department of Public Works, 1001 East 9th Street, Reno, NV 89512.	Mar. 2, 2020	320019
New Jersey: Middlesex (FEMA Docket No.: B-1978)..	Township of Woodbridge, (19-02-1082P).	The Honorable John E. McCormac, Mayor, Township of Woodbridge, Township Municipal Building, 1 Main Street, Woodbridge, NJ 07095.	Township Municipal Building, 1 Main Street, Woodbridge, NJ 07095.	Mar. 4, 2020	345331
Morris (FEMA Docket No.: B-1978)..	Town of Dover, (19-02-0681P).	The Honorable James P. Dodd, Mayor, Town of Dover, 37 North Sussex Street, Dover, NJ 07801.	Engineering Department, 100 Princeton Avenue, Dover, NJ 07801.	Feb. 7, 2020	340340
New York: Essex (FEMA Docket No.: B-1964)..	Town of Willsboro, (19-02-0483P).	Mr. Shaun Gilliland, Town Supervisor, Town of Willsboro, 5 Farrell Road, Willsboro, NY 12996.	Town Hall, 5 Farrell Road, Willsboro, NY 12996.	Feb. 5, 2020	360267
Westchester (FEMA Docket No.: B-1980)..	Town of Bedford, (18-02-1615P).	The Honorable Chris Burdick, Supervisor, Town of Bedford, 321 Bedford Road, Bedford Hills, NY 12550.	Town Planning Office, 425 Cherry Street, Bedford, NY 10507.	Mar. 20, 2020	360903

State and county	Location and case No.	Chief executive officer of community	Community map repository	Date of modification	Community No.
Westchester (FEMA Docket No.: B–1980)..	Village of Mount Kisco, (18–02–1615P).	The Honorable Gina D. Picinich, Mayor, Village of Mount Kisco, 104 Main Street, Mount Kisco, NY 10549.	Village Engineer, 104 Main Street, Mount Kisco, NY 10549.	Mar. 20, 2020	360918
Ohio: Butler (FEMA Docket No.: B–1964)..	City of Monroe, (18–05–4114P).	The Honorable Robert E. Routson, Mayor, City of Monroe, P.O. Box 330, Monroe, OH 45050.	Village Hall, 233 South Main Street, Monroe, OH 45050.	Jan. 2, 2020	390042
Butler (FEMA Docket No.: B–1971)..	Unincorporated Areas of Butler County, (18–05–6293P).	The Honorable Donald L. Dixon, President, Board of Commissioners, Butler County Government Services Center, 315 High Street, 6th Floor, Hamilton, OH 45011.	Butler County Administrative Center, Building and Zoning Department, 130 High Street, 1st Floor, Hamilton, OH 45011.	Jan. 27, 2020	390037
Franklin (FEMA Docket No.: B–1971)..	City of Grove City, (18–05–3157P).	The Honorable Richard L.”Ike” Stage, Mayor, City of Grove City, 4035 Broadway, Grove City, OH 43123.	City Hall, 4035 Broadway, Grove City, OH 43123.	Jan. 10, 2020	390173
Warren (FEMA Docket No.: B–1971)..	City of Mason, (18–05–6293P).	The Honorable Victor Kidd, Mayor, City of Mason, Mason Municipal Center, 6000 Mason Montgomery Road, Mason, OH 45040.	Municipal Center, 6000 Mason Montgomery Road, Mason, OH 45040.	Jan. 27, 2020	390559
Oregon: Lane (FEMA Docket No.: B–1964)..	Unincorporated Areas of Lane County, (19–10–0523P).	Mr. Jay Bozievich, Commissioner, Lane County, Lane County Public Service Building, 125 East 8th Street, Eugene, OR 97401.	Lane County Planning Department, Public Service Building, 125 East 8th Street, Eugene, OR 97401.	Jan. 10, 2020	415591
Texas: Dallas (FEMA Docket No.: B–1978)..	City of Dallas, (19–06–1433P).	The Honorable Eric Johnson, Mayor, City of Dallas, 1500 Marilla Street, Room 5EN, Dallas, TX 75201.	Trinity Watershed Management Department, Floodplain and Drainage Management, 320 East Jefferson Boulevard, Room 307, Dallas, TX 75203.	Feb. 26, 2020	480171
Tarrant (FEMA Docket No.: B–1980)..	City of Fort Worth, (19–06–0709P).	The Honorable Betsy Price, Mayor, City of Fort Worth, 200 Texas Street, Fort Worth, TX 76102.	Department of Transportation and Public Works, 1000 Throckmorton Street, Fort Worth, TX 76102.	Mar. 12, 2020	480596
Tarrant (FEMA Docket No.: B–1978)..	City of Fort Worth, (19–06–2078P).	The Honorable Betsy Price, Mayor, City of Fort Worth, 200 Texas Street, Fort Worth, TX 76102.	Department of Transportation and Public Works, 200 Texas Street, Fort Worth, TX 76102.	Feb. 21, 2020	480596
Tarrant (FEMA Docket No.: B–1978)..	City of Richland Hills, (19–06–2078P).	The Honorable Edward Lopez, Mayor, City of Richland Hills, 3200 Diana Drive, Richland Hills, TX 76118.	City Hall, 3200 Diana Drive, Richland Hills, TX 76118.	Feb. 21, 2020	480608
Washington: Mason (FEMA Docket No.: B–1964)..	Unincorporated Areas of Mason County, (19–10–1106P).	Mr. Kevin Shutty, County Commissioner Mason County, 411 North 5th Street, Shelton, WA 98584.	Mason County Public Works, 100 West Public Works Drive, Shelton, WA 98584.	Jan. 10, 2020	530115
Wisconsin: Brown (FEMA Docket No.: B–1978)..	Unincorporated Areas of Brown County, (19–05–1474P).	The Honorable Patrick Moynihan, Jr., Board Chairman, Brown County, 305 East Walnut Street, Green Bay, WI 54305.	Brown County Zoning Office, 305 East Walnut Street, Green Bay, WI 54301.	Feb. 24, 2020	550020
Brown (FEMA Docket No.: B–1978)..	Village of Ashwaubenon, (19–05–1474P).	The Honorable Mary Kardoskee, Village President, Village of Ashwaubenon, 2410 South Ridge Road, Green Bay, WI 54304.	Village Hall, 2155 Holmgren Way Ashwaubenon, WI 54304.	Feb. 24, 2020	550600
Ozaukee (FEMA Docket No.: B–1978)..	Village of Thiensville, (19–05–4351X).	The Honorable Van A. Mobley, President, Village of Thiensville Board, Village Hall, 250 Elm Street, Thiensville, WI 53092.	Village Hall, 250 Elm Street, Thiensville, WI 53092.	Feb. 21, 2020	550318

[FR Doc. 2020-11723 Filed 5-29-20; 8:45 am]

BILLING CODE 9110-12-P

**DEPARTMENT OF HOMELAND
SECURITY**

**Federal Emergency Management
Agency**

[Docket ID FEMA-2020-0002; Internal Agency Docket No. FEMA-B-2034]

Changes in Flood Hazard Determinations

AGENCY: Federal Emergency Management Agency, DHS.

ACTION: Notice.

SUMMARY: This notice lists communities where the addition or modification of Base Flood Elevations (BFEs), base flood depths, Special Flood Hazard Area (SFHA) boundaries or zone designations, or the regulatory floodway (hereinafter referred to as flood hazard determinations), as shown on the Flood Insurance Rate Maps (FIRMs), and where applicable, in the supporting Flood Insurance Study (FIS) reports, prepared by the Federal Emergency Management Agency (FEMA) for each community, is appropriate because of new scientific or technical data. The FIRM, and where applicable, portions of

the FIS report, have been revised to reflect these flood hazard determinations through issuance of a Letter of Map Revision (LOMR), in accordance with Federal Regulations. The LOMR will be used by insurance agents and others to calculate appropriate flood insurance premium rates for new buildings and the contents of those buildings. For rating purposes, the currently effective community number is shown in the table below and must be used for all new policies and renewals.

DATES: These flood hazard determinations will be finalized on the dates listed in the table below and