

DIXIE FIRE INCIDENT UPDATE

Date: 08/08/2021 Time: 7:00 a.m.

@CALFIRE_ButteCo
@USFSPlumas
@LassenNF
@LassenNPS
@BLMNational

@CALFIREButteCo
@USFSPlumas
@LassenNF
@LassenNPS
@BLMNational

West Zone Information Line: (530) 538-7826
East Zone Information Line: (530) 289-6735
Media Line: (530) 588-0845
Incident Website: www.fire.ca.gov

INCIDENT FACTS

Incident Start Date: 7/13/2021		Incident Start Time: 5:15 p.m.	
Incident Type: Vegetation		Cause: Under Investigation	
Incident Location: Feather River Canyon near Cresta Powerhouse			
CAL FIRE Unit: Butte			
Unified Command Agencies: CAL FIRE, United States Forest Service, National Park Service, Bureau of Land Management			
Size: 463,477 acres	Containment: 21%	Expected Full Containment: 8/20/2021	
Civilian Injuries/Fatalities: 0		Firefighter Injuries/Fatalities: 3 injuries	
Structures Threatened: 13,871	Structures Destroyed: 404 Other Minor Structures: 185	Structures Damaged: 27 Other Minor Structures: 11	

CURRENT SITUATION

Incident Update

Dixie Fire West Zone – Fire behavior overnight was moderate due to smoke inversion, warm temperatures, and poor relative humidity recoveries. Fuel moistures remain critical and historically low. Fire activity is expected to decrease through the morning hours. Smoke shading from fires in the region will reduce fire intensity, increasing the potential for crews to make headway on building containment lines. Firefighters continue to provide structure defense and reinforce containment lines. Damage assessment is ongoing.

Dixie Fire East Zone –On the East Zone, overnight smoke significantly reduced visibility making driving hazardous for firefighting crews. Smoke shading and higher relative humidity recovery have moderated fire activity along much of the line. However, clearing skies on the northeast perimeter on Moonlight Peak have led to more dynamic fire behavior with fire backing down the slope. Crews attacked the fire direct and used heavy equipment to create containment. Firefighters will scout and verify containment and contingency lines along the fire perimeter to try to control the fire. Fire managers are shifting personnel to cover priority areas, including securing the line to protect homes in Crescent Mills and Hunt Valley, as well as cutting line, laying hoses and conducting strategic firing operations to defend Westwood.

Dixie Fire Evacuation Map

For more information on the Dixie Fire, click the following links:

CAL FIRE Website- <https://www.fire.ca.gov/incidents>
USFS Information- <https://inciweb.nwcg.gov/incident/7690/>

****Refer to the Evacuation Map for up-to-date notices. All evacuation zones may not be listed on this fact sheet.**

<p>Community Meetings</p> <p>Damage Assessment Maps</p> <p>Recovery Information</p>	<p>Virtual Community Meeting Facebook Live & Zoom 7 p.m. on 8/07/2021 CAL FIRE/Butte County- https://www.facebook.com/CALFIREButteCo</p> <p>Zoom - https://us02web.zoom.us/j/81721688745</p> <p>Dial: USA 215-446-3649 Conference code: 746758 USA 888-557-8511 (US Free) Conference code: 746758</p> <p>Dixie Fire Structure Status Map (CAL FIRE) https://tinyurl.com/2m9en9t4</p> <p>Plumas County Recovery Information https://tinyurl.com/c8c8s5rd</p>
<p>Plumas County</p> <p>Evacuation Orders Plumas County</p> <p>Plumas County Orders Cont.</p>	<p><u>PLUMAS COUNTY</u></p> <p><i>Public traveling in or near evacuated areas should follow egress route directions identified in the evacuation notifications. Directions provided by mobile devices and GPS units could lead drivers into hazardous areas. Motorists are encouraged to call 1-800-427-7623 for highway information as roadway conditions remain dynamic.</i></p> <p>Per the Plumas County Sheriff's Office:</p> <p><u>Evacuation Orders</u> include the west shore of Lake Almanor from the Canyon Dam, northwest to Hwy 36 at Hwy 89. This includes the communities of Prattville, Big Meadows, and Lake Almanor West along with the Rocky Point Campground and the Canyon Dam Boat Launch.</p> <p>High Lakes (PLUMAS COUNTY) Recreational area of Plumas County east of the Butte/Plumas County line. Plumas/Butte County line east of Twain includes both sides of Hwy 70 in the areas of Rock Creek, Storrie, Tobin, Belden, Caribou Rich Bar, and Twain. Meadow Valley and Bucks Lake, Bucks Lake Rd. at Riverdance, and everything west to the Butte/Plumas County Line. This includes Snake Lake, Meadow Valley, Tollgate, Bucks Lake, Bucks Lake Highlands, and all surrounding areas.</p> <p>Caribou Rd. north to Humbug Rd. and Humboldt Rd. intersection. This includes Belden Reservoir and Butt Valley Reservoir, Prattville, Butt Reservoir Road, and everything west to the Butte/Plumas County line, and the community of Seneca south to Hwy 70.</p> <p>P Zone 1- <u>Evacuation Order</u> for High Lakes area, Storrie, Tobin, and Rock Creek. Evacuation Order for Belden, Rich Bar, Virgilia, Seneca, and Twain communities along the SR70 corridor. Evacuation Order to begin at SR70 along Pulga Rd. along the north edge of the SR70 corridor to Rich Bar Rd. from SR70 at Rich Bar Rd. to the north along the Pacific Crest Trail to the Plumas/Butte County line from the Plumas County/Butte County line west along the county line to the intersection of SR70 and Pulga Rd.</p>

<p>Evacuation Order Cont.</p>	<p>P Zone 2- <u>Evacuation Order</u> Bald Eagle Mountain-Forest Service lands north of Bucks Lake and Meadow Valley, and south of Hwy 70.</p> <p>P Zone 3- <u>Evacuation Order</u> for the Caribou area. Evacuation to include SR70 at Virgilia to the north along the east shore of Butt Valley Reservoir, to the intersection of Humbug Rd. and Humboldt Rd, to the east along Humbug Rd. to the Butte Co. line, to the south along the Butte Co. line to Chips Creek, east along Chips Creek to SR70, east along the north edge of the SR70 corridor to Virgilia.</p> <p>P Zone 4A- <u>Evacuation Order</u> for the Paxton, Seneca, Long Valley, and East Butt Lake area. Evacuation Order to include the Paxton area at SR70, north to the Long Valley, west to the south side of Butt Valley Reservoir, from the south side of Butt Valley Reservoir to SR70 at Virgilia, east along the north edge of the SR70 corridor to Paxton.</p> <p>P Zone 4B- <u>Evacuation Order</u> in the Long Valley and Seneca Communities starting from the Long Valley area north along Wolf Creek Rd., to the intersection of Wolf Creek Rd. and South Almanor, from the intersection of South Almanor and Wolf Creek Rd. west along South Almanor, continuing west along Fox Farm Rd. to the intersection of Humbug-Humboldt Crossing Rd., from the intersection of Fox Farm Rd. and Humbug-Humboldt Rd., to south along Prattville, Butt Valley Reservoir Rd. to the south shore of Butt Valley Reservoir, from the south shore of Butt Valley Reservoir east to Long Valley.</p> <p>P Zone 5- <u>Evacuation Order</u> for the community of Prattville, which includes north of SR89, south of Lake Almanor, west from Canyon Dam and east from Humboldt Rd.</p> <p>P Zone 5A- <u>Evacuation Order</u> for the community of Canyon Dam. Starting at the intersection of SR89 and SR147 east to the intersection of SR89 at Old Haun Rd., from the intersection of SR89 and Old Haun Rd. north to the intersection of Old Haun Rd. and SR147, from the intersection of SR147 and Old Haun Rd. to the intersection of SR89 and SR147.</p> <p>P Zone 5B- <u>Evacuation Order</u> for the Almanor West community. PLU-5B will begin at the intersection of Humbug Humboldt Cross Rd. at SR89, north along SR89 to south along the west shore of Lake Almanor to Osprey Rd., west along Osprey Rd. and continuing west along Humbug Humboldt Cross Rd. to the intersection with SR89.</p> <p>P Zone 6- <u>Evacuation Order</u> Humbug Rd. from the intersection of the Humbug-Humboldt Rd. west to the Butte County line and everything south of the Humbug Rd. to Humboldt Rd.</p> <p>P Zone 6A- <u>Evacuation Order</u> beginning from the intersection of Humbug-Humboldt Crossing Rd and Fox Farm Rd, west along Fox Farm Rd to the intersection with SR36, south from the intersection of SR36 and Fox Farm Rd, south to the Butte County line, south along Butte County line to</p>
--	--

<p>Evacuation Order Cont.</p>	<p>Humboldt Rd., east along Humboldt Rd to the intersection with Humbug-Humboldt Crossing Rd, continuing west to the Butte County Line, south along the Butte County Line to Humbug Rd, east along Humbug Rd to the intersection of Humboldt Rd.</p> <p>P Zone 6B- <u>Evacuation Order</u> will begin at the intersection of Humbug Humboldt Cross Rd. at SR89, south along Humbug Humboldt Rd. to the intersection with Humboldt Rd., west to the Round Valley Creek and Deer Creek intersect, north along the Tehama County Line to the intersection SR36, east along SR36 to the intersection of SR89, south along SR89 to the intersection with Humbug Humboldt Cross Rd.</p> <p>P Zone 7- <u>Evacuation Order</u> for the community of Stover. This will include the intersection of SR89 at SR36, west SR36 to the Pacific Coast Trail, north to Willow Springs Campground, northeast to the intersection of Old Red Bluff Highway and Warner Valley Rd., south to the intersection of SR89 and SR36.</p> <p>P Zone 8- <u>Evacuation Order</u> for the community of Chester. This includes the intersection of Old Red Bluff Highway and Warner Valley Rd., east to Last Chance Campground, south to SR36 on the causeway, southwest to the intersection of SR89 and SR36, north to the intersection of Old Red Bluff Highway and Warner Valley Rd.</p> <p>P Zone 9- <u>Evacuation Order</u> for the communities of Peninsula and Hamilton Branch. The warning will include SR36 on the causeway, east to the Lassen County Line, south on SR147 to County Road A13, south to Peninsula Point, north to the SR36 causeway.</p> <p>P Zone 10- <u>Evacuation Order</u> for the community of East Shore. The Order will include the intersection of SR147 and County Rd. A13, east to Little Dyer Mountain, southeast to Dyer Mountain, south to SR89, west to SR147, north to County Rd. A13.</p> <p>P Zone 11- <u>Evacuation Order</u> Round Valley Reservoir and Long Valley will include SR89 near the Clear Creek to the SR70, south to SR70 at the Feather River, east along SR70 to the intersection of SR89, north on SR89 to Dixie Creek due north to Seltzer Rd.</p> <p>P Zone 11-A <u>Evacuation Order</u> for the community of Round Valley Reservoir and Long Valley. This includes SR89 near Round Valley Reservoir and west along Long Valley Rd., to Dixie Creek and north to SR89.</p> <p>P Zone 12- <u>Evacuation Order</u> for the community of Butterfly Valley. The Order will include Feather River Hot Springs east on SR70 to Barlow Road, southwest to Oroville-Quincey Highway, west to Snake Lake Road, north to Feather River Hot Springs.</p> <p>P Zone 12A- <u>Evacuation Order</u> for the community of Butterfly Valley. The Evacuation Order is to begin at Blackhawk Rd at SR70, to west on Snake</p>
--	---

<p>Evacuation Order Cont.</p>	<p>Lake Rd to the intersection with Powerline Easement, continuing west from the intersection of Snake Lake Rd and Powerline Easement to the Hambly Ravine, from the Hambly Ravine north to SR70, continuing east along the SR70 Corridor to the intersection with SR89 (Greenville Wye), from the intersection with SR70 and SR89 (Greenville Wye), continuing east along the SR70 corridor to the intersection with Blackhawk Rd.”</p> <p>P Zone 13- <u>Evacuation Order</u> for the community of the northeast side of Indian Valley. The Order will include Dyer Mountain, southeast to Keddie Ridge, southeast to Diamond Mountain Road, west to Stampfli Lane, north to Wolf Creek, northwest to the intersection of N Valley Road and Pecks Valley Road, north to the intersection of Williams Valley Road and Lower Williams Valley Road, northwest to SR89 at Second Water Tower Creek, north to Dyer Mountain.</p> <p>P Zone 14- <u>Evacuation Order</u> for the community of Greenville and Crescent Mills. The order will include SR89 at Dixie Creek, northeast to Stampfli Lane, north to Wolf Creek, northwest to SR89, north on SR89 to Hauns Creek.</p> <p>P Zone 15- <u>Evacuation Order</u> for the community of Taylorsville. The order will include SR89 at Moccasin, northeast to Stampfli Lane at Indian Creek, east to Diamond Mountain Road, south to Genesee Road at N Valley Road, west to SR89 at Indian Falls, northeast to Moccasin.</p> <p>P Zone 15A- <u>Evacuation Order</u> for the community of Taylorsville. This will include SR89 at Moccasin, northeast to Stamfli Lane at Indian Creek, east to Diamond Mountain Rd., south to fire perimeter south of Arlington Rd. continuing to Moccasin.</p> <p>P Zone 16- <u>Evacuation Order</u> for Mount Hough. The order will include SR89 at Indian Falls, east to Genesee Road at N Valley Road, south to the intersection of Forest Service Road 25N14 and Forest Service Road 24N85, west to SR70 at Barlow Road, north to SR89 at Indian Falls.</p> <p>P Zone 17B- <u>Evacuation Order</u> to include the areas north of Chandler Road. Chandler Road at Oakland Camp Road east to State Route 70, north from the intersection of State Route 70 to the south border of Canyon Railroad Subdivision. The northern borders of Zones 17 and 17A are moved to the south edge of Chandler Road and remain in Evacuation Warning status.</p> <p>P Zone 18- <u>Evacuation Order</u> for the Peter’s Creek Area. The Order begins at Taylorsville Rodeo Grounds north to Keddie Peak, continuing north along Cook’s creek to Springs Creek, east to Enlge Mine, south from Engle Mine to Peter’s Creek, continuing south along Peter’s Creek to Taylor Diggings, west from Taylor Diggings to Talyorsville Rodeo grounds.</p> <p>P Zone 18A- <u>Evacuation Order</u> for the Peter’s Creek area. This begins at</p>
--	--

<p>Plumas County Map/Resource</p> 	<p>Sheriff Dixie Fire Information: https://tinyurl.com/2t3kuv69 Sheriff Facebook: https://www.facebook.com/plumascountysheriff Plumas National Forest: https://www.fs.usda.gov/plumas</p> <p>Local Assistance Center (LAC) Opens August 5-7 11:00 a.m. to 6:00 p.m. 1446 East Main Street, Quincy CA 95971</p>
<p>Butte County</p> <p>Evacuation Orders Butte County</p> <p>Evacuation Warning Butte County</p> <p>Resources Butte County</p>	<p><u>BUTTE COUNTY</u></p> <p><i>Public traveling in or near evacuated areas should follow egress route directions identified in the evacuation notifications. Directions provided by mobile devices and GPS units could lead drivers into hazardous areas. Motorists are encouraged to call 1-800-427-7623 for highway information as roadway conditions remain dynamic.</i> Per the Butte County Sheriff's Office:</p> <p><u>Evacuation Order</u> Butte Meadows, Jonesville, and Lake Philbrook areas remain in place.</p> <p><u>Evacuation Warning</u> Inskip area</p> <p><u>Evacuation Warning</u> for the Bald Mountain area. This area includes Bald Mountain, East to the Butte/Plumas County lines, and South to Oak Point.</p> <p>Butte County Website: http://www.buttecounty.net/ Sheriff Website: http://www.buttecounty.net/sheriffcoroner Sheriff Facebook: https://www.facebook.com/bcsonews Sheriff Twitter: @ButteSheriff Evacuation Map: https://tinyurl.com/4nm69873</p>
<p>Lassen County</p> <p>Evacuation Order Lassen County</p>	<p><u>LASSEN COUNTY</u></p> <p><i>Public traveling in or near evacuated areas should follow egress route directions identified in the evacuation notifications. Directions provided by mobile devices and GPS units could lead drivers into hazardous areas. Motorists are encouraged to call 1-800-427-7623 for highway information as roadway conditions remain dynamic.</i></p> <p>LAS E017- <u>Evacuation Order</u> Lassen National Forest south of Hwy 36 to the Lassen County line includes Hamilton Mountain, Coyote Peak, and Indicator Peak.</p>

LAS E018- Evacuation Order for the area north of Mountain Meadows Reservoir. Walker Lake area north of Mountain Meadows Reservoir and south of Moonlight Rd.

LAS E019- Evacuation Order this includes the area south of Mountain Meadows Reservoir from Hamilton Branch waterway east to the Lassen/Plumas County line.

LAS E020- Evacuation Order for the Clear Creek area. Clear Creek, south of Highway 36 from the Lassen County line, east to A21 Mooney Rd. including Highway 147.

LAS E023- Evacuation Order for Westwood and Pine Town area south of Highway 36 from the Westwood Landfill Rd. east to Moonlight Ranch Rd.

LAS E026-Evacuation Order for the area east of Mountain Meadows Reservoir. Area east of Mountain Meadows Reservoir and south of Hwy 36.

LAS E027-Evacuation Order for the area west of Mooney Rd, south of Lassen National Forest Boundary, west of Mooney Rd, north of Hwy 36, east of the Plumas County Border.

LAS E028- Evacuation Order for the area north of Hwy 36 and south of Hwy 44 from the Lassen County line to McCoy Flat.

LAS E029- Evacuation Order for the area east of Mooney Rd, south and west of Lassen National Forest Boundary, east of Mooney Rd, north of Hwy 36.

LAS EO31-Evacuation Order this includes the area south of Hwy 44 from the Lassen County line, east to A21 including Silver Lake, Juniper Lake, and the Caribou Wilderness Area.

LAS E030- Evacuation Warning south of Hwy 44, north of Hwy 36, west to Hog Flat Reservoir

Lassen County Web site: <http://www.co.lassen.ca.us>

Sheriff Website: <https://tinyurl.com/sy9frpx6>

Sheriff Facebook: <https://www.facebook.com/LassenSheriff>

Lassen National Forest: <https://www.fs.usda.gov/lassen>

**Evacuation
Warning Lassen
County**

**Lassen County
Resources**

<p>Tehama County</p> <p>Evacuation Orders Tehama County</p> <p>Evacuation Warning Tehama County</p> <p>Tehama County Resources</p> 	<p>TEHAMA COUNTY</p> <p><i>Public traveling in or near evacuated areas should follow egress route directions identified in the evacuation notifications. Directions provided by mobile devices and GPS units could lead drivers into hazardous areas. Motorists are encouraged to call 1-800-427-7623 for highway information as roadway conditions remain dynamic.</i></p> <p>Per the Tehama County Sheriff's Office:</p> <p>TEH-1 (D18, D19, E18, E19)- <u>Evacuation Order</u> for the St. Bernard's Lodge and Elam-Carter Creek areas.</p> <p>TEH- C18- <u>Evacuation Order</u> for the area of Wilson Lake.</p> <p>TEH-C19- <u>Evacuation Order</u> for the area to the east of Wilson Lake, to the Tehama/Plumas County line.</p> <p>TEH-1 (D17)- <u>Evacuation Warning</u> for the Wilson Creek and Slate Creek areas.</p> <p>TEH- C16- <u>Evacuation Warning</u> for the area of Fire Mountain Lodge. This will include subzones 221, 222, 223, 224,225, 226, 228.</p> <p>TEH- C17- <u>Evacuation Warning</u> for the area of Childs Meadows/Highlands Resort. This will include subzones 228 and 227.</p> <p>T Zone 1- <u>Evacuation Warning</u> to include the area of Colby Creek. The order will begin at the Butte and Tehama County line, west along the Tehama County Line to the intersection with SR32, north along the SR32 corridor to the intersection with SR36, from the intersection with SR32 and SR36, east along SR36 to the intersection with Plumas and Tehama County Line.</p> <p>Tehama County Website: https://www.co.tehama.ca.us/ Sheriff Website: https://tehamaso.org/ Sheriff Facebook: https://tinyurl.com/b8n26knm Tehama Alert: https://tehamaso.org/tehama-alert/ Tehama Evacuation Map: https://tinyurl.com/2adkfc8</p>
<p>Shelter Locations</p>	<p>Plumas County/Lassen County</p> <ul style="list-style-type: none"> • Springs of Hope Church at 59 Bell Ln. in Quincy (max capacity inside) • Lassen Community College 478-200 CA-139, Susanville, CA • Lassen High School 1110 Main St, Susanville, CA • Holy Family Catholic Church 108 Taylor Ave. Portola, CA <p>American Red Cross Public Information Line: (855) 755-7711</p>

<p>Animal Shelters</p> <p>Wildlife Rescue</p>	<p>Plumas County</p> <ul style="list-style-type: none"> • Plumas County Fairgrounds 204 Fairground Road, Quincy (large animals) • 201 Mill Creek Rd. Quincy (small animals) • Recreation Center 101 Meadowbrook Lane, Chester <p>Tehama County</p> <ul style="list-style-type: none"> • Tehama County Complex 1830 Walnut Street, Red Bluff (large and small animals) <p>Wildlife Disaster network Response for injured wildlife: 1-800-942-6459 Gold Country Wildlife Rescue: 1-530-885-0862</p>
<p>Road Closures</p>	<p>Plumas County</p> <ul style="list-style-type: none"> • SR70 at SR89 (Greenville “Y”)-No WB SR70 and No NB SR89 • SR89 at Stampfli-All Directions • North Valley Rd NB at Genesee Rd. • SR70 at Spanish Creek Bridge (Pilot Car Operations) <p>Butte County</p> <ul style="list-style-type: none"> • SR70 at Deadwood Rd – No EB SR70 • SR32 at Upper Humboldt Rd.-No EB Humboldt Rd.- No NB SR32 Traffic • Skyway at Humbug Summit Rd.-No NB Skyway-No EB Humbug Summit Rd. <p>Tehama County</p> <ul style="list-style-type: none"> • SR36 at SR89 No EB SR36 – No NB SR89 <p>Lassen County</p> <ul style="list-style-type: none"> • SR36 WB at SR44. No WB on SR36 • County Hwy A21 SB at SR44 No SB on A21 <p>Shasta County</p> <ul style="list-style-type: none"> • Lassen Volcanic National Park is closed. No SB SR89 <p>Current State Highway/Route information: roads.dot.ca.gov</p>
<p>National Forest Closures</p> <p>Evacuee Campsites</p>	<p>The Lassen National Forest (LNF) implemented Forest Order 06-21-07 as of July 16, 2021 (Dixie Fire Closure Order) to protect public health and safety through September 16, 2021. For additional information, visit the LNF Website: http://www.fs.usda.gov/lassen</p> <ul style="list-style-type: none"> • Lassen National Forest -Eagle Lake and Hat Creek Campsites available for evacuees. Contact Brian.newman@usda.gov or call 530-338-8745. Evacuees need to check in with the campsite's hosts. Before you go, make sure the campgrounds are not under any evacuation warnings.

National Forest Closures Cont.	<p>The Plumas National Forest (PNF) implemented Forest Order 05-11-00-21-15 as of July 16, 2021 (Dixie Fire Closure Order) to protect public health and safety. For additional information, visit the PNF Website: https://www.fs.usda.gov/plumas</p> <p>Forest Order 05-11-00-21-16 (Phases 1 and 2 Expanded Dixie Fire Emergency Area, Road, Trail, and Developed Recreation Site Closure Order) https://tinyurl.com/74hf8rk3</p>			
Lassen Volcanic National Park	All of Lassen National Park is closed to all access due to the Dixie Fire.			
ASSIGNED RESOURCES				
Engines: 393	Water Tenders: 125	Helicopters: 30	Hand Crews: 83	Dozers: 107
Other: 1,221		Total Personnel: 5,137		
Air Tankers:	Numerous firefighting air tankers from throughout the State are flying fire suppression missions as conditions allow.			
<p>Cooperating Agencies: Plumas National Forest, Lassen National Forest, Butte County Sheriff's Office, Plumas County Sheriff's Office, California Highway Patrol, Pacific Gas & Electric, Union Pacific Railroad, Sierra Pacific Industries, CAL OES, CAL-EMSA, California National Guard, California Conservation Corps, CAL TRANS, California Department of Corrections and Rehabilitation, Burlington Northern Santa Fe, Lassen County Sheriff's Office, Bureau of Land Management</p>				

To learn more about wildfire preparedness visit:

www.readyforwildfire.org

###

DIXIE FIRE ONLINE RESOURCES

Evacuation Maps

Butte And Plumas Counties Evacuations

<https://tinyurl.com/4nm69873>

Tehama County

<https://211norcal.org/dixiefire/>

Structure Status Map (CAL FIRE)

<https://tinyurl.com/2m9en9t4>

Plumas County Recovery Information

<https://tinyurl.com/c8c8s5rd>

Sheriff Offices

Butte County Sheriff Butte County

[@ButteSheriff](https://www.facebook.com/bcsonews)

[@ButteSheriff](https://twitter.com/ButteSheriff)

Plumas County Sheriff

[@plumascountysheriff](https://www.facebook.com/plumascountysheriff)

US. Forests

U.S. Forest Service-Plumas National Forest

[@USFSPlumas](https://www.facebook.com/USFSPlumas)

[@USFSPlumas](https://twitter.com/USFSPlumas)

Lassen Forest <https://www.facebook.com/LassenNF>

[@LassenNF](https://twitter.com/LassenNF)

CAL FIRE

CAL FIRE Lassen-Modoc Unit <https://www.facebook.com/CALFIRELMU>

[@CALFIRELMU](https://twitter.com/CALFIRELMU) [@CALFIRELMU](https://twitter.com/CALFIRELMU)

CAL FIRE Butte Unit <https://www.facebook.com/CALFIREButteCo>
@CALFIREButteCo https://twitter.com/CALFIRE_ButteCo
@CALFIRE_ButteCo

CAL OES

CAL OES <https://www.facebook.com/CaliforniaOES>
@Cal_OES https://twitter.com/Cal_OES

National Park

Lassen Volcanic National Park
<https://www.nps.gov/lavo/index.htm>
<https://www.facebook.com/LassenNPS> @LassenNPS
<https://twitter.com/LassenNPS> @LassenNPS

Counties

Butte County
<https://twitter.com/CountyofButte> @CountyofButte

Plumas County
<https://twitter.com/plumascountyca> @PlumasCountyCA

Lassen County
<https://www.facebook.com/LassenSheriff> @LassenSheriff

Tehama County
<https://www.co.tehama.ca.us/>

Cooperating Agencies:

California Highway Patrol
<https://www.facebook.com/chp>
<https://twitter.com/CHPAAlerts>

Pacific Gas & Electric
<https://www.facebook.com/pacificgasandelectric>
<https://twitter.com/PGE4Me> @PGE4Me

Resource Center

To support local residents affected by power outages related to the Dixie Fire, an outdoor Community Resource Center (CRC) has been opened at Janesville Elementary School, 464-555 Main St., in Janesville (Lassen County). Open 8 a.m. to 10 p.m. daily until power is restored.

Burlington Northern Santa Fe
<https://www.facebook.com/BNSFRailway>

Union Pacific Railroad

<https://www.facebook.com/unionpacific>

[@unionpacific](https://twitter.com/unionpacific)

Sierra Pacific Industries

<https://www.facebook.com/SierraPacificIn/>

[@sierrapacificin](https://twitter.com/sierrapacificin)

CAL-EMSA

<https://www.facebook.com/CAEMSA>

California National Guard

<https://www.facebook.com/CAGUARD>

California Conservation Corps

<https://www.facebook.com/californiaconservationcorps>

CAL TRANS – District 2

<https://www.facebook.com/caltransdistrict2redding>

Twitter: Caltransdistrict2 @CaltransD2

Local Resources

Chester Fire

<https://www.facebook.com/ChesterFire>

Hamilton Branch Fire Protection District

<https://www.facebook.com/HBFPD>

Indian Valley Fire Rescue

<https://www.facebook.com/indianvalleyfiredepartment>

Indian Valley Chamber of Commerce

<https://www.facebook.com/IVCoC>

Lake Almanor Area

<https://www.facebook.com/lakealmanorarea>

<https://twitter.com/LakeAlmanorArea>

Peninsula Fire Protection District

<https://www.facebook.com/PeninsulaFire>

Plumas News

<https://www.facebook.com/Plumasnews>

<https://www.plumasnews.com/>

Air Quality / Wildland Smoke Resources

Wildfire Smoke – Eastern Sierra

<https://wildlandfiresmoke.net/outlooks/EasternSierra>

Northern Sierra Air Quality Management District-

<https://myairdistrict.com/>

Lassen County Air Pollution Control District

<http://www.lassenair.org/>

Feather River Air Quality Management District

<https://www.fraqmd.org/>

Butte County Air Quality Management District

<https://bcaqmd.org/>

California Smoke Information

<http://californiasmokeinfo.blogspot.com/>

AirNow Fire and Smoke Map

<https://fire.airnow.gov/?lat=39.8196736&lng=-120.47810559999999&zoom=10>