Hazard & Disaster Film and Video Annotation Project
Emergency Management Higher Education Project
Emergency Management Institute
Federal Emergency Management Agency
U.S. Department of Homeland Security
June 26, 2006

Created by:

Richard T. Weber

Table of Contents:

Statement of Purpose for the Project
…………………………………….. 3

Overall Description of Project
…………………………………………….. 3

Orientation to Annotation Format
…………………………………………….. 3

Film List
…………………………………………………………………….. 3

Documentaries/Video List
…………………………………………………….. 51

Considerations for Obtaining Videos
…………………………………….. 106

Selected Bibliographies of Disaster Film Related Material
…………….. 106

Statement of Purpose of this Project:

FEMA requests an annotated listing of specified and additional disaster-related films and videos, including DVD footage where appropriate, for utilization by faculty teaching hazard, disaster, emergency management and homeland security college courses, as well as by instructors in training courses.

Overall Description of List:

This list provides a cross-section of fiction and non-fiction films pertaining to a host of natural, technological and man-made hazards. The intent of this project is to assist course facilitator s to choose relevant films for classroom viewing and discussion.

Annotation Format:

Annotation to include: Title, Director, Producer, starring, date of release, plot summary, runtime, color system, hazard(s) associated with film (if any), narrative on rationale for film/video inclusion in the listing (such as positive and/or negative examples of emergency management issues), source (where and how to access/acquire the film or video), appropriate example sequences (clips) for class (with time and/or chapter in film)

Films:

Arlington Road

	Directed By:
	Pellington, Mark

	Produced by
	Columbia TriStar

Gorai, Tom (Producer)

Samuelson, Marc (Producer)

Samuelson, Peter (Producer)

	Released
	1999

	Hazards Associated with Film:

Terrorism

Weapons of Mass Destruction

	Plot Summary:

Widowed when his FBI agent wife is killed in an FBI anti-terrorist operation gone wrong, a college professor (Bridges) becomes increasingly obsessed with the culture and sub-society of these dangerous groups. The arrival of new neighbors (Robbins, Cusack), gives him new spirit, as they are gregarious and friendly, with two children (Gamble, Green) that his son (Clark) can be friends with. He is even beginning to see another woman (Davis). However, he begins to suspect something is odd about the neighbors, something about the way they don't want him to see certain parts of the house, or a set of blueprints they have there. Are his neighbors terrorists... or is the stress of losing his wife merely driving him past the point of paranoia?

	Narrative/Rationale: (Appropriate Examples)

Arlington Road provides an interesting depiction of domestic terrorism and extremist groups. This movie provides a solid backdrop to discuss domestic terrorism as it shows fictional but paralleling true events of terrorism.

	Chronology of Film: (Appropriate Emergency Management Related Information)

:30 Child walking down street with injured and bloodied hand; Michael finds boy he does not know

3:50 Title sequence

5:52 Michael Faraday is waiting for boy at hospital; Oliver Lang enters with wife; boy was supposedly playing with fireworks

7:25 Shot of Michael Faraday’s neighborhood; Michael laments his not knowing the neighbor

9:50 Faraday starts a course on separatist groups and terrorism in U.S. history

10:49 Faraday visits his slain wife’s grave; Michael and Graham Faraday lie flowers on her grave; Wife’s partner shows up to pay his respects with Faradays.

13:45 Michael and family attend the birthday party for Oliver Lang’s son; discussion ensues of Michael dating his graduate student

17:00 Graham Faraday begins building “compound” with Lang’s son in living room

18:40 Michael sees disturbing plans and doubts it is a shopping mall

19:40 Michael discusses with Brooke his doubts of the previously mentioned plans

20:50 “Roosevelt Federal Building” bombing is discussed as part of Faraday’s class; argument ensues as to the truth of the lone bomber explanation provided by government

25:10 Graham Faraday is inducted into a discoverer troup

26:00 Dinner with Faradays and Langs; intense conversation over the truthfulness of government and who is accountable for their actions

31:40 While at batting cage, Oliver tells Michael his son wants someone “to pay” for his mother’s death

34:00 Michael F. orders Oliver’s transcripts as he is researching his past

37:00 Faraday realizes Oliver Lang is actually William Fenimore from Kansas, a convicted mail bomber

39:15 Faraday describes a Ruby Ridge type scenario of Seaver Parsons in West Virginia; Faraday’s wife died at this event; reasons for shooting are described

46:00 Michael F. permits son to go to Discoverer Camp with Lang’s son, against his better judgement

47:30 Faraday determines reason for name change of Lang; day after Lang’s death

52:00 Faraday searches the Lang home for clues

55:40 Farraday searches at library to find additional information about Lang (Fenimore)

58:05 Faraday discusses Lang’s past with Brooke; she doesn’t believe him and leaves him

1:02:20 Lang finds out Michael is researching his past and confronts him; describes reason for bombing and name change

1:07:40 Brooke sees exchange of cars and brief case in parking deck (with student of Faraday); Brooke tails Oliver to Liberty Delivery Company

1:11:20 Brooke calls Michael from strip mall to tell him she believes him; she leaves a message on the answering machine

1:12:50 Michael sees Brooke’s wrecked car on the news as he gets home and rushes to her; he confides afterwards to the Langs; Brooke’s message was erased from Michael’s machine

1:15:00 Michael calls Graham to find out how camp is going

1:17:07 Michael receives call from Agent Carver and realizes his phone is being tampered

1:19:50 Faraday goes to St. Louis to get information on Dean Scobe, Roosevelt Federal Building bomber; Faraday realizes Discovery Troup is a front for right wing extremist groups; He flies home to get Graham out of camp; Upon arrival at camp, Faraday realizes his son has been abducted by someone posing as him

1:26:00 Michael attend Oliver Lang’s party uninvited; Suspects working with Lang throughout movie are in attendance; Lang threatens Faraday with the loss of his son

1:30:31 Agent Carver does research about Lang; his record is clean since the bombing

1:33:00 Faraday rents a car to do recon; He calls Lang’s office from car phone; Michael finds the phone booth Brooke used to call him; He sees the Liberty Delivery truck; Finally, he sees man load grey hard-base boxes into van

1:36:03 Liberty driver sees he is being tailed; Michael sees Graham in rear window of van; Lang intercepts Faraday as he is chasing van with Graham; Lang and Faraday fight; Lang explains his views on extremism and hints to Faraday the location of the next bombing

1:40:30 Faraday escapes Lang and attempts to catch van

1:44:00 Faraday tries to enter FBI Headquarters chasing the van; He succeeds believing the bomb and Graham are in the Liberty van entering headquarters

1:46:00 Agent Carver realizes the bomb may be in his car; Faraday rushes to vehicle and opens trunk

1:47:50 Bomb explodes in parking deck of FBI Headquarters

1:48:20 News reports and footage of rushing people, frantic calls and wounded leaving scene

1:49:50 News reports showing Faraday as lone bomber

1:51:20 Lang burns file of Faraday in his fireplace

1:52:16 Lang and Family are looking forward to moving someplace “someplace safe”

	Starring

	Jeff Bridges – Michael Faraday

Tim Robbins – Oliver Lang/William Fenimore

Joan Cusack – Cheryl Lang

	Availability:

Available in most rental stores

Netflix.com

Blockbuster.com

Amazon.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	117 min.
	R
	English

Back to Feature Films or Documentary/Videos Lists

Armageddon

	Directed By:
	Bay, Michael

	Produced by
	Touchstone Pictures

Bay, Michael – Producer

Bruckheimer, Jerry – Producer

	Released
	

	Hazards Associated with Film:

Asteroid

Global Killer

	Plot Summary:

Due to a shuttle's unfortunate demise in outer space, NASA becomes aware of a doomsday asteroid that is on a collision course with Earth. It seems that the only way to knock it off course is to drill into its surface and detonate a nuclear weapon. But as NASA's under-funded yet resourceful team train the world's best drillers for the job, the social order of the world begins to break down as the information reaches the public and hysteria results. As high-ranking officials play politics with the effort, the drilling team all faces deep personal issues which may jeopardize humanity's last chance...

	Narrative/Rationale: (Appropriate Examples)

Armageddon is a good example of the traditional stereotypes and format of a disaster movie. This film provides examples of disaster myths and disaster movie myths.

	Chronology of Film: (Appropriate Emergency Management Related Information)

:35 Opening sequence; comet hits Earth

3:30 Comet fragments hit space shuttle; engineers scramble to understand

6:20 Shuttle explodes; asteroids begin to hit New York City

10:30 President learns of problem in space; asteroid is the size of Texas; 18 days until impact with Earth

12:00 Focus of films changes to Stamper Oil

17:00 Feasibility planning meeting at NASA; Oil is struck by Stamper Oil

22:30 Harry Stamper is taken to NASA to talk with engineers

27:00 Stamper begins to round-up his crew of roughnecks to assist NASA

32:00 Stamper’s crew accepts the challenge to go to space

35:00 Crew preparedness and training program is performed

42:00 Shots of asteroid are shown; flight plan is explained

48:00 Armadillo drilling rig is tested

51:00 Astronauts are permitted a night out before the launch

58:00 Media learns of problems; report from Cape Canaveral

1:01:00 Astronauts prepare for trip

1:03:00 President announces Armageddon

1:06:00 Astronauts in shuttle

1:08:00 Lift-off of shuttle to intercept asteroid

1:11:00 Shuttle rendevouz with Russian space station; several problems are encountered with refueling the shuttle

1:23:00 Astronauts and Stamper Oil Crew begin attempt to intercept asteroid

1:37:00 Drilling to insert the nuclear devices begins

1:41:00 President decides to wait to override the explosion of the nuclear devices; Harry Stamper’s crew continue to attempt to drill to depth; numerous problems with Armadillos

1:59:30 Comets strike Europe; Martial Law is ordered

2:09:20 The crew draws straws to determine who stays to explode devices

2:16:30 Shuttle leaves comet

2:18:40 Harry presses detonation button on bomb

2:20:10 Numerous shots of saved Earth

2:21:30 Shuttle lands and crew leaves ship

	Starring

	Bruce Willis – Harry Stamper

Billy Bob Thornton – Dan Truman

Ben Frost – AJ Frost

Liv Tyler – Grace Stamper

	Availability:

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	144 min.
	PG – 13
	English

Back to Feature Films or Documentary/Videos Lists
The Core

	Directed By:
	Amiel, Jon

	Produced by
	Paramount Pictures

Bailey, Sean (Producer)

Foster, David (Producer)

Layne, Cooper (Producer)

	Released
	2003

	Hazards Associated with Film:

	Plot Summary:

	Narrative/Rationale: (Appropriate Examples)

	Chronology of Film: (Appropriate Emergency Management Related Information)

	Starring

	Aaron Eckhart – Josh Keyes

Christopher Shyer – Dave Perry

Hilary Swank – Rebecca Childs

	Availability:

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	135 min.
	PG – 13
	English

Back to Feature Films or Documentary/Videos Lists

Dante’s Peak

	Directed By:
	Donaldson, Roger

	Produced by
	Twentieth Century Fox

Herzberg, Ilona (Executive Producer)

	Released
	1997

	Hazards Associated with Film: (if any)

Volcanic Eruption

	Plot Summary:

Dr. Harry Dalton discovers that Dante's Peak, which has recently been named the second most desirable place to live in America, is being threatened by a volcano that hasn't been live for years.

	Narrative/Rationale: (Appropriate Examples)

Numerous fallacies and disaster myths make this movie entertaining to watch. Boating in acid and driving through lava are just a few of the improbable events that take place during this film.

It is also interesting to note, Dr. Harry Dalton’s USGS crew serves as the mouthpiece for the entire response network during this movie for nearly all levels of government.

Emergency management was not mentioned during this film except in the very last scenes of search and rescue.

	Chronology of Film: (Appropriate Emergency Management Related Information)

1:00 Opening sequence foreshadows eruption and death of Harry’s girl (Mary Ann)

9:30 Ceremony for Dante’s Peak; 2nd best place to live in U.S. – Towns under 20,000

10:40 Couple swimming near volcano die in hot spring that begins to boil

16:30 Harry checks the Ph level of “High Lake” near peak

17:30 Harry notices the natural conduit of valley from volcano to town of Dante’s Peak

18:30 While researching, children notice dead squirrels near hot spring

19:10 Graham, Rachel’s son, attempts to jump into hot spring; Harry saves Graham and dead couple is

 found

20:30 City Council meeting is called by Mayor Rachel Wando in lieu of Harry’s findings on the mountain;

 Harry’s boss calms council with his cautious words

21:20 During council meeting, Mayor recommends getting the town’s “Emergency Evacuation Plan” out

 to review; plan was filed and hard to find

25:50 High Lake begins to show gas bubble emissions

29:10 Helicopter flies around top of volcano to measure gas emission readings

36:00 Harry and USGS crew place detection equipment around the volcano

41:25 Seismic readings indicate larger quake

51:10 Mayor Wando fills drinking cup with polluted water from her home’s faucet

53:10 Evacuation of town recommended by USGS; Innkeeper begins to ask frantic questions; Ruth,

 Wando’s mother-in-law, refuses to evacuate home

55:10 Public meeting held to discuss the evacuation of town; again, mentioning of Emergency

 Evacuation Plan of Dante’s Peak

56:00 Earthquake during meeting; citizens panic towards exits; volcano begins to spew ash

59:00 Panic of evacuation of town; bridges begin to collapse; buildings collapse

1:06:4 1st mention of fire department (and response agencies)

1:11:00 Harry, Rachel and family attempt to take boat across lake now turned to acid; boat begins to

 disintegrate; Harry paddles boat through acidic water with shirt wrapped around arm; Ruth

 finishes family’s journey across lake by jumping into water and walking boat in to shore

1:16:30 Police and National Guard attempt to finalize the evacuation of the town

1:18:40 Flash-flooding begins and dam collapses

1:23:30 Harry drives stolen U.S. Forest Service truck across lava to save Rachel and her family

1:27:30 Volcano fully erupts

1:28:55 Harry, Rachel and children hide in an abandoned mine shaft during eruption

1:32:50 Harry is trapped away from Rachel and her kids while attempting to retrieve “ELF” location

 device from NASA

1:36:30 USGS crew finds beacon lighting on panel and realize Harry is still alive

1:36:50 Search and Rescue team (wearing FEMA vests) extract Harry from mine shaft; Wando and family

 are saved seconds after Harry

	Starring

	Pierce Brosnan -- Harry Dalton

Linda Hamilton -- Rachel Wando

	Availability:

Blockbuster

Hollywood video

Netflix.com

DVD Empire

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	112
	PG-13
	English

Back to Feature Films or Documentary/Videos Lists
The Day After Tomorrow

	Directed By:
	Roland Emmerich

	Produced by
	Roland Emmerich (Producer)

Ute Emmerich (Executive Producer)

Stephanie Germain (Executive Producer)

	Released
	2004

	Hazards Associated with Film:

Global Warming

Winter Storm

Hurricane

Tornado

Hail

	Plot Summary:

A climatologist tries to figure out a way to save the world from abrupt global warming. He must get to his young son in New York, which is being taken over by a new ice age.

	Narrative/Rationale: (Appropriate Examples)

This film provides some excellent computer generated footage of natural disaster agents.

There is little to no mention of emergency management or emergency managers in this film with the exception of FEMA vests at the refugee camps in Mexico.

The President mentions taking mitigation actions to environment by changing use of natural resources.

Numerous disaster myths are portrayed in this film.

	Chronology of Film: (Appropriate Emergency Management Related Information)

4:01 Initial collapse of ice shelf while taking ice core samples

8:21 Snow begins falling in India

9:09 Buoys in north Atlantic begin to note changes in sea temperature

10:54 Rain in Tokyo; Rain turns to giant hail

12:32 Hurricane strikes

13:30 NOAA begins to discuss weather phenomena and theorize its implications

16:00 Space station notes giant storms; Sam’s plane into New York City experiences severe turbulence

20:00 Sam and academic decathlon team get out of can in New York; seagulls are flying inland; animals

 in zoo are riled over environmental changes

25:30 Giant hail begins falling in Los Angeles; numerous tornadoes begin to form over city and ravage

 downtown

32:00 Discuss change in climate from NOAA staff; work to understand Hall’s paleoclimatological shifts

36:00 Scenes of citizens laying in provisions mentioned by a newsperson

37:15 Jack Hall requests large scale evacuations for northern half of country because of impending

 storms

40:00 Helicopters attempt to fly into giant storms; choppers wreck from fuel line freezing; survivors of

 crash freeze immediately from severe cold

43:00 Flooding of MTA station in New York City; Nova Scotia mentioned for having 20 ft. storm surges;

 flooding continues in New York City

48:00 Statue of Liberty is hit be waves and flood off Ellis Island

48:50 Tsunami impacts New York City

1:02:00 Ship begins sailing up street in Manhattan

1:02:59 Policy meeting is in session on how to properly respond to the agents at work in U.S. People

 begin fleeing illegally into Mexico

1:13:00 Mexico closes borders to US

1:17:50 President issues national emergency alert; warns of freezing temps; US citizens requested to

 flee south towards Mexico

1:28:00 President leaves Washington for camp in Mexico; FEMA reps pass out food; President dies in

 storm attempting to leave Washington

1:32:30 Looting by academic decathlon team and others who chose to weather ice storm in New York

 City Public Library to keep warm and fed

1:39:40 Extremely rapid freezing begins in New York and Philadelphia

1:46:30 Storm begins to dissipate

1:47:00 Jack Hall walks past statue of liberty

1:53:20 Search and rescue for survivors in northern portion of country begins

	Starring

	Dennis Quaid as Jack Hall

Jake Gyllenhaal as Sam Hall

Emmy Rossum as Laura Chapman

	Availability:

Blockbuster

Hollywood Video

Netflix.com

DVD Empire

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	124 min.
	PG-13
	English

Back to Feature Films or Documentary/Videos Lists

Daylight

	Directed By:
	Cohen, Rob

	Produced by
	Universal Pictures

Davis, John (Producer)

Friendly, David (Producer)

Singer, Joseph (Producer)

	Released
	1996

	Hazards Associated with Film:

Flooding

Tunnel Collapse

	Plot Summary:

When an explosion blocks New York's Hudson Tunnel at both ends, ex Emergency Medical Services Chief Kit Latura is the only one with the know-how and experience to save the day. Risking his life to join the survivors in the tunnel; he finds a feisty writer, an elderly couple, a famous action-man, a quarreling family, some young hoodlums, a security guard and even a Weimaraner dog. Can he put his own past tragedies behind him and bring this disparate group to safety?

	Narrative/Rationale: (Appropriate Examples)

Daylight provides the viewer a number of the myths, such as panic, shock, psychological dependence

Kit (Stallone) provides a one man search and rescue team for the citizens.

	Chronology of Film: (Appropriate Emergency Management Related Information)

Daylight

:54 Film starts

2:09 Loading of Haz-mat onto military style vehicles

2:55 Change of shifts for security guard

3:20 Bridge security control center is shown

4:30 Hazmat moves towards NJ tunnel

7:10 Montage of plot members enter the film via automobiles in tunnel

11:15 Hazmat enters tunnel; thieves enter tunnel

15:00 Explosion of chemicals occur

17:00 Explosion ends; Stallone begins assisting with triage of victims

19:30 Girl tries to reach George in Tunnel; NJ side has collapsed; Stallone tried to enter tunnel; first attempts to establish commo; 1994 terrorism drill discussed

23:20 Evacuation of south tube; panic/quick evacuation occurs

24:40 Family unites with George; Girl helps prisoners escape from bus; Mikey is in shock, or “scared”

32:30 Girl catches electrical transmission line with shoes and saves people

36:00 Decision making is shown as weak and apathetic; Viggo tries to escape tunnel with climbing gear

47:00 Stallone gets through fan system to reach victims

52:00 Tunnel collapses on Viggo

54:50 Water seeps into tunnel from hole in ceiling

1:00 Discussion of how to fix water problem; explosion is used to stop hole

1:08:00 Concern of build up of pressure is discussed by group

1:15:00 Stallone tells the reason he is fired from New York EMS

1:18:00 Try to reach hog room may save group

1:26:00 Survivors swim for safety; rats swarm room trying to save themselves

1:39:30 Blowout occurs and saves personnel

	Starring

	Sylvester Stallone – Kit Latura

Amy Brenneman – Madelyne Thompson

Viggo Mortenson – Roy Nord

	Availability:

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	115 min.
	PG – 13
	English

Back to Feature Films or Documentary/Videos Lists

Deep Impact

	Directed By:
	Leder, Mimi

	Produced by
	Paramount Pictures

Bradshaw, Joan (Executive Producer)

	Released
	1998

	Hazards Associated with Film:

Global Killer

Asteroid

Tsunami

	Plot Summary:

A high school student discovers an unidentified object in the sky. After being confirmed by an astronomer, plans are created to destroy the comet and preserve civilization. An extinction level event is reported by Jenny Learner as she tries to break a story about a treasury secretary that steps down. The Messiah rocket is sent to use nuclear weapons to destroy the comet. All the while, caverns are created in Missouri to protect one million Americans and ensure our way of life. Ultimately the comet is exploded into two pieces. The larger piece is exploded by the sacrificial bombing of the Messiah crew and the smaller asteroid splashes into the Atlantic Ocean causing a tsunami that reaches as far inland as the Ohio River Valley.

	Narrative/Rationale: (Appropriate Examples)

Many of the “disaster myths” are portrayed in this film. Panic behavior, evacuation behavior, looting, price gouging, and several others are all talked about or portrayed.

This movie provides students the opportunity to see fictional catastrophic disaster planning enacted. It is also useful in showing a fictional account of media response to disasters.

	Chronology of Film: (Appropriate Emergency Management Related Information)

:50 Title sequence

1:20 Bederman discovers asteroid during an astronomy club meeting

4:00 Wolf confirms asteroid and realize trajectory will cause impact with Earth; frantically attempts to contact others

6:40 Wolf’s Jeep wrecks in frantic attempt to deliver findings

8:30 Jenny Learner and MSNBC news team are shown in news meeting

9:20 Jenny and her mother have lunch to discuss the wedding of father/ex-husband to girl two years older than Jenny

10:30 Jenny meets with secretary who describes “another woman” by the name of “Elle” that caused Treasury Secretary to step down; secretary supposes the President is aware of situation

12:40 Jenny goes to talk with former Treasury Secretary about his affairs; he tells her she is breaking “the biggest story in history”; Jenny is unaware of the full meaning of the phrase

15:50 FBI Agents garner Jenny and take her to talk with President

17:40 White House Press Secretary meets with Jenny prior to talking to President

18:10 President discusses E.L.E. with Jenny. However, Jenny is still unaware of the implications of her findings

21:30 Jenny searches internet and realizes what E.L.E. actually is

22:30 Jenny meets with father and new wife for dinner

26:00 Jenny goes to white house for press conference and is given the first three questions of the President

27:00 President begins to describe Wolf-Bederman Comet

28:15 MSNBC newsroom scrambling for information, experts, graphics, and sound bites for breaking news story

29:30 NASA Team for intercepting comet is introduced and interviewed for Americans

30:45 President discusses his measures to freeze wages, prices and other items for Americans

33:40 Leo Bederman begins his assent to fame at school

35:00 Messiah Mission Astronauts are shown at a picnic talking with family and friends describing mission and fears

37:00 Younger astronauts describe problems with Spurgeon Tanner’s age and credentials

39:15 Launch sequence of astronauts from Cape Canaveral

40:45 “Orion” propulsion system is engaged to intercept comet

41:20 Jenny Learner is promoted to lead anchor for work on finding E.L.E. story

42:20 Nuclear weapons begin being loaded to explode on comet

44:00 Jenny explains the mission of astronauts in bombing asteroid

47:10 Astronauts land on comet and begin drilling; news people explain the problem of not finishing drilling and improper explosion of nuclear devices

55:00 Astronaut Partenza is lost from outburst of gas; Captain Hatch of mission is blinded from sun Tanner reports to NASA after remaining astronauts return to ship

58:50 Bombs are exploded on Wold-Bederman

1:00:00 President learns of failed attempt of Messiah; President explains the “Noah’s Ark” concept to protect one million people from impact of comets in Missouri man-built caverns; martial law is enacted by President; mandatory curfew is also enacted

1:05:00 Jenny give details of the lottery associated with Noah’s Ark selection

1:07:20 Damage report of ship is taken from astronauts

1:08:30 Jenny and mother discuss problems and solutions of not being picked for the ark

1:10:00 Bederman’s neighbor is shown putting bars on windows of house; large dog is also shown to protect the home

1:11:30 Views and descriptions of looting, arson, and similar are portrayed

1:12:30 Bederman gets married to Sara in an attempt to save her and family from not being selected to Noah’s Ark

1:18:10 Bederman and his family are picked up to be taken to ark. Sara’s family is not listed. She opts to stay with parents instead of going with husband, Leo.

1:20:07 Jenny learns of her mothers death, an apparent suicide; she goes to hospital to claim body and belongings

1:22:50 Shots of the entry for the ark are shown; protestors and others are at gates

1:24:30 Leo decides to not enter ark, but to go and protect Sara

1:27:45 Rockets launched to intercept comets as each bears down on Earth; rockets fail

1:32:00 Tanner recommends astronauts fly bombs into comet and explode in effort to save earth

1:35:20 Bederman returns home to find empty house as Sara and family have fled; Leo takes a dirtbike to find his wife; shots of massive evacuation traffic jams are shown

1:36:50 Jenny and MSNBC staff attempt to evacuate the new station

1:38:00 Choppers take off avoid escape; numerous other helicopters are also evacuating

1:38:50 Leo finds Sara in the traffic jam; he and Sara attempt to escape with Sara’s baby sister

1:41:30 Jenny goes to beach house to be with father

1:43:15 Asteroid breaks through atmosphere

1:44:07 Tsunami begins after impact; shots of New York City being impacted; World Trade Center is shown be toppled; Jenny and Father are shown being struck

1:46:20 Astronauts attempt to intercept ; Bederman and Sara climb hill to avoid tsunami

1:50:50 Wolf is detonated by atomic devices aboard Messiah; shooting stars are shown as bits of comet impact Earth

1:51:40 President speaks of recovery from event and resiliency of people

	Starring

	Tea Leoni – Jenny Lerner

Robert Duvall – Spurgeon Tanner

Elijah Wood – Leo Beiderman

Morgan Freeman – Tom Beck

	Availability:

Most movie rental stores

Netflix.com

Amazon.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	120 min.
	PG –13
	English

Back to Feature Films or Documentary/Videos Lists

Dirty War

	Directed By:
	Perceval, Daniel

	Produced by
	British Broadcasting Corporation

HBO

Marshall, Liza (Executive Producer)

Thompson, David (Executive Producer)

Woolwich, Paul (Executive Producer)

	Released
	2004

	Hazards Associated with Film:

Radiological

“Dirty Bomb”

Terrorism

	Plot Summary:

After years of meticulous planning, a terrorist operation is reaching its final stages. The authorities have received no intelligence; they are in a race against time but don't yet know it. As the operation unfolds, we see the working lives of men and women directly affected by terrorism. Among them: a firemen worried about the increasingly dangerous conditions he and his men are expected to work under; the head of the anti-terrorist branch whose responsibility it is to protect London and a female Muslim detective brought into Scotland Yard to investigate another suspected terrorist cell. But it is too late to stop the attack. Outside Liverpool Street station suicide bombers detonate a large bomb, killing scores of commuters and sending a radioactive plume high into the morning sky. For the police, a desperate struggle to find and stop secondary attacks begins. For the fire service, the difficult and dangerous task of carrying out search and rescue in a heavily contaminated area. And for emergency service controllers, a mammoth operation to contain and decontaminate thousands of terrified people caught up in the aftermath of the explosion. Based on extensive research, DIRTY WAR asks whether as a nation we are prepared to face such an attack.

	Narrative/Rationale: (Appropriate Examples)

This fictional film provides an adequate presentation of the planning issues; information on terrorism cells; and post-event issues for a primer in nuclear, chemical and biological (NBC) attack. The movie shows preparedness activities for NBC scenarios, preparation of the device and post-event response issues from a government and individual responders perspective.

	Chronology of Film: (Appropriate Emergency Management Related Information)

:58 Hazardous materials team enters parking deck during exercise

1:57 Responder begins to panic and doffs protective suit

2:30 Mass decontamination practice is performed; also shows an example of a decontamination corridor

3:45 Responder in decontamination corridor is shown to have been exercising with torn equipment

4:50 Minister is informing press during briefing of exercise

8:50 Radiological agent is shown being packaged and shipped from Turkey

9:50 Parliamentary hearings on chemical, biological, radiological, nuclear weapons (CBRN) by government representatives

12:00 Discussion of preparedness, lack of budget, lack of training by responders to government personnel

13:15 Radiological agent continues to get closer to the United Kingdom

15:30 Description of Islamic cells is explained by personnel at Scottish Yard: discussion includes description of logistics, reconnaissance, attack and agent cells

18:48 Extremist chastise mother of Islamic girl for baring midriff

19:50 Fear of panic discussion from Minister of London

25:30 Discussion of why extremists perform acts of terrorism is explained

27:20 Discussion of preparedness of London is again discussed

30:40 Description by first responders of lack of zeal for job with poor equipment and lack of training

33:00 Questioning of neighbors intent; woman saw man carrying drums of material into apartment

37:00 Meeting between agent and logistics cells member at a café

40:50 Driver of truck carrying Cesium from Turkey to UK is found dead in Bulgaria

42:30 Mixing of bombs takes place in basement of apartment; discussion of making bombs

47:00 Discussion of intelligence and how to handle incident from intelligence personnel

48:35 Bombers begin taping last testaments for families

50:00 Raid begins on safe house of the logistics cell

52:40 Bomb explodes; first responders move towards area; Ministers are alerted to bombing; plume of smoke and agent begin to disburse on crowded Liverpool Street; Responding engines dosimeter begins to alert them of problem; Request for mass casualty incident plan activation; response services recalled because of radiological agent

56:35 Emergency Operations Center is assisting with control of incident

58:00 Police attempt to cordon off area and quarantine

58:40 Edge of warm zone area shown

1:00:00 Discussion of various impacts from radiological agent are described

1:01:10 Intelligence personnel realize the incident is a suicide bombing

1:02:10 Intelligence personnel realize there are more potential bombings

1:04:44 Find out the agent has both alpha and gamma radiation in bomb; recommendations are for full personal protective equipment (level A suits)

1:05:30 Attempts begin to fully establish a hot zone; mass decontamination corridors are set up

1:08:00 Statement of attack by Minister Avery

1:09:30 Problems associated with CBRN in the quarantine area are discussed; victims are unable to eat, smoke; or drink

1:11:15 Raid on bomb makers apartment is performed by police

1:18:15 Radiation continues to spread throughout the area; decontamination corridor requested to be moved further back; quarantined begin to get more hostile towards police

1:20:30 Responders doff gear after prolonged exposure (beyond safe levels) to further assist victims and put out fires in ground zero area

1:23:10 Interrogation of the agent to obtain more information

1:25:30 First responders are in hospital with severe exposure problems to radiological agents

1:28:00 Long term effects of incident are discussed as shots of isolation perimeter are shown; effects such as economic, housing, radiation, etc.

	Starring

	Gavin Abbott as Bomb Incident Officer 2

Joanne Adams as Control Officer 1

Shamshad Akhtar as Falzah

Dean Ashton as RSM Officer

Paul Antony-Barber as Commander Paul Hardwick

	Availability:

Amazon.com

Netflix.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	90 min.
	R
	English

Back to Feature Films or Documentary/Videos Lists

Fearless

	Directed By:
	Weir, Peter

	Produced by
	Warner Brothers

Beasley, William (Co-producer)

Forman, Robin (Co-producer)

	Released
	1993

	Hazards Associated with Film:

Airline Crash

	Plot Summary:

After a terrible air disaster, survivor Max Klein emerges a changed person. Unable to connect to his former life or to wife Laura, he feels godlike and invulnerable. When psychologist Bill Perlman is unable to help Max, he has Max meet another survivor, Carla Rodrigo, who is racked with grief and guilt since her baby died in the crash which she and Max survived.

	Narrative/Rationale: (Appropriate Examples)

Max has a number of flashbacks to the events leading up to and including the crash of the plane. These graphic examples show a number of disaster myths including disaster shock and psychological dependency.

This film provides insight into Hollywood’s version of Critical Incident Stress Debriefings and post-traumatic stress disorder

	Chronology of Film: (Appropriate Emergency Management Related Information)

:25 Cornfield with smoke; people wandering through cornfield in a daze; Jeff Bridges carries a baby helping several people escape the wreckage

1: 27 People at crash site kneel to pray; Tail section of plane is shown; EMS is working the scene trying to treat survivors

2:20 An overview of the crash site is shown

4:11 Shock and dependency of boy

9:45 Jeff Bridges begins to tempt fate by eating strawberries; he is allergic to them

12:40 FBI finds Bridges at hotel and request he come with them

15:50 Airline representative tries to comfort Bridges by giving him train ride home

23:43 Byron, saved by Bridges, meets him outside his home with media

27:00 First glimpses of memory of crash

33:40 Rosie Perez remembers part of crash

40:00 Bridges and Perez go to church to pray over loss of Perez’s infant son

51:40 Post Traumatic Stress Debriefing meeting at hotel of crash survivors and some family members; Rosie accuses stewardess of helping kill baby

1:00:00 Mann, Rosie’s boyfried, tries to get money from airline

1:13:30 Jeff Bridges remembers more of crash scene; buys presents for deceased

1:25:40 Max crashes his car to prove to Perez that she was unable to hold onto her child

1:39:00 Rosie comes to terms with death of her child

1:48:00 Lawyer for Max claims PTSD and is looking for big reward; Bridges nearly dies from strawberry

1:49:30 Final glimpses of wreckage of plane

	Starring

	Jeff Bridges – Max Klein

Rosie Perez – Carla Rodrigo

John Turturro – Bill Perlman

	Availability:

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	122 min.
	R
	English

Back to Feature Films or Documentary/Videos Lists

Hard Rain

	Directed By:
	Salomon, Mikael

	Produced by
	Paramount Pictures

Bryce, Ian (Producer)

Gordon, Mark (Producer)

Levinsohn, Gary (Producer)

Levinsohn, Art (Producer)

	Released
	1998

	Hazards Associated with Film:

Flooding

Dam Failure

Looting

	Plot Summary:

Set during a massive flood started by a dam accident in a small town, Christian Slater is an armored truck guard who gets robbed by Morgan Freeman. Slater gets away with all the money and hides it. In a panic, Slater tells the sheriff about the area he hid the money in and the sheriff locks him up. Now Slater has to get to the money and keep himself alive battling the sheriff, Morgan Freeman and his crew and the elements.

	Narrative/Rationale: (Appropriate Examples)

One of the major premises of the film is the looters who have pre-planned to rob the bank truck.

This film also perpetuates the myths associated with evacuation. Nearly everyone in town, less three people and law enforcement, had evacuated. All three stayed in town to protect against looters.

	Chronology of Film: (Appropriate Emergency Management Related Information)

0:30 Shots of dam, rain via a flight up river

2:40 Shots of loaded cars evacuating town; driving through water

4:00 Mayor evacuates town; discussion of burning house and blaming it on looters

5:20 Bank truck is shown leaving bank with all the money

8:30 Shots of dam gates being opened

10:20 Truck gets stuck in water; town is evacuated; lights go out in truck; few stragglers stay behind in town

18:40 Slater escapes truck with cash from bank

20:18 Thieves steal boats and try to find Slater

27:00 Slater escapes and enters church protected by sandbags and pumps

28:15 Slater is placed in local jail

31:00 Sheriff leaves for cemetery to search for bank’s money

33:30 More dam gates opened; water flows into town

35:30 Sheriff’s office begins to flood

37:00 Telephone pole opens gate for Slater to escape jail; LPG tanks burst into flames as they float away

44:50 Transformers crackle as Slater and Driver swim past; thieve is electrocuted

54:50 Caskets are floating in grave yard

59:00 Sheriff shoots most of the thieves; Slater escapes back to church

1:12:00 Wayne tries to rape Driver

1:19:20 Dam siren begins sounding to alert of dam failure

1:24:00 Water washes through town; several building washed away

1:26:30 State police arrive

	Starring

	Morgan Freeman – Jim

Christian Slater – Tom

Randy Quaid – Sheriff

Minnie Driver -- Karen

	Availability:

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	97 min.
	R
	English

Back to Feature Films or Documentary/Videos Lists

Outbreak

	Directed By:
	Peterson, Wolfgang

	Produced by
	Warner Brothers

Henderson, Duncan – Executive Producer

Kopelson, Anne – Executive Producer

	Released
	1995

	Hazards Associated with Film:

Biological

	Plot Summary:

When a disease in Africa is discovered, Colonel Sam Daniels of the United States Army Medical Research Institute for Infectious Diseases or USAMRIID, is sent to investigate. When he reports back to his superior officer General Ford and tells him that they should put out an alert on this disease but the General that since the disease is so far away and not airborne that it can't possibly reach the U.S. However, a monkey from that part of Africa was captured and brought to the U.S. and a man who works at the customs house took it and tried to sell it but when the person he tried to sell it to rejected it he released it. Later the man who arrived in Boston collapses and dies, Col. Daniels wants to look into it but General Ford denies his request so he turns to his ex-wife, who works at the Center for Disease Control or CDC to look into and they discover it's the African disease but since it kills very quickly, Col. Daniels feels that it's been contained until another outbreak!

	Narrative/Rationale: (Appropriate Examples)

This film perpetuates several myths and stereotypes. These include martial law and panic flight

This movie would be ideal to help reinforce aspects of quarantine for consideration of bird flu and other widespread disease.

	Chronology of Film: (Appropriate Emergency Management Related Information)

:24 Film starts in Mutawba, Africa with civil war in 1967

1:24 US helicopter lands with American victims including Billy and McClintock examining persons infected with disease

3:30 Bomb explodes to annihilate village; monkeys escape carrying virus

4:15 Hall of Fort Detrick are shown with escalating levels of biohazard to BL-4

7:30 Sam gets call from Billy about potential outbreak of hemoraggic fever in Africa

10:15 Loading plane to leave for Africa; Billy talks with Sam

12:50 Arrival in Africa; Medicine man is only person not sick in village

14:50 Team encounters dying victims; Cuba Gooding becomes ill from experience

17:30 As team leaves, monkeys run and swing through forest; one monkey is caught in trap and sent be ship to US

29:00 Sam is taken off Motawba case by Billy; boat arrives dropping off monkey; man conspires to take monkey

32:30 Monkey spits on man; scratches store owner; monkey set free in mountains of California

38:40 Health workers refuse to work on dead patient as they realize severity of cause of death

41:10 Man coughs in theater, spreading disease; people begin being admitted to hospital as they are rapidly becoming sick

45:20 Sam redirects flight to CA; martial law is opened as armed forces roll into Cedar Creek, CA

48:50 Media is reporting from immediately outside quarantine area

50:00 Isolation of infected patients; virus mutates and goes airborne

52:30 Angry mob tries to attack workers

57:30 People attempt to escape town and are shot

1:00 description of town as “war zone” by media

1:01:50 E-1101 is attempted to be used as antidote

1:03:30 Recommended to hang pillow cases outside of house to alert of sickness; sick taken to field hospital in park

1:08:40 White House discusses action, including bombing town

1:15:30 E-1101 works for sick animal

1:23:10 Attempt to find bill of lading for ship with host animal

1:32:50 Find host animals picture on Tai Cook; Casey gets progressively worse

1:33:50 FEMA mentioned as part of news report; host animal caught

1:38:50 Billy sends message to plane to bomb Cedar Creek; arrival with monkey to begin creating anti-body

1:52:18 Bombing run is begun; Sam averts bombing as charge explodes over water

2:00:00 General McClintock is taken prisoner by Billy

	Starring

	Dustin Hoffman – Sam Daniels

Rene Russo – Robby Keough

Morgan Freeman – Billy Ford

Kevin Spacey – Casey Schuler

	Availability:

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	127 min.
	R
	English

Back to Feature Films or Documentary/Videos Lists

Tidal Wave: No Escape

	Directed By:
	George Miller

	Produced by
	Artisan Entertainment

Harman, J. Boyce (Producer)

Halmi, Robert (Executive Producer)

	Released
	1997

	Hazards Associated with Film:

Tidal Wave

Terrorism

Weapons of Mass Destruction (Nuclear)

	Plot Summary:

When brutal tidal waves suddenly destroy many coastal communities in a short period of time, John Wahl, a Nobel prize winner, is brought out of his lazy retirement and back into service as a consultant. He teams up with a Navy officer to find out the cause of the disaster. But when a ransom of one billion dollars is demanded, Wahl is the government's number one suspect.

	Narrative/Rationale: (Appropriate Examples)

This made-for-TV movie perpetuates many of the movie myths discussed in the Webb et al article.

Mitigation was not mentioned in the film

No mention of federal multi-agency coordination or state and local resources needed to respond to incident

	Chronology of Film: (Appropriate Emergency Management Related Information)

20:50 Panic Behavior as 1st large tsunami looms

23:50 Disaster response and recovery – images of search and rescue being performed in

 damaged areas

24:00 Disaster shock portrayed by John Wahl

31:00 Several flyover shots of wreckage

50:10 Panic behavior ensues on and near Queen Mary ship from pending tsunami

53:00 Wahl and Weaver loot Wahl’s ex-wives home for sustenance

	Starring

	Corbin Bernsen – John Wahl

Julianne Phillips – Jessica Weaver

Gregg Henry – Edgar Purcell

	Availability:

Movies Unlimited

Netflix

Personal copy obtained in WalMart bargain bin

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	91 min.
	NR
	English

Back to Feature Films or Documentary/Videos Lists

The Towering Inferno

	Directed By:
	Allen, Irwin

Guillermin, John

	Produced by
	20th Century Fox

Warner Brothers

Allen, Irwin (Producer)

	Released
	1974

	Hazards Associated with Film:

High Rise Fire

	Plot Summary:

Construction magnate Jim Duncan (Holden) has teamed with architect Doug Roberts (Newman) to build a 135-storey structure named 'The Glass Tower' in San Francisco. On opening night, many dignitaries including a U.S. Senator, San Francisco's Mayor & his wife and others are celebrating in the ballroom/restaurant on the top floor. On the 81st floor, in a utility room, an overloaded circuit breaker starts a fire in a can of oily rags. While the party is still going on, Roberts is inspecting the wiring in the building and discovers it is very low standard - a serious fire hazard. In the Security HQ, a guard, Jernigan (Simpson) spots smoke crawling out from under a door, and activates the alarm. The San Francisco Fire Department immediately comes out, with Chief O'Hallorhan (McQueen) commanding. By now fires are starting all over the building, and the enraged Duncan discovers that his son-in-law, Simmons (Chamberlain) is the one who chose the cheaper wiring to save money. As the night goes on the fire races closer and closer to those trapped in the Tower, until the Chief discovers that detonating the water tanks above them will likely drown the fire - but will it kill the remaining men trapped inside?

	Narrative/Rationale: (Appropriate Examples)

Poor Mitigation

	Chronology of Film: (Appropriate Emergency Management Related Information)

11:43 Two small fires ignite in building from electrical fire

16:00 Mitigation and the lack of adherence to building codes are discussed

18:30 Compound and complex disaster = electrical problems related to the security system

20:30 Discussion of building codes and the importance of adherence to them

26:20 Federal Urban Renewal Administrator and other dignitaries begin arriving at The Glass Tower party

37:00 Start of large fire; The probable cause from overload of having all the lights in building on for grand opening event

40:30 Call from Doug Roberts to James Duncan about fire; Duncan doubts the severity of fire and continues gala

44:00 Command system set-up to respond to fire; Discussion by O’Halloran of the problems of fighting high rise fires

48:50 Problems of risk communication is discussed between the participants; Chief afraid of panic before telling occupants of the fire below them

53:40 Flashover on the 81st floor; Entire floor is consumed with fire

54:15 Roberts has a discussion with Duncan about cost-cutting measures to get building completed

56:20 Fire Chief begins to fight fire as responder

1:10:00 Push for elevators

1:11:35 South exit from Promenade is blocked

1:17:30 Women walking out of building notes The Glass Tower was supposed to have fire drills

1:20:00 Triage center is set-up to deal with injured

1:31:00 Firefighter discusses fear of panic from occupants

1:36:00 Explosives are attempted to be used to blow fire door of top floor

1:45:00 Building codes, fire stops, and fire doors are all discussed as part of response

1:50:00 People Run towards helicopter; The chopper crashes

2:07:00 Discussion by builder that occupants may not live

2:15:30 Discussion begins to blow water tanks

2:18:30 Panic ensues as son-in-law of contractor attempts to escape from building

	Starring

	Steve McQueen – Michael O’Hallorhan

Paul Newman – Doug Roberts

William Holden – James Duncan

Faye Dunaway – Susan Franklin

	Availability:

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	165 min.
	PG
	English

Back to Feature Films or Documentary/Videos Lists

Twister

	Directed By:
	De Bont, Jan

	Produced by
	MCA/Universal Pictures

MacDonald, Laurie (Executive Producer)

Molen, Gerald (Executive Producer)

Parkes, Walter (Executive Producer)

Salloum, Glenn (Executive Producer)

Speilberg, Steven (Executive Producer)

	Released
	1996

	Hazards Associated with Film:

Tornado

	Plot Summary:
TV weatherman Bill Harding is trying to get his tornado-hunter wife, Jo, to sign divorce papers so he can marry his girlfriend Melissa. But Mother Nature, in the form of a series of intense storms sweeping across Oklahoma, has other plans. Soon the three have joined the team of storm-chasers as they attempt to insert a revolutionary measuring device into the very heart of several extremely violent tornados.

	Narrative/Rationale:

Jo attempts to rectify the death of her father through the study of tornadoes. She hopes to increase tornado warnings by using Bill’s concept of “Dorothy”. This action movie provides many scenes of actions people should not take in the event of being near a tornado.

	Chronology of Film: (Appropriate Emergency Management Related Information)

0:39 Opening sequence with Jo as a child in tornado; she loses her father in the storm

14:30 Description of “Dorothy”; tornado information gathering technology created by Bill and Jo

15:50 Crew begins first series of storm-chasing

23:50 Bill begins to “sniff dirt” in attempt to determine direction of storm during break

29:30 First sighting of tornado

32:15 Bill and Jo hide under farm bridge to escape tornado

36:01 Start out to chase 2nd set of tornadoes

38:46 2nd tornado sighted

41:40 Water spouts sighted; called “sisters” for the multiple cyclones

51:30 Start of chasing 3rd set of tornadoes

57:30 Begin deploying equipment and attempt to use “Dorothy II”; which fails

1:12:00 Tornado impacts city where crew is staying

1:14:40 Tornado bears down on Wakita; town where Jo’s Aunt lives

1:18:00 Crew enters Wakita; Aunt and Jo note the lack of warning system for community

1:22:45 Warnings begin for forth and last/largest set of tornadoes

1:25:30 Crew embarks on final journey to tornadoes

1:29:00 “Dorothy III” deployed and fails

1:33:45 Jonas and driver are pulled into tornado for not heeding Bill and Jo’s advice

1:37:20 “Dorothy IV” flies into tornado and recovers information for future analysis and potential better

 preparedness

1:41:30 Bill and Jo are forced to strap themselves to well shaft to avoid being pulled into tornado

	Starring

	Bill Paxton – William Harding

Helen Hunt – JoAnne Thornton-Harding

	Availability:

Blockbuster Video

Hollywood Video

Movies Unlimited

Netflix.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	113 min.
	PG – 13
	English

Back to Feature Films or Documentary/Videos Lists

Volcano

	Directed By:
	Jackson, Mick

	Produced by
	20th Century Fox

Donner, Lauren Shuler (Executive Producer)

	Released
	1997

	Hazards Associated with Film:

Volcano

	Plot Summary:

A volcano erupts in downtown L.A., threatening to destroy the city.

	Narrative/Rationale: (Appropriate Examples)

This movie provides an overview of Roark’s job as emergency manager for the City of Los Angeles. While undoubtedly not showing the actual use of emergency managers in disaster, this film did bring emergency management to the forefront.

Volcano had little mention of recovery aspect of Los Angeles’ response methods.

Roark and company used a very technological approach to response.

	Chronology of Film: (Appropriate Emergency Management Related Information)

:34 Description of Office of Emergency Management for the City of Los Angeles

2:31 Political dispute of stop on the transit line

4:16 First Earthquake strikes

7:35 Mentioning of mitigation measures taken on building by Emmit Reese

9:05 Gas explosion at MacArther Park

10:50 Response and recovery mentioned during discussion of whether or not to shut down red line of

 train service

12:30 Roark enters sewer pipe to determine the nature of the gas leak

17:00 La Brea Tar Pits begin to increase gas emissions

19:00 Emergency Operations Center Roark and Reese work in EOC

22:00 Dr. Barnes notes a geological event of warming the pond

25:00 Elephant in tar pits begins to sink

27:15 2nd large earthquake; Dr. Barnes assistant perishes in heat

29:10 EOC in Los Angeles is back-up and running immediately after quake

31:00 Manhole covers begin blowing off street on Wilshire during Roark’s attempt to get to work

34:00 Lava rocks continue to fly through air causing fires

34:30 A-train lost in tunnel; Metro administration sets out to rescue personnel

36:00 Fire apparatus struck by projectile

36:30 Looting begins on Wilshire; National Guard is activated

38:50 Roark attempts to save trapped firefighter

43:30 Roark helps run disaster from scene; caught running down street by news helicopter

49:30 Art is attempted to be saved from impending lava by two security guards

50:00 Roark and first responders attempt to roll bus in path of lava

52:30 Roark and Dr. Barnes attempt to rescue person on ground; hang off back of fire ladder over lava

56:40 Metro administration reaches trapped train and attempt to save personnel

58:30 Field hospital created in attempt to setup triage points for injured

1:02:40 FAA closes airports in area of Los Angeles

1:05:00 K-Rails are used to pool lava flowing down street

1:08:00 Animals in disaster report by newsperson

1:09:40 American Red Cross Shelters were mentioned as part of a news report

1:20:00 Request of evacuation of hospital in 30 minutes because of impending lava eruption in parking

 lot of hospital

1:26:20 EOC shots as parts of panning around disaster scene; building is started to charged for exposion

 to protect hospital

1:31:10 Building is imploded and street is exploded to move lava into ocean

1:36:10 Discussion of tactics between Roark and Barnes; discussion of earlier warning for citizens

	Starring

	Tommy Lee Jones – Mike Roark

Anne Heche – Amy Barnes

Don Cheadle – Emmit Reese

	Availability:

Blockbuster

Hollywood Video

DVD Empire

Netflix.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	104 min.
	PG – 13
	English

Back to Feature Films or Documentary/Videos Lists

 Documentaries/Videos:

	A&E Videos

The New Face of Terrorism
The American Experience

The Great San Francisco Earthquake

The Johnston Flood
Meltdown at Three Mile Island
Appalshop, Inc.

Buffalo Creek Revisited

CDC

CDC & US Department of Education Collaborate to Help Schools Prepare for Possible Terrorism
The Discovery Channel

Air Crash
Flood of the Millennium

 HYPERLINK \l "wtc_the_first_24_hours"

WTC: The First 24 hours

Films for the Humanities

Bhopal: The Second Tragedy
Winds of Change
The History Channel

First Response
Back to Films

	Inecom Entertainment Company

Johnstown Flood
Information Television Network

El Nino: Disaster on the Wind
National Geographic

Cyclone!

 HYPERLINK \l "naturesfury"

Nature’s Fury

Nine Elleven Productions

Remember September 11, 2001
NOVA

Bioterror

HYPERLINK \l "ebola"

Ebola: The Plague Fighters

Flood!
In the Path of a Killer Volcano

The Day the Earth Shook
Tornado!
PBS

Blue Planet: Planet Earth
Scott Resources

Hurricane: Earth’s Greatest Storm

Air Crash

	Directed By:
	Green, Howard

	Produced by
	Green, Howard

	Released
	1991 & 2002

	Hazards Associated with Film:

Air disaster

	Plot Summary:

“Shows actual footage of fiery air catastrophes, then goes behind the scenes for a firsthand look at the technology and methods investigators are using to determine causes of air crashes”

	Narrative/Rationale: (Appropriate Examples)

	Chronology of Film: (Appropriate Emergency Management Related Information)

1:00 Footage of an airliner crashing

2:42 Soiux City, Iowa crash footage is shown

3:05 Discussion of crash investigation systems; Explanation is given for what is being looked at during crash investigation

4:00 Explanation of the importance of speed and angle that the plane prior to crash; Air France crash during French air show crash footage is shown

5:00 Lockerbie, Scotland crash is discussed

5:40 Crash investigators are interviewed

7:00 Discussion of the importance of determining the position of the control machinery is shown; Use of a systematic approach to crash investigation is explained

9:30 University of Southern California students learn how to perform airplane crash investigations; Determinations of cause and origins are explained; Finding clues on the crash site is shown

15:00 Case study of a Cesna plane crash is described

17:00 Flight recorders are discussed; 14th Street Bridge crash in Washington, D.C. is shown as case study; discussion of human errors coupled with snow and ice

23:00 The importance of a Flight Data Recorder examined; Technical data is given such as 300 bits of information and the various types of planes that are not required to have a flight data recorder

26:00 Material failure of the plane is discussed; Factors include: fatigue, overloading, and bombings

27:30 Use of amateur video as part of the investigation process is explaned

30:30 United Flight 173 of 1988 case study is shown; Factors of crash included human error in fuel estimate

35:00 Final segment of movie shows mitigation actions taken to assist in flight crashes; Communication classes have been started for cockpit members; Flight Simulators are used to assist in practicing landings of compromised aircraft

	Starring

	Suzuki, David (Host)

	Availability:

VHS and DVD

www.discoverychannel.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	46 min.
	NA
	English

Back to Feature Films or Documentary/Videos Lists

Bhopal: The Second Tragedy

	Directed By:
	Not stated

	Produced by
	Not Stated

	Released
	1995

	Hazards Associated with Film:

Chemical Release

Hazardous Material

	Plot Summary:

In 1984, the city of Bhopal in India was the site of one of the world’s most devastating chemical disasters. Over the ten years since the gas leak from the Union Carbide factory, the death toll stands at 20,000 and more than 600,000 personal injury suits have been filed. Although the signs of the poisoning are still clearly visible on the streets and people are still dying in scores, the victims have received little compensation for their suffering. This program returns to the scene of the accident and uncovers a story of secrecy, corruption, mismanagement, and misinformation on the part of both Union Carbide and the Indian government. This thoughtful and moving program shows how much of the suffering in Bhopal could have been avoided.

	Narrative/Rationale: (Appropriate Examples)

This film provides the chronic effects of the Bhopal Tragedy. Through victim interviews and footage, it provides a graphic example of the impact of hazardous material releases.

It is an excellent resource to examine long term recovery from chemical spills.

It also provides a unique perspective on developing countries and large disasters as well as international disasters.

	Chronology of Film: (Appropriate Emergency Management Related Information)

1:20 Shots of factories are shown as part of opening of documentary

2:00 Footage of injured and dead; Discussion begins of the methyl isocyanate release and the Union Carbide plant; additional footage of the animals and the dead

3:00 Title sequence

3:50 Facts of release are provided; 2,000 dead in two days

4:15 Victim interviews describing the event are provided

5:00 Information provided such as the largest industrial disaster thus far; Factory was abandoned after event

5:30 Statistics provides: 15,000 death claims; 600,000 injury claims

6:00 Union Carbide Chief Executive Officer statements; Narrator states that Union Carbide is “passing the buck” to Indian government

7:00 Narrator describes the Union Carbide officials diverted disaster to Indian government

8:00 Attorney Coale went to India to get money for victims; class action suit of nearly 60,000 people

10:30 Victim interview; still living near abandoned plant in meager space

11:30 Description of how the United State responded to this event; Indian people denied trial in the U.S.; Union Carbide was provided “fortress for companies” to keep away lawsuits

14:00 India accepts the trial of Union Carbide

15:30 Victims that need constant and expensive medication are interviewed

16:30 $470 million dollars is decided for the victims of the Bhopal tragedy by Indian Supreme Court; No victim is permitted to testify or be interviewed

18:10 Many victims are still waiting on their payment as part of settlement; 10% has reached victims; Special courts have been created to assist victims; Corruption by judges is rampant; Victim advocates see this process as a “failure of government”

22:50 A hearing for victim settlement is provided

23:30 The area is still feeling the affects

24:00 The focus of the documentary switches to Institute, West Virginia and the numerous chemical plants dotting the area; A release sends 135 people to hospital

26:00 Congressman Jim Florio is interviewed; he discusses the cost/benefits or chemical industry

28:20 The “Responsible Care” initiative is discussed; Emergency procedures are also discussed

29:30 Discussion of leaks, reportable quantities and accountability are described

31:40 Victim morale meetings in Bhopal are provided to keep victims encouraged

32:40 First aid stations in the Bhopal area profit from victims ailments

35:10 Description of chemical industry from Brownsville, Texas to Mexico; 2,000 factories in Mexico; Workers live just outside chemical plants with little environmental regulation

39:20 Indian Government refuses to release medical findings of victim studies

42:00 Several hypothesis are examined in the Bhopal release; Sabotage is examined; Unprofitable plant is examined; Poor maintanence is explored as cause

45:00 Bayer incident in Rio de Janero incident is explored; Discussion is provided as growing economies are becoming involved in industrial activities

	Starring

	Not stated

	Availability:
VHS and DVD

www.primedia.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	52 min.
	NA
	English

Back to Feature Films or Documentary/Videos Lists

Bioterror

	Directed By:
	Wolfinger, Kirk

	Produced by
	Collins, Matthew

WGBH, Boston, MA

	Released
	2002

	Hazards Associated with Film:

Biological Terrorism

Biological (virus)

	Plot Summary:

This program shows the viewer the brief history of biological war over the past century. This brief history is then used to explain the 2001 anthrax mailings in the U.S.

	Narrative/Rationale: (Appropriate Examples)

This program discusses much of the history of the biological warfare. It provides the viewer a good background of how the agents came to be used for war.

It does not provide a good overview of the local preparedness and response to biological weapons. The show discusses the 2001 anthrax cases and discusses the first TOPOFF exercise in Denver.

	Chronology of Film: (Appropriate Emergency Management Related Information)

 :39 Introduction to film; Discussion of impact of September 11th and the anthrax scares

2:00 Germ warfare is introduced

3:15 NOVA opening

4:26 Program begins; Iraq war is discussed; Potential use of biological weapons is discussed by Hussein

6:00 Interview with Judith Miller and the book she helped produce

8:00 Biological weapons history in the past century

11:40 2001 anthrax scares; Department of Defense use of agent and its dispersal method

17:00 Nixon’s attempt to stop germ warfare production during his presidency

17:20 Kazakhstan case study; Largest bio-logical weapon facility in the world created in 1982

20:00 Smallpox is discussed; Soviets kept agent after world-wide inoculation

25:00 Attempts to increase security to stockpiles of biological agents; Biological war scientists are tracked to ensure their proper employment

26:30 Finding work for former bio-weapons experts

28:30 Studies performed by DoD to determine the feasibility of creating small bio-weapons facilities; Pentagon created small facility in desert to determine capability

32:00 Vaccination and dispersal techniques for agent are discussed

34:00 Powdered Anthrax attacks of 2001 again discussed

36:50 Discussion of using martyrs to introduce biological agents

38:40 Salmonella outbreaks in Oregon as biological agent

42:30 Soviets attempted to make new agents based on combination of agents

48:30 Genetic engineering for terror; Current terrorist groups unlikely to be able to support a program; Most likely to use anthrax or plague

49:00 Are we prepared for biological war: Discussed problems with primary agency for Denver exercise; Biological warfare training programs are discussed

	Starring

	Lyman, Will (Narrator)

	Availability:

VHS and DVD

www.pbs.org

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	58 min.
	NA
	English

Back to Feature Films or Documentary/Videos Lists
Blue Planet: Planet Earth

	Directed By:
	Information unavailable

	Produced by
	Thomas, Theodore

KERA – Dallas, Texas

WQED – Pittsburgh, Pennsylvania

	Released
	Information unavailable

	Hazards Associated with Film:

Global warming

El Nino

Ocean Circulation Changes

	Plot Summary:

Explores physical oceanography and ocean-atmosphere interaction, focusing on the ocean circulation, the currents, El Niño, the Gulf stream, and how they affect navigation, weather, temperature, and life on earth.

	Narrative/Rationale: (Appropriate Examples)

This film provides long-term effects of disaster agents such as global warming. It shows the impact of El Nino on the entirety of the world, nut just the coast.

	Chronology of Film: (Appropriate Emergency Management Related Information)

3:00 Credits begin after introduction

4:30 Footage of swirling eddy in water

6:00 Discover link between weather and wave movement; it is called “weather of the sea”

7:30 National Center for Atmopheric Research in Boulder, CO; research agencies attempts to create 3-D models of the water’s movement

10:00 Discussion of the Gulf Stream in Atlantic Ocean

12:00 Use of the currents to win races from Nantucket to Bermuda

19:00 Antarctica and its currents; deep currents are extremely slow moving; discussion of how the food chain in Antarctica is impacted by ocean currents

23:00 Goddard Space Center in Maryland; Center creates maps of the seaboard and plankton movement; measure plankton amounts in the currents; it impacts production of oxygen and food for animals, for example tuna follow the plankton

27:00 Numerous examples of current actions because of fluctuations in 1983; sea life impacted by temperature; all the changes are proposed as an impact of El Nino.

32:00 Description of El Nino and its history of being studied

 42:00 Sounds of the sea; explanation of whales hearing across ocean basin; echo sounding the bottom of the ocean

48:00 Core samples taken to determine temperature and climate/glacial activities

50:00 Sea cliff and deep dive vehicles; can dive to 20,000 feet; searching for vent areas, meaning cracks in bottom of ocean; hot water from molten rock seep into the ocean; creates oasis in bottom of ocean; it has its own ecosystem, including bacteria to sustain life

	Starring

	None listed

	Availability:

VHS

Interlibrary Loan

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	
	
	

Back to Feature Films or Documentary/Videos Lists

Buffalo Creek Revisited

	Directed By:
	Pickering, Mimi

	Produced by
	Pickering, Mimi

Appalshop, Inc.

	Released
	1985

	Hazards Associated with Film:

Dam Failure

Flooding

	Plot Summary:

This documentary uses numerous victim interviews to describe the collapse of the Buffalo Creek Dam. It also provides background information on the dam failure and company that operated the facility

	Narrative/Rationale: (Appropriate Examples)

The black and white documentary talks to numerous victims and persons involved with the Buffalo Creek disaster. It provides a victim’s perspective on the event.

The viewer must pull out the various principles and theories of emergency management as concepts were not explicitly stated. However, the short video is worth viewing.

Victims trying to cope and recover with the event are one of the more striking aspects of the film. It describes the problems people had with alcoholism, drug abuse and lack of resources to rebuild are all described. It shows men crying from seeing people in houses being washed downstream.

	Chronology of Film: (Appropriate Emergency Management Related Information)

:41 Victim describing water washing away homes

2:20 West Virginia Coal Patrol on screen

2:30 Victim interview who describes seeing woman and her baby being rushed by; describes the wall of water flowing down with 14 houses on front of it that are destroyed as they hit a bridge

4:20 Song about Buffalo Creek is played

5:15 Consulting engineer is interviewed; he explains the use of dam to wash coal

6:40 Worker explains reports from federal bureaus; dam was not built for load of water and coal wash

8:15 Dam system is explained and diagramed; failure sequence is shown to viewer via diagrams

10:00 Explanation of human error before the break; this is why no evacuation was ordered according to victim

12:00 Pittston Coal Company discussion – owner of dam; it describes their poor safety record and failure to pay fines

15:30 Citizens commissioner interviewed; describes the coal companies lack of adherence to laws governing coal mining

18:30 Governor’s written comment on Buffalo Creek is provided on screen

21:00 Many other dams were subject to failure similar to Buffalo Creek according to Interior Department warnings

23:00 In Richmond, VA, the Pittston Coal Company had its annual stock holders meeting; impacted citizens sent representatives from the community to try and get restitution from the company

24:40 CEO of Pittston company is interviewed; stated that restitution would be made

26:15 Victim described the importance of volunteer organizations in recovery from disaster; $3-5,000 of the $15,000 requested was given to the families

29:40 Initially, the coal company claimed the dam failure was an “act of God” in that he provided more water than the dam could hold

31:41 “Federal Assistance Area” sign was shown; numerous mobile homes in large groupings were shown to house families

32:00 Post-traumatic Stress Disorder was discussed from victims of incident; alcohol abuse, drug abuse

33:30 The coal company felt little impact because of small payout to victims

36:30 A properly built dam would have cost approximately $55,000

	Starring

	None Stated

	Availability:

VHS

http://www.appalshop.org

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	41 min.
	NA
	English

Back to Feature Films or Documentary/Videos Lists

CDC & US Department of Education Collaborate to Help Schools Prepare for Possible Terrorism

	Directed By:
	None Provided

	Produced by
	 None Provided

	Released
	2002

	Hazards Associated with Film:

Terrorism

	Plot Summary:

Instruction video created by the Centers for Disease Control and Prevention to educate school personnel on issues related to terrorism.

	Narrative/Rationale: (Appropriate Examples)

This streaming video is an excellent primer for biological terrorism. While it uses public schools as the primary audience, emergency management students will find the information extremely valuable.

	Chronology of Film: (Appropriate Emergency Management Related Information)

:01 Credits begin

1:20 Host discusses the importance of preparation for disasters

2:12 Rod Paige welcome

4:15 Tommy Thompson welcome

7:00 Lisa Rayman welcome and discussion of the objectives for program

10:15 Description of terrorism and its agents

11:00 Types of biological agents are described

12:00 Routes of exposure are explained

12:50 Chemical terrorism and its routes of exposure are described

14:10 Radiological terrorism and its routes of exposure are described

14:55 Identifying types of terrorism in a school environment

17:30 Resources for schools and government, including federal resources

19:40 FBI response to terrorism by Craig Walz; FBI resources used in terrorism response; other agencies the FBI works with in response to incidents

26:30 Recommendations for school in preparation process such as parent contact lists

28:00 Procedures recommended for school personnel that receive threat

28:30 School plan recommendations

30:46 Description of Smallpox is given

32:15 Information dissemination procedures from law enforcement to FBI

34:00 Getting schools and universities involved in planning process is explained

40:00 End of Segment One

45:10 Start of Segment Two

47:00 Adequacy of school plans to all-hazards planning; Importance of drills and communication

48:00 Department of Education has materials to assist schools in emergency planning

51:30 State of Arizona experience in emergency planning

52:00 Video showing state of Arizona experience in planning

54:00 School evacuation as part of response effort even if they are not directly impacted by event

55:00 Recommendations for schools to get involved with local community response agencies as well as risk assessment; considerations for school officials to learn ICS/UCS system

1:00:05 School safety legislation in Arizona from Columbine shooting

1:04:50 DOE services for schools dealing with disasters; resources for schools to learn more about training

1:07:00 Information/resources for schools to learn about training

1:10:05 Evacuation recommendations for different threats are described

1:15:01 Getting buy-in from people not interested in disaster preparedness

1:16:10 End of Segment Two

1:17:05 Start of Segment Three

1:17:50 State of Alabama representatives are introduced

1:18:50 Interagency agreements are explained; Examples from the Alabama Department of Public Safety; Requirements for comprehensive written plan

1:25:00 Adjusting plans for terrorism related response in schools; Educating people on the proper actions to be taken during a response

1:27:30 Discussion of steps taken to get Alabama prepared for terrorism related events prior to September 11th, 2001

1:31:00 Importance of getting involvement from the response agencies; Creating communication networks

1:33:30 The importance of joint public information centers to work with media

	Starring

	Several representatives from federal and state agencies

	Availability:

Streaming Webcast:

http://www.phppo.cdc.gov/PHTN/schools/default.asp#webcast

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	112 min.
	NA
	English

Back to Feature Films or Documentary/Videos Lists

Cyclone!

	Directed By:
	

	Produced by
	Bernanke, Jaime (Producer)

Rosenfeld, Michael (Executive Producer)

	Released
	1994

	Hazards Associated with Film:

Tornadoes

Hurricane/Cyclone

	Plot Summary:

Anyone, at any time, can fall victim to nature's raging furies. Around the globe, hurricanes, tornadoes, and typhoons strike without mercy and often without warning. In the last century, more than half a million lives were lost to the violent forces of cyclones, tropical storms, and the wicked weather swirling in and around them. National Geographic chronicles some of the world's most shocking storms with gripping footage and scenes of heart-thumping, real-life drama: roofs ripped from houses, trees snapped like toothpicks, and trucks tossed about like children's toys. From twisters sweeping across the Midwest's "Tornado Alley," to the vicious force of Florida's Hurricane Andrew, to the deadly powerful forces of nature are among the most powerful forces on earth. Before the next killer storm, scientists are rushing to unlock the mysteries of the Cyclone!

	Narrative/Rationale:

Cyclone is an excellent film for introductory material on wind-related events. It discusses the implications of these events on our society and sets a historical context for examining tornadoes and hurricanes.

	Chronology of Film: (Appropriate Emergency Management Related Information)

0:00 Opening sequence provides visuals of tornado and hurricane related film footage during storms

4:15 Narrator provides a description of the formation of a tornado

5:00 Discussion of the April 26, 1991 outbreak of tornadoes; includes dramatic footage of film crew in an

 underpass while tornado moves over

13:30 Overview of the April 3rd and 4th, 1974 tornado; describes this storm as the biggest outbreak of

 tornadoes

14:30 Dr. Fujita and his rating system for tornadoes is explained

17:30 Examination of the attempts to study tornadoes by weather balloons and launching projectiles

23:00 Segment pertaining to water spouts and attempts to study them in relation to tornadoes

26:00 Footage shown of hurricane from space

28:20 Segment of film on storm chasers

33:20 Discussion of Cyclones in Bangladesh

34:00 Footage of planes flying through hurricanes to gather data; segment on the social cost of

 hurricanes for several families

46:00 Dr. Fujita flies to Florida in wake of Hurricane Andrew to study damage.

47:50 Discussion of our increasing vulnerability to these types of natural phenomenon; film used

 case study of New Orleans.

	Starring

	Narrated by Peter Coyote

	Availability:

National Geographic Society: www.nationalgeographic.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	60 min. Approx.
	NR
	English

Back to Feature Films or Documentary/Videos Lists

The Day the Earth Shook

	Directed By:
	Whittlesey, Rob

Buckner, Noel

	Produced by
	Jacobovici, Simon

Halpern, Elliot

Bienstock, Ric Esther

WGBH (Series NOVA) Boston, MA

	Released
	1996

	Hazards Associated with Film:

Earthquake

	Plot Summary:

This film examines the impact of earthquakes. It uses quakes such as the Kobe, Japan and several California earthquakes as case studies.

	Narrative/Rationale: (Appropriate Examples)

This is an excellent video to provide basic information on earthquake related information. It provides information on all phases of emergency management. The film also discusses several recent large earthquakes and provides footage of the damage and recovery process.

	Chronology of Film: (Appropriate Emergency Management Related Information)

1:55 (VHS version starts) Case study of Kobe, Japan earthquake; 5,000 persons died in plant; additional information on earthquake; Footage of victims

4:00 Victim (teacher) interview that moved from Los Angeles to Kobe

6:20 Shots of fire from Kobe quake; problems such as firefighters running out of water from broken water lines

12:00 Discussion of construction techniques; search and rescue for trapped persons is described

15:00 Seismologists study the problems and attempt to determine method of earthquake prediction

18:00 The various elements of earthquakes explained to the viewer; the use of video to examine quakes as a means to determine the movement of ground

23:20 Comparison of two quakes; Northridge earthquakes moved away from the central city; A comparison of occupancy of quakes (both were generally empty)

29:00 Building codes and standards explained; reinforced buildings less likely to collapse; elevated highway and expressway collapse

31:30 LA Freeway Collapse; modern bridges survive in Kobe; older structures and docks collapse

33:15 Soil types impact on soil; explanation of soil liquefaction in Kobe

35:00 Bridge to Orange Island moved one meter from mainland

36:00 Wave motion of earth explained; stated that movement is like ripples in pond

38:20 Tokyo’s preparation strategy for quake; emergency supplies are stored throughout Japan for disasters

40:00 Earthquake simulation room is used for public education; shows the difference between P&S waves of ground

42:00 Seismometers (used to measure movement) are explained

43:20 Alerts devices for trains described; Tokyo Gas sensor system to prevent conflagration

48:45 Use of information by California first responders such as GIS systems for search and rescue and victim location

50:00 Description of the response network based on prepared cities

	Starring

	Keach, Stacy (Narrator)

	Availability:

VHS or DVD

www.pbs.org
Interlibrary loan

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	55 min.
	NA
	English

Back to Feature Films or Documentary/Videos Lists

Ebola: The Plague Fighters

	Directed By:
	Bienstock, Ric Esther

	Produced by
	Jacobovici, Simon

Halpern, Elliot

Bienstock, Ric Esther

WGBH, Boston, MA

	Released
	1996

	Hazards Associated with Film:

Biological (virus)

	Plot Summary:

Examines the discovery of the Ebola virus, a virulent hemorrhagic fever, first seen decades ago, and reaching current world notice with a recent outbreak in Kikwit, Zaire

	Narrative/Rationale: (Appropriate Examples)

	Chronology of Film: (Appropriate Emergency Management Related Information)

2:00 Footage of mass burials in April 1995, Zaire, Africa

2:55 Group of Centers for Disease Control experts examine Ebola

3:50 Medical teams go to examine and treat victims of outbreak

6:10 Footage of isolation of sick; documentation of virus; importance of finding all cases to cease outbreak; search for more cases of Ebola

7:15 Case study discussed of previous Ebola outbreak

8:10 1995 outbreak discussion; footage of doctors responding to Zaire; descriptions of symptoms and problems associated with disease; discussion of the lack of cure or adequate treatment for patients

13:10 In Marburg, German an outbreak in 1967; first case in Europe; one week from onset to death

14:40 Small outbreak near Washington, DC; Reston, Virginia saw monkeys killed by Ebola from the Department of Defense; disease was feared to be spread through ventilation system

16:30 Description of the “chain of death” was described; doctors discussed how they attempted to break the chain

18:20 Funeral ritual of the dead was shown; Red Cross teams attempt to deal with cultural issues while providing for safe medical conditions of citizens

20:00 Spread of disease and description of Kickwit Village, Zaire; village had no public health system; insects and rats are carriers of disease; attempts at public education for villagers

24:00 Footage of Ebola ward at village hospital; used bleach to disinfect; Personal protective equipment was burned; doctors are unable to leave infected area because of travel constraints; doctors try to calm family fears as they travel to assist villagers

26:30 Video on Ebola is shown as local entertainment for citizens on old television and VCR

31:40 200 villagers were killed from 1995 outbreak

32:30 Explanation of first victim of 1995 outbreak (index case); many attempts to find the host animal

38:20 Abandonment and hiding of victims was aftermath of public education program

41:20 Worker with personal protective equipment becomes sick; treatment methods include a transfusion with clean blood

51:00 In total, 244 died of Ebola o f 361 infected.

	Starring

	Keach, Stacy (Narrator)

	Availability:

VHS and DVD

www.pbs.org

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	55 min.
	NA
	English

Back to Feature Films or Documentary/Videos Lists

El Nino: Disaster on the Wind

	Directed By:
	Lerner, Ana

Lerner, Ed

	Produced by
	 Douglas, Penelope

Information Television Network

	Released
	1998

	Hazards Associated with Film:

El Nino

Drought

Hurricane

Typhoon

Landslide

	Plot Summary:

Presents information on the history and the negative and positive worldwide effects of El Nino, especially the one occurring in 1997-1998.

	Narrative/Rationale: (Appropriate Examples)

This film provides emergency management students an excellent overview of El Nino. It discusses the factors causing the formation as well as the worldwide impact.

The video describes the mitigation, preparedness and response activities involved in El Nino.

	Chronology of Film: (Appropriate Emergency Management Related Information)

1:40 Footage of tornado strikes, flooding, hurricanes, drought, and ice storms all related to El Nino

2:30 Description of the El Nino event; Interviews with federal officials studying events

4:00 Case study from Peru in 1891; Peruvians discovered the El Nino effect and named occurrence

5:00 Explanation of how El Nino occurs; Uses the 1997 events as a case study

7:10 A Florida Storm victim explains how his home was destroyed from tornado

9:00 Ice storms in northeast are explained as part of the effects of El Nino

9:30 Preparedness for El Nino is discussed; FEMA representative is interviewed and describes the attempts to educate and prepare for event

10:30 The hype of El Nino is described including misinterpreting the effects in micro scale

13:20 The impacts of La Nina are described

15:30 A case study of the 1982 El Nino effects are compared to the 1997 storms

18:30 The biological consequences of El Nino is explained; Losses and gains of plankton are used to monitor impact

20:50 Records established by 1997 storm are shown in US

22:50 Research efforts on El Nino and La Nina are discussed from academics and federal officials

26:00 Attempts to increasing the ability to predict and forecast El Nino is discussed; Increasing lead time provided ability to save many citizens in small Peruvian town

32:00 The positive side of El Nino is discussed such as the lack of hurricanes on east coast of US

	Starring

	None Available

	Availability:

VHS or DVD

www.films.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	35 min.
	NA
	English

Back to Feature Films or Documentary/Videos Lists

Flood of the Millennium

	Directed By:
	

	Produced by
	 Smith, Dan

	Released
	2000

	Hazards Associated with Film:

Flooding

	Plot Summary:

A compilation of video taken in the Grand Forks area plus interviews with officials and citizens describing the events surrounding the Red River flood in 1997.

	Narrative/Rationale: (Appropriate Examples)

Documentary describes the daily fight to survive of several towns along the Red River. The film includes the interviews of a number of victims as well as political appointees and responders.

This film is an excellent movie to show during an introduction course in emergency management. It shows the people, politics and technology involved in responding and recovering from floods.

	Chronology of Film: (Appropriate Emergency Management Related Information)

:00 Red River Pictures

1:00 Discussion of events leading up to event; blizzard occurred prior to flood

1:20 More background information on the flood; description of the Red River; richest farmland in the world; geology of region

3:35 Flood of 1997 information given; 500 year flood; student died; 8 blizzards; temperatures 80 degrees below zero; Grand Forks had 98.6 inches of snow; Fargo and nearly 117 of snow

6:30 Red River area is flood prone because of the northward flow of river; river flows into colder (frozen) regions

8:30 Citizens begin the preparation for the flood

9:15 Shots of people working to sandbag

11:00 Hurricane force ice storm; 300,000 people lose power and ability to cook

13:30 Discussion of trying to use frozen sandbags to stop river

14:30 Flood water frozen in streets; 50 ft. flood crests are estimated in Fargo, ND

17:30 Red River begins to drop in some areas; 2nd crest is then predicted for river, higher than previously predicted

18:40 New high, above levees; no one in the area has fought a flood of this height before

20:50 Mayor discusses emergency management as part of his interview

21:30 Dike breaks and floods; people continue to sandbag as part of response to flooding

25:00 Decision is made to cease sandbagging operations; attempts are made now to save people

27:00 Dikes begin to failing

28:20 Victim interviews; discussions of leaving homes and losing homes to flood

35:00 River Crests; begins to recede; Shots of Grand Fork and East Grand Fork

37:00 Evacuation discussion and descriptions including 11,000 University of North Dakota students

39:00 Fires starts in a downtown; 11 buildings are lost

44:00 Descriptions of people returning home

45:00 Discussion of recovery; $1 billion; 5years to rebuild; Buyouts are performed; many people chose to leave town

	Starring

	Dean, Peter (Narrator)

	Availability:

Interlibrary Loan

www.discoverychannel.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	50 min
	N/A
	English

Back to Feature Films or Documentary/Videos Lists

Flood!

	Directed By:
	Campbell-Jones, Suzanne

	Produced by
	 Jones, Peter (Series Producer)

WGBH – Boston, MA

	Released
	1996

	Hazards Associated with Film:

Flooding

	Plot Summary:

Examines the 1993 flooding of the Mississippi River in the Midwest.

	Narrative/Rationale: (Appropriate Examples)

This documentary provides an excellent overall view of flooding using the 1993 event as a case study. The video provides information on the factors of flooding, impact of levees and channeling water as well as mitigation measures taken to save citizens from being impacted again.

	Chronology of Film: (Appropriate Emergency Management Related Information)

2:00 Factors causing the 1993 flood

3:45 Army Corps of Engineers and other resources used to combat flooding is discussed

4:50 Evacuation and self-preservation of animals and people is described

5:30 Information given such as this flood being the most costly flood in American history

5:50 Weather factors that influenced the flood; history of Mississippi River disasters; “Taming” of disasters is discussed

9:30 Explanation of different portions of the floodplain is given; importance of flooding is explained

10:45 Case study of Quincy, IL is given; community experienced 500 year flood; methods of flood fighting used; victims of flood interviews

17:00 St. Louis, MO case study is examined; on July 22, 1993, city experienced a leak in the flood wall; implications of the flood wall for area described

19:00 Hazardous materials in flooding is explained; case study of propane leak in south St. Louis; Kansas City, KS had small propane explosion

21:30 August 1st, Columbia, IL case study is examined; city chose to relieve pressure on tanks; created a suction away from St. Louis; Valmeyer, IL was impacted instead

24:00 Case study of Valmeyer, IL

25:00 Prairie du Roche, IL case study is examined; their flood fight is shown; to save town, dynamite was used to create hole in dyke

32:40 Explanation of poorer communities (such as Valmeyer, IL) with smaller levees succumbed to flooding; Relocation after flooding was used to protect citizens from additional problems

38:00 St. Charles County had the 3rd highest flood claims; numerous attempts at mitigation measures such as buy-outs and elevation are discussed

44:00 Mitigation measures are described further; soil usage and erosion problems; understanding crop loss by farmers; buy-out meetings are shown; the concept of acceptable risk is discussed

53:00 100 and 500 year flood-plains are explained for viewer

	Starring

	Holbrook, Had (Narrator)

Layman, Will (Narrator)

	Availability:

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	
	
	

Back to Feature Films or Documentary/Videos Lists

First Response

	Directed By:
	None Stated

	Produced by
	 Cole, Elizabeth (Producer)

Lim, Lillian (Producer)

Bar-on, Shachar (Producer)

	Released
	2001

	Hazards Associated with Film:

Terrorism

Building Collapse

	Plot Summary:

“First Response relives the stories of sacrifice, courage, dedication and daring that emerged from the tragedy. From the first impact to the increasingly desperate attempts to locate survivors, every phase is documented through incredible news footage and moving interviews with the heroes of Ground Zero. City officials, including Mayor Rudy Giuliani, reflect on how their practiced emergency plans helped New York handle the crisis, and reveal where preparations went horribly wrong. And we'll hear from the members of Ladder Company 6, who survived only because a woman they were saving was slow in coming down the stairs.”

	Narrative/Rationale: (Appropriate Examples)

This documentary provides a unique look at the actions of several New York City senior administrators on the morning of September 11th, 2001. It includes the operational hurdles experienced by Mayor Guiliani, Police and Fire, as well as the relocation of the emergency operations center.

	Chronology of Film: (Appropriate Emergency Management Related Information)

1:20 Footage of first responders

2:35 Brief discussion of the first World Trade Center bombing in 1993 and its impact; Explanation of the use of a fifth alarm for fire department which is its largest recall of personnel

5:00 Impact after the South WTC tower collapsed

5:20 Shots of ferrying of stranded citizens

5:50 Jersey City provides reserve of officers to work the incident

6:30 Interviews of personnel from Ladder Six and the impact of Josephine; Personnel waited three hours after collapse of towers to be rescued in stairwell

12:00 Guiliani and his work with Commissioner Van Essen; Joint press conference footage after attack with both men

13:30 Descriptions of how Mayor Guiliani learned of the World Trade Center incident; Mayor learns of other incidents at Pentagon and Shanksville from Vice President Cheney

17:00 Mayor was trapped in building after collapse of towers; A janitor was able to save the mayor because of his knowledge of back exit

19:00 Command post is moved to a fire station near the site; Governor Pataki mobilizes the National Guard to assist with security

20:00 Description of the PATH train to World Trade Center is held from site

21:00 Evacuation problems from the WTC and surrounding area are discussed

25:00 Port Authority call-takers are inundated with calls; Scene security and accountability are explained

27:30 Emergency medical system is discussed as part of response to incident; New York University Medical Center is discussed; NYU Downtown mobilized its Mass Casualty Plan; Improvisation of medical staff examined

31:40 Patient flow at NYU Downtown stopped and is described

34:00 Office of Emergency Management Director talks of his and agency’s role

37:00 The $13 million emergency operations center for New York City is destroyed; EOC is moved to New York Police Department’s Police Academy

40:00 48 hours after incident, a new EOC is open with a staff of 500 people

41:00 Wall Street reopens six days after incident

	Starring

	Mudd, Roger (narrator)

	Availability:

VHS and DVD

www.thehistorychannel.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	50 min.
	NA
	English

Back to Feature Films or Documentary/Videos Lists

The Great San Francisco Earthquake: 1906

	Directed By:
	No director’s credit given

	Produced by
	WGBH Boston

 Weidlinger, Tom (Produced and Written by)

	Released
	1988

	Hazards Associated with Film:

Earthquake

Fire

	Plot Summary:

In the early 1900s, San Francisco stood as a proud and flourishing symbol of America’s recent subjugation of the once-wild west. But on April 18, 1906, the city would experience an awesome reminder of the uncontrollable forces lying dormant just beneath the splendors of its cosmopolitan surface. The earthquake measured 8.3 on the Richter Scale, resulting in the worst catastrophe ever suffered by a North American City. (Quote taken from tape jacket)

	Narrative/Rationale: (Appropriate Examples)

Little to no mention of non-structural or structural mitigation requirements before or after earthquake and fire.

	Chronology of Film: (Appropriate Emergency Management Related Information)

5:00 Discussion of 1865 earthquake and its part in the folklore of San Francisco

5:30 City had nearly burnt to ground six times by 1906

5:40 Mentions modern fire department as part of preparedness program

6:00 1/3 of city’s people are special population – non-American, non-English speaking

6:45 City’s construction described as house of cards

7:00 Discussion of special population – City’s residents in Chinatown

10:00 Narrator explains the Palace Hotel is protected by sprinkler system

13:00 Few buildings in San Francisco are built of steel, concrete and brick; most buildings are framed and

 sided in wood

14:00 Fire department consists of 38 steamer wagons; 584 fireman; and 320 horses

14:25 Narrator notes insurance underwriters state that city goes against all underwriting principles by not

 burning to the ground

15:20 Several interviews of earthquake providers are shown

16:00 Description of damage occurs along 300 miles of San Andreas fault; quake equivalent to 6 million

 tons of TNT; described as greatest natural disaster to occur in North America

17:45 Disaster shock described as people wandered the streets “as if a good friend had wronged them.”

 People continued to wait for commuter trains after quake

18:25 People requested to watch buildings for potential looting

20:50 Narrator mentions hospitals are overcrowded, began to use dance halls as triage centers

21:50 Gas mains are snapped; 50 fires are burning across the city; fire department has no water for

 steamers as water mains are also damaged; and telephone/telegraph lines are down

22:31 Mayor issues decree that looters will be shot on sight

22:45 Army is requested to assist in response and recovery; narrator mentions some soldiers were

 looting

25:00 Army decides to use dynamite in response to fires to create fire breaks

27:00 Fire storms were reported; several citizens were reported to have been consumed by fire storms

28:15 Women interviewed recalls having post-traumatic stress nightmares as a child from seeing fires

28:50 Attempts were made at mandatory evacuations of impacted portions of city

29:30 Looting was reported by adolescents; pictures shown of two boys wearing signs stating they were

 caught looting

31:30 Sensationalism was discussed of the newspapers description of scenes

32:15 Disaster shock mentioned as citizens returned to their damaged and/or destroyed homes

33:00 Man being interviewed stated his family was subject to price gouging for wagon rides out of town

34:30 Damage estimated to be 50,000 homeless and 3,000 killed by earthquake and subsequent fire

37:40 Narrator discusses pillaging of survivors for cans of food and water as both are sparce

40:00 200,000 sheltered in tents

43:00 Fear of epidemics from blocked sewers and rats (bubonic plague); city paid bounty for dead rats

44:00 $170 million in insurance claims

45:00 Walls of impacted buildings razed; bricks discarded or cleaned for use on new buildings; city spent

 $20 million in debris removal

46:00 First line of trolley system working 10 days after quake

47:15 Notes the local relief agencies set up to respond to citizen and community needs

48:00 Convergence of tradesmen to assist in rebuilding city

49:20 28,000 buildings were destroyed in earthquake and fire; over 25,000 were rebuilt in 3 years

51:20 San Francisco lobbied and was able to host World’s Fair by 1915 showing impact of short and

 long-term recovery

54:00 By 1915, the city switched entirely from horse-drawn steamers to fire trucks; installed high pressure

 water mains to serve citizens and serve fire fighters

	Starring

	F. Murray Abraham (Narrator)

	Availability:

No longer commercially available
Local university or community library

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	60 min.
	NR
	English

Back to Feature Films or Documentary/Videos Lists

Ground Zero America: First Response

	Directed By:
	N/A

	Produced by
	 N/A

	Released
	N/A

	Hazards Associated with Film:

Terrorism

	Plot Summary:

First Response relives the stories of sacrifice, courage, dedication and daring that emerged from the tragedy. From the first impact to the increasingly desperate attempts to locate survivors, every phase is documented through incredible news footage and moving interviews with the heroes of Ground Zero. City officials, including Mayor Rudy Giuliani, reflect on how their practiced emergency plans helped New York handle the crisis, and reveal where preparations went horribly wrong. And we'll hear from the members of Ladder Company 6, who survived only because a woman they were saving was slow in coming down the stairs.

	Narrative/Rationale: (Appropriate Examples)

This film provides discussion of the first moments during the response to the World Trade Center attack. Discussions include mass casualty incidents, media relation, EOC relocation and survivor interviews.

	Chronology of Film: (Appropriate Emergency Management Related Information)

1:00 Program Starts

1:20 Shots of first responders

2:35 Mentioning of first WTC incident in 1993; Largest recall in history of New York City Fire Department

5:00 Impact of the South Tower

5:20 Ferrying of victims mentioned as part of response

5:50 Jersey City provides resources to FDNY

6:30 Josephine describes her story with Ladder 6 of FDNY

7:00 Ladder 6 in the stairwell told be persons who were trapped in the building

12:00 Guiliani and discussion of FDNY personnel

12:30 Thomas Van Essen and Mayor Guilliani’s press conference

13:30 Mayor’s learning of the incident

14:00 Mayor’s information dissemination

16:00 Mayor learns of other events in U.S.

17:00 Mayor is trapped in building and saved by janitor

18:00 Mayor begins briefings with reporters

19:00 Incident command is moved to fire station near; Governor Pataki mobilizes National Guard troops for New York

20:00 PATH Train held from WTC

21:00 Discussion of evacuation problems and actions

22:09 WTC Police desk receive massive call volume

25:00 Port Authority scene security and accountability is discussed

27:30 Emergency Medical Services is explained

28:30 NYU Downtown hospital mass casualty plan is examined; improvisation of staff to prepare for potential influx of patients; staff for hospital are interviewed

31:40 Patient flow to NYU Downtown stops

34:00 Office of Emergency Management’s Sheirer is interviewed about response

37:00 WTC #7 is where the emergency operations center is located; $13 million is lost from collapse and fire

39:00 EOC is moved to police academy

40:00 48 hours after incident, a new EOC is opened capable of staffing 500 people

41:00 Wall Street opens six days after event

	Starring

	None Listed

	Availability:

DVD or VHS: www.aetv.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	50 min.
	N/A
	English

Back to Feature Films or Documentary/Videos Lists

Hurricane: Earth’s Greatest Storm

	Directed By:
	Saperstone, Herb

	Produced by
	 Scott Resources

	Released
	1991

	Hazards Associated with Film:

Hurricane

Storm Surge

Wind related damage

	Plot Summary:

This documentary follows the development and paths of two hurricanes, Wilma and Hugo. It then compares and contrasts the two storms and the impact by each.

	Narrative/Rationale: (Appropriate Examples)

A quick video on hurricanes. It provides basic information on hurricanes, the development and some positive and negative consequences of these types of storms.

The video briefly covers Hurricane Wilma and Hurricane Hugo. Some footage of damage from Hugo as well as weather maps from the time of the storms are shown.

	Chronology of Film: (Appropriate Emergency Management Related Information)

1:50 Hurricane formation; weather systems that create hurricanes

2:50 Hurricane Wilma is discussed

3:20 Types of storms are explained

3:40 Wind in the ocean is described; trade winds

4:00 The various types of storm clouds are explained

5:00 The formation of Hurricane Wilma and how hurricanes develop are explained

7:00 Three features of a hurricane were discussed – Rain bands, wind, and an eye

9:20 The eyewall of a hurricane is described

11:00 A discussion of Hurricane Hugo begins; development of Hurricane Hugo over the Caribbean

13:00 Hurricane warnings for the southeast because of Hugo are discussed

14:00 Landfall of Hugo near Charleston, SC; storm surge from Hugo is discussed

16:50 Bangladesh Cyclone discussed; estimates over 100,000 people were killed from a single storm

17:30 Narrator stated that estimates from a hurricane like Hugo would supply enough energy for US for six months

17:50 The benefits of a hurricane are discussed; dissipation of warmth; restocks wetlands and works on shorelines

18:20 The problems of development are discussed; people building near hurricane prone lands

	Starring

	Saperstone, Herb (narrator)

	Availability:

VHS

Interlibrary Loan

http://www.accumall.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	20 min.
	NA
	English

Back to Feature Films or Documentary/Videos Lists

In the Path of a Killer Volcano

	Directed By:
	Whittlesey, Rob

Buckner, Noel

	Produced by
	Whittlesey, Rob

Buckner, Noel

WGBH (Series NOVA) Boston, MA

	Released
	1992

	Hazards Associated with Film:

Volcanic activity

	Plot Summary:

This film examines the impact of earthquakes. It uses quakes such as the Kobe, Japan and several California earthquakes as case studies.

	Narrative/Rationale: (Appropriate Examples)

	Chronology of Film: (Appropriate Emergency Management Related Information)

:58 (VHS version begins) with NOVA information

1:35 Credits begin

2:07 Footage of volcano activity; USGS personnel interview

4:00 Attempts to predict the eruption of a volcano; case study of Mount St. Helens; new technology is explained in volcano research

4:50 Mount Pinatubo, Philippines case study is examined; victim interviews

9:00 Explanation of sulfer dioxide measuring

11:00 An examination of the historical perspective of Mount Pinatubo is taken

12:30 Pyroclastic clouds and lava are shown and discussed

16:50 Eruptions levels of volcanoes are explained to viewer

18:00 Scientists describe the problem of evacuation in volcano related events; decision process for ordering mandatory evacuations is discussed

22:01 The meeting between scientists and Clark Air Force Base in the Philippines is shown and discussed; decision process of raising level to “Alert 4” is discussed; 110,000 total were evacuated

31:50 Pinatubo erupts on June 12

34:20 Shots of eruption of Mount Pinatubo

35:00 Ash clouds were reportedly going 50 miles; a typhoon is headed in the direction of the volcanoes eruption

36:30 Descriptions of survivors are played

40:00 More evacuations are required from Mount Pinatubo; instruments measuring volcanic activity ceased operation

41:40 Footage of General Studor of Clark AFB at a new conference; survivors describe their evacuation experience

45:00 Description of damage from volcano and the typhoon; survivors describe their experience

48:00 Recovery process of the Mount Pinatubo area is explained

49:00 Narrator tells of the Pinatubo eruption was ten times more powerful than the Mount St. Helens eruption

50:30 Footage of the ash flow

52:10 Enduring economic impact of the eruption discussed; 650 jobs lost; Clark AFB closed; were small eruptions over one year afterwards

	Starring

	Holbrook, Hal

Layman, Will

	Availability:

VHS or DVD

www.pbs.org
Interlibrary loan

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	55 min.
	NA
	English

Back to Feature Films or Documentary/Videos Lists

The Johnston Flood
 (Inecom)

	Directed By:
	Bussler, Mark

	Produced by
	 Burkett, Richard

Ingram, Dan

	Released
	2003

	Hazards Associated with Film:

Flood

	Plot Summary:

“At 3:37p.m., the massive dam explodes, unleashing 20 million tons of water that crash down the Conemaugh Valley, wiping out half a dozen towns and taking with it nearly everything on its way to Johnstown. The people of Johnstown never imagined that they could experience such horror and ruin. When the flood hits the busy town, it flattens almost everything in its path. The mass of water travels fiercely, crashing into a stone railroad bridge, which it cannot destroy. Everything the flood gathers smashes into the bridge, further damming up the water and creating a giant whirlpool. When a railroad car catches fire, it further adds to the destruction.”

	Narrative/Rationale: (Appropriate Examples)

This documentary provides a solid victim’s perspective of the disaster that occurred after a damn break. The events leading up to the flood are explained. Problems with recovery are discussed by townspeople who tried to keep order and rebuild.

The DVD has additional footage with the narrator of the Johnstown Museum and provides great data about this event.

	Chronology of Film: (Appropriate Emergency Management Related Information)

:23 30,000 people were killed; Cambria Iron works discussed

2:20 May 1st, 1889; Description of events leading up to the flood including long week of rain

7:10 Mentioning of school being in session; Conemaugh Lake Reservior and the Southfork Dam were discussed as part of events causing flood

8:30 In the year 1857, railroad bought Southfork Dam; mud, hay and horse manure were used to repair the dam; Pipes used to regulate the dam were removed; Reservior was only meant to be 10 feet deep; Conemaugh Lake was 3 miles long and one mile wide

10:40 Several citizens were described as fearing dam would break

11:20 Friday, May 31st, seepage through dam and the dam was overtopped; Rate of 1ft per hour

12:50 The dam stoves begin to sink

14:00 Town of Southfork was struck with flood water from dam

15:00 Stone viaduct between Southfork and Mineral Point was hit by rushing flood water

15:40 Mineral Point was struck; town was washed away and carried on the waves of flood

16:30 Penn Railroad lost roundhouse and many trains

20:15 Woodvale struck by water

22:50 At 3:37 PM, Johnstown is struck by water

28:00 Descriptions of the survivors who were in hotel

29:30 200 people were saved in Alma Hall

30:20 Remnants of Johnstown smash into railroad bridge then is repelled back into Johnstown; Water is swirled from backlash of hitting bridge causing more damage

32:40 Fire began to burn from oil near bridge; Debris caught in railroad bridge began to burn

36:30 By 4:00 PM, Johnstown is gone

38:00 June 1st arrives as cold day with light rain; Cambria Iron Company (largest steel mill) is ruined or destroyed

41:00 Citizens wandered streets to find homes and families

41:40 Remains of victims were found under most debris piles

43:00 Schoolhouse used as morgue; large number of victims were children who were unable to swim

44:30 Letter read from Anna Fern Maxwell who lost her husband and seven children from flood

46:00 Doctors believed many victims died from violent contact with objects

48:35 Some believe ample warning was given; many heeded warning and left town for higher ground

49:19 Looting is described; overall many helped with the recovery efforts

50:20 Some men tried to impart law on destroyed town

52:20 Citizens cleared the town with pick axe and shovels as part of recovery efforts

53:00 Reports flooded from Johnstown; Clara Barton came as part of recovery effort; Tomb of Unknown Victims was created for victims

54:30 No lawsuits were filed against Southfork Hunting and Fishing Club; Johnstown Dam is still there; Alma Hall still stands

	Starring

	Richard Dreyfus (Narrator)

	Availability:

VHS and DVD

www.johnstownflood.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	60 min. (approx.)
	NA
	English

Back to Feature Films or Documentary/Videos Lists

The Johnston Flood
 (The American Experience)

	Directed By:
	Guggenheim, Charles

	Produced by
	 Guggenheim, Charles

WGBH – Boston, MA

	Released
	2003

	Hazards Associated with Film:

Flood

Dam Failure

	Plot Summary:

The true story of one of the most devastating disasters in American history, the 1889 dam break that killed more than 2000 people in Johnstown, Pa.

	Narrative/Rationale: (Appropriate Examples)

The Johnstown Flood documentary gives good information into the human factors leading up to the dam failure. This documentary focuses on the individuals and groups responsible for the disaster.

	Chronology of Film: (Appropriate Emergency Management Related Information)

:34 Start of film (VHS copy)

4:40 Documentary starts with pictures of river; A brief description of the town was given including information on the Cambria Iron Works

7:00 The social life of Johnstown is described

9:20 Explanation of the South Fork Hunting and Fishing Club; membership in the club is described

11:45 The narrator describes the dam at South Fork; the club removed several feet from top of dam; it also placed silt screens over spillway to keep fish in lake; The drainage pipes were removed as well

13:15 Many of the South Forks distinguished members are profiled in this portion of the tape; brief history of Carnegie, Mellon, Clark Family among others

20:00 Dam failure is initially described

21:00 A description of the ride to the club via train is described; on one occasion the president of the club argued for repairs to be made to the dam

24:00 Social life at the club is described

29:00 Morrell (ranking operator of Cambria Iron Works) requests site visit and work done to dam to protect towns along the way

32:30 Storms are explained; 8’’ of rain falls in the Kanawha Valley; streets were being flooded; stretch of the track is washed out

38:30 An engineer from Cambria inspects dam and provides letter to South Fork operators alerting them of dam problems

42:30 The dam break is described

45:00 Large fires are created as part of the flooding from hazardous materials; flash flood lasted approximately 10 minutes

48:20 Social recovery from event is explained; mortuaries in several buildings; letters inquiry to find missing loved ones; Long term recovery is described; organizations set up to rebuild; offers to volunteer were given from all over the country

52:40 Clara Barton set up services and stayed for nearly 5 months

53:00 Donations were given from all over country to help in effort

54:17 The South Fork Hunting and Fishing Club never reopened

	Starring

	McCullough, Roger (Narrator)

	Availability:

VHS and DVD

www.pbs.org

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	60 min. (approx.)
	NA
	English

Back to Feature Films or Documentary/Videos Lists

Meltdown at Three Mile Island

	Directed By:
	Gazit, Chana

	Produced by
	 Gazit, Chana

Stewart, David

WGBH (American Experience) Boston, MA

	Released
	1999

	Hazards Associated with Film:

Nuclear Accident

Radiation

	Plot Summary:

This film describes the events leading up and the response to the Three Mile Island Nuclear Power Plant reactor meltdown.

	Narrative/Rationale: (Appropriate Examples)

Using actual footage, politician, responder and victim interviews, this documentary provides a solid examination of the problematic response to the TMI meltdown. This film touches on the fears and concerns of risk communication to the public. It also discusses the problems of communication between the various levels of government and the power plant.

	Chronology of Film: (Appropriate Emergency Management Related Information)

1:00 (VHS begins)

2:25 David McCullough provides background to film

4:30 Three Mile Island (TMI) footage

5:00 Description of community surrounding TMI

5:40 Explanation of the how the release started; human error leading up to the meltdown

7:00 Footage of the control room at TMI

7:30 Description of the radiator core problems; controllers did not believe it would happen

9:40 The general emergency is called by the plant

10:30 Local media learn of the problem and begin seeking information

11:50 Governor of Pennsylvania interviewed

13:25 Description and footage of the media who converged on TMI to obtain more information

15:40 Footage of the Nuclear Regulatory Commission and the opening of the Emergency Operations Center for the TMI incident

16:40 Communications problems between the plant and the personnel on site; personal protective equipment causing communication problems; no direct line of communication between the NRC and the TMI personnel; designers of the reactor were unable to get through to TMI personnel for five hours

19:20 Footage of the NRC commissioner at a congressional hearing

21:00 NRC personnel describe the problem of reviewing plans to build power plants

22:00 Numerous problems had occurred with the valve that malfunctioned prior to TMI meltdown

23:30 Governor is frustrated with the lack of information coming from the plant; some senior administrators for governor dawn PPE and enter plant

26:00 Plant goes out of control again on Friday morning; evacuation is considered

26:50 Documentary mentions the state and local emergency operations plans; two local plans had evacuation routes opposing each other over the same bridge

28:20 Harrisburg, PA civil defense system is activated; try to decide shelter in place or evacuation; impact of film “The China Syndrome”

29:30 Interview of resident is shown; officials are afraid of panic behavior in evacuation

31:00 Media personnel are requested to watch “China Syndrome” in order to prepare themselves for reporting at TMI

33:00 Women and children are requested to evacuate the area near TMI; nearly 140,000 people evacuate

36:30 Howard Denton is dispatched to scene by President Carter; he begins to restore trust in skeptical crowd

38:00 Gas bubble is found in reactor; fear from scientists of a hydrogen explosion

42:05 Media hears of possible explosion; information seeking from media during press conference becomes hostile as limited information is given

44:05 President Carter comes to tour TMI to restore hope in citizens

45:20 A scientist goes to church and hears priest give General Absolution to congregation; rite only given when death is eminent

50:00 Scientists realized a wrong formula was used to determine amount of hydrogen

51:30 Situation comes to a close; people begin to return home; problem reactor is shut down

53:20 Meltdown of reactor is confirmed; nearly 50% of the core was gone from heat

54:00 New safety and training standards were created in wake of event; no nuclear power plant has been built since TMI incident

	Starring

	Schrieber, Live (Narrator)

McCullough, David (Host)

	Availability:

VHS

www.pbs.org

Interlibrary Loan

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	60 min.
	NA
	English

Back to Feature Films or Documentary/Videos Lists

The New Face of Terrorism

	Directed By:
	NA

	Produced by
	 Newman, Barbara

Harris, Bob

	Released
	1996

	Hazards Associated with Film:

Domestic terrorism

	Plot Summary:

The spread of terrorism and its heightened volatility, especially in the United States with numerous militia groups, are discussed.

	Narrative/Rationale: (Appropriate Examples)

	Chronology of Film: (Appropriate Emergency Management Related Information)

2:50 Start of Program (from beginning of VHS tape)

4:00 Randy Weaver interview; discussion on the patriot movement; approximate number of extremists at time of this films release was approximately 30 to 40,000; Ruby Ridge incident of 1992

6:40 Depictions of Neo-Nazi movement

8:30 New World Order belief system briefly explained; “ZOG” term explained

9:30 Jubilee Newspaper discussed

10:30 Estes Park meeting footage shown; 400 militias currently exist in the US

12:00 Long term impact of Ruby Ridge incident on the Weaver Family discussed; explanation of how children were scarred from incident

14:00 Cal Greenup interview from the patriot movement

15:30 Ken Toole is interviewed on behalf of Human Rights

16:30 Several incidents carried out by extremist groups including the attack of Karen Matthews in Modesto, CA

23:35 Mary Ronin discusses the need to indoctrinate children with extremist ideals

26:00 Joe Roy interviewed from the Southern Poverty Law Center

27:30 William Pierce discussed; he was author of “Turner Diaries”; Timothy McVeigh carried a copy of this document

29:00 Use of the internet to get extremist information out to masses

31:30 Interview with Morris Dees and his 2nd Amendment argument

32:00 Robert Brown (Soldier of Fortune) interviewed

36:30 Montgomery County, MD case study; community prepares by having a Sarin gas exercise; Randy Weaver feels new extremists may use WMD to disrupt government

39:00 Methods of obtaining WMD discussed; terrorists ability to cook Ricin; ability of groups to obtain plague

41:40 Responding to WMD events is shown

42:20 Sarin Gas incident in Tokyo, Japan is discussed

43:30 Mass decontamination scenarios are examined.

	Starring

	Curtis, Bill (Host)

	Availability:

VHS

www.aetv.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	50 Min
	NA
	English

Back to Feature Films or Documentary/Videos Lists

Nature’s Fury

	Directed By:
	

	Produced by
	 Bernanke, Jaime (Producer)

Rosenfelf, Michael (Executive Producer)

	Released
	1994

	Hazards Associated with Film:

Earthquakes

Tornado

Flooding

	Plot Summary:

For thousands of years, people have struggled to survive the devastating power of savage natural calamities. Now, witness spectacular scenes of cataclysmic destruction—and inspiring human courage—captured by the acclaimed filmmakers of National Geographic. See the city-shattering power of earthquakes in urban epicenters from San Francisco to Tokyo. And experience the moving human side of the story, from tales of heroism and tragedy to the dedicated scientists racing to understand and, ultimately, better predict the deadly forces of Natures Fury! Approximately 60 minutes.

	Narrative/Rationale: (Appropriate Examples)

An excellent video to help introduce several types of natural phenomena. This film also touches on the mitigation, preparedness and response to the various types of disaster agents included in this film.

	Chronology of Film: (Appropriate Emergency Management Related Information)

0:00 Dramatic footage of disasters

3:00 Footage of earthquakes during quake

5:20 Survey of historic quakes in Japan and Mexico City

8:00 San Francisco earthquake of 1906 is discussed.

11:30 Earthquake construction in San Francisco, Los Angeles and other cities around the globe are

 examined

13:20 Problems of responding to earthquakes including

14:30 Tokyo earthquake problems are discussed. Preparedness and mitigation programs are explained

17:20 Tornadoes are shown including footage of storm chasers

23:00 Hurricanes segment begins

23:30 Typhoon in Bangladesh is investigated

24:00 Hurricane Andrew is discussed with facts and interviews of survivors

28:00 The environmental toll of Hurricane Andrew is examined

31:30 Coastal development is considered by documentary

32:10 Segment on flooding begins

33:00 Analysis of the Mississippi Flood of 1993 and its response begins

38:30 Description of the Army Corps of Engineers levee system; subsequent breaks during storm of

 1993. Case Studies of several towns along the river describe fights to protect the town from

 flooding

46:40 Segment on prediction of natural disasters begins with earthquakes in Parkfield, CA

48:30 Discussion of severe weather technology from DOPPLAR and NEXRAD to storm chasing is

 described

	Starring

	

	Availability:

National Geographic Society: www.nationalgeographic.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	60 Min. Approx.
	NR
	English

Back to Feature Films or Documentary/Videos Lists

Remember September 11, 2001

	Directed By:
	None Listed

	Produced by
	Cartwright, Ben

Nine Elleven Productions

	Released
	2001

	Hazards Associated with Film:

Terrorism

	Plot Summary:

This film is a documentary explaining the days events of September 11, 2001. It provides an excellent overview of all the flights involved.

	Narrative/Rationale: (Appropriate Examples)

Remember September 11, 2001 provides the viewer a great summary of the day with footage and interviews of the survivors.

This video provides a detailed description of the flight paths of the planes.

	Chronology of Film: (Appropriate Emergency Management Related Information)

:07 Quote from Tony Blair is shown on screen

:22 Footage of smoking World Trade Center towers; Film of the planes hitting the WTC

1:50 Summary of the other acts of terrorism against the US

3:00 Description of the American Flight 11

3:20 Description of the United Airlines Flight 93

3:32 Description of the American Airlines Flight 77

3:48 Description of the United Airlines Flight 175

4:20 Footage of the first flight into WTC Building One; Survivors discuss their experience

5:40 Second plane strikes the south building; first responders describe their actions

7:00 People describe their experience attempting to evacuate and leave the area as well as provide assistance to other citizens

9:00 The flight path into the pentagon is described

11:03 United Flight 93 flight path is explained

13:00 Effects of the attacks are discussed: grounding of flights, stock market closures, streets and bridges around New York City are closed

15:00 Collapse of the south tower is shown; survivor interviews are played

16:20 North tower collapse is covered; firefighter interviews are played while shots of collapse are displayed

19:00 Facts such as amount of office space lost is equal to Miami and Atlanta central business districts is given

21:10 Clips of the President’s speech the night after September 11th, 2001 are shown

	Starring

	Travis (Narrator)

	Availability:

DVD or VHS

Interlibrary Loan

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	25 min.
	NA
	English

Back to Feature Films or Documentary/Videos Lists

Tornado!

	Directed By:
	Engel, Larry

Lucas, Thomas

	Produced by
	Engel, Larry

Lucas, Thomas

WGBH (Series NOVA) Boston, MA

	Released
	1985

	Hazards Associated with Film:

Tornado

Wind-related

	Plot Summary:

This program presents current scientific research on tornadoes. Tornadoes have long eluded systematic investigation, but now a large number of scientists are recording data in the field and modeling tornado phenomena in the laboratory. Direct field observations and new technologies such as advance radar-tracking system provide detailed information and may improve early detection systems.

	Narrative/Rationale: (Appropriate Examples)

This documentary uses several case studies from Wisconsin, Oklahoma and Texas to examine thunderstorm behavior that produces Tornadoes. It follows several academics while they try to chase storms in Oklahoma and Texas.
Tornado provides and excellent footage and narrative on how storms are studied. Also the film provides a great description of how severe weather is formed with footage of actual clouds/storms and animations.

	Chronology of Film: (Appropriate Emergency Management Related Information)

:35 (start of VHS copy) Wisconsin tornado damage shown

2:11 Credits start with shots of several tornadoes; narrator explains several historical storms including the April 1974 super outbreak

5:00 Description begins of measuring storms; Footage and description of “Toto” the storm measuring device; use of weather balloons; DOPPLAR radar for tracking storms is discussed

8:30 Detailed explanation of how severe storms are created; explains cloud formations; shows footage of the storms

12:30 Follows several academics (storm chasers) attempting to find a tornado and gather additional information; they are attempting to gather data to further predict the location of storms/tornadoes

15:00 Footage of the preparation process for storm chasing; discussion of the problems of communication systems; attempting to predict the path of storms; footage of the team tracking storms

23:00 After not seeing tornado activity; attempt to study the data team was able to gather

25:30 Wisconsin tornado victim interviews; damage from the storm; tornado occurred at 1:00 AM

32:20 Discussion of Texas Tech Wind Engineering Program

34:00 Recovery of the Wisconsin storm; citizens decide to whether to leave or not; stress from storm is discussed

37:00 New radar techniques to track storms

40:30 Severe weather station in Boulder, CO is examined

43:45 A description of the tornado is given by describing wind direction changes

50:00 Attempt to deploy “Toto” to learn more about storms

51:20 More recovery problems discussed via interviews and church services held outdoors

	Starring

	Wescott, Dan (narrator)

	Availability:

VHS

www.pbs.org

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	59 min.
	NA
	English

Back to Feature Films or Documentary/Videos Lists

Winds of Change

	Directed By:
	Peck, Daniel

	Produced by
	 Peck, Daniel

BBC & The Learning Channel

	Released
	1998

	Hazards Associated with Film:

Climate change

earthquakes

	Plot Summary:

See how 7 million years ago, as a result of India colliding with the Asian land mass, Africa became drier, and our ancestors were driven out of the forests onto the savannah. In Asia, this collision resulted in monsoon rains that became linked to the tides in the western Pacific. This comprehensive explanation details how any oscillation in this pattern can result in typhoons and crop failures from California to Kenya

	Narrative/Rationale: (Appropriate Examples)

This documentary provides an interesting example of geological and other physical factors that are causes to earthquakes and severe weather.

	Chronology of Film: (Appropriate Emergency Management Related Information)

:40 (VHS) BBC

:51 The Credits start

2:40 Title sequence

5:30 The global network of seismometers is explained; sought to find the testing of nuclear devices

6:20 Plate tectonics is explained

7:20 Case study of Nepal is used; Himalayan earthquakes are described as part of mountain building process; land is rising; the Himalayans have 15 earthquakes per day

12:30 A description of mountains and formation is given; seeks to explain why fossils are found on top of mountains

16:30 Continent formation is described by narrator; attempts to determine how high mountains will grow in terms of them being like a fluid;

24:00 Greece is shown as mountains flow down into seas

34:00 Scientists attempt to find “normal” faults

36:00 Monsoons are described as air comes down off the mountains; Tibet is the cause of them; the higher the mountains, the greater the monsoons

40:20 Plants are studied to explain the changes in climate, terrain and height increase

44:00 Death Valley (Lowest point in North America) used to be part of mountain range according to scientists in film

	Starring

	Manning, Aubrey (Presenter)

	Availability:

VHS or DVD

www.primedia.com
www.films.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	50 min.
	NA
	English

Back to Feature Films or Documentary/Videos Lists
WTC: The First 24 hours

	Directed By:
	Sauret, Etienne

	Produced by
	 Not Provided

	Released
	2002

	Hazards Associated with Film:

Terrorism

Building Collapse

	Plot Summary:

“Beginning with the North Tower afire and billowing dense smoke, and ending with the vast expanse of ash-brown debris the following morning, WTC: THE FIRST 24 HOURS documents “ground zero” in the immediate aftermath of the terrorist attacks on the World Trade Center, September 11, 2001.This documentary was shot independently over a 24-hour period. It is first a witness to the fall of the twin towers, as a line of fire and a buckle in the armature signal imminent collapse. It is then an intimate view of the smoldering monocromatic site and the surrounding solitary streets; the ashen outskirts of New York’s financial center, desolate and strewn with debris, and the epicenter, a steel moonscape of Dresdenesque remains. People on the site work monotonously--first in a fervor, then dazed and trance-like. The images speak for themselves, intentionally devoid of any commentary or musicThis presentation contains two versions of WTC: THE FIRST 24 HOURS, the expanded documentary and the original version, which began as a raw reflection of “ground zero” in the wake of the World Trade Center collapse.

	Narrative/Rationale: (Appropriate Examples)

Somber original footage of the first 24 hours of the response and recovery efforts in and around ground zero.

There is no narration to this film, however, the images conveyed show the valiance of the first responders and problems inherent with the response.

	Chronology of Film: (Appropriate Emergency Management Related Information)

:01 Numerous angles/shots of video of the World Trade Center (WTC) with second plane striking the towers

2:30 Video of second tower collapsing

3:46 Footage of collapse

5:00 Images from inside the WTC after planes struck building

6:18 Shots of ground zero from inside building near area

7:10 Shots of responders near destroyed fire apparatus

8:00 Shots of responders staging for entry into ground zero

9:30 Impacted automobiles with hazard lights flashing

10:30 Series of quick images around ground zero and immediately surrounding area

12:30 Responders walking into ground zero

13:14 Shots near ground zero with streets empty; New York Stock Exchange is shown empty and lifeless

15:00 Shots of search and rescue workers as well as iron workers in ground zero

17:00 Several shots of responders rehabilitating at a Burger King Restaurant

18:30 Shots of ground zero through window of building

19:00 Workers resting on floor of a convenience store

20:00 Shots of Ground Zero from inside restaurant

20:30 Walking through Ground Zero

25:30 Shots of the next morning at Ground Zero

27:30 Close-up shots walking through WTC ruins

	Starring

	NA

	Availability:

DVD and VHS

www.newvideo.com

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	48 min.
	NR
	English

Back to Feature Films or Documentary/Videos Lists

Template

	Directed By:
	

	Produced by
	

	Released
	

	Hazards Associated with Film:

	Plot Summary:

	Narrative/Rationale: (Appropriate Examples)

	Chronology of Film: (Appropriate Emergency Management Related Information)

	Starring

	

	Availability:

	Color System
	Run Time (full)
	MPAA Rating
	Language

	Color
	
	
	

Back to Feature Films or Documentary/Videos Lists

Considerations for obtaining film and video:

Blockbuster Video: http://www.blockbuster.com/.

From Blockbuster.com, one may check availability of rental videos at a local store or purchase videos online.

DVD Empire: http://www.dvdempire.com.

DVD Empire provides an additional source of purchasing movies online.

Movies Unlimited: http://www.moviesunlimited.com
Movies unlimited provides numerous titles that a local video store may not have in stock.

Netflix. http://www.netflix.com/.

Netflix is an online video rental company. For those without a library or university budget to obtain videos, this option provides the instructor an option to rent numerous films that may not be available at a local store.

Selected Bibliography of Disaster Film related material

(Academic, Governmental, and Non-profit Sources):

Broderick, M. (1991). Nuclear Movies : A Critical Analysis and Filmography of

International Feature Length Films Dealing with Experimentation, Aliens, Terrorism, Holocaust, and Other Disaster Scenarios, 1914-1989. Jefferson, NC: McFarland & Co. Pp. 219.
Couch, S. (2000). The Cultural Scene of Disasters: Conceptualizing the Field of

Disasters and Popular Culture. International Journal of Mass Emergencies and Disasters. 18(1). Pp. 21-37.
Emergency Preparedness News. (2005). Box Office Disaster: Help or Hindrance in Public Emergency

Preparedness?. Silver Spring, MD: Business Publishers, Inc. Pp. 31-32.

Fischer, H. (1994). Response to Disaster: Fact vs. Fiction & It’s Perpetuation:

The Sociology of Disaster. University Press of America. Lanham: MD. pp. 11-22.
Keane, S. (2001). Disaster Movies: The Cinema of Catastrophe. London:

Wallflower. Pp. 133.

Meisenhelder, T. (1979). The Social Meaning of “Disaster” Films. American

Sociological Association (Conference Paper).

Mitchell, J., Thomas, D. Hill, A, and Cutter, S. (2000). Catastrophe in Reel Life

versus Real Life: Perpetuating Disaster Myth through Hollywood Films. International Journal of Mass Emergencies and Disasters. 18(3), pp. 383-402
Schechter, H. & Molesworth, C. (1978). "It's Not Nice to Fool Mother Nature":

The Disaster Movie and Technological Guilt. Journal of American Culture. Spring. Pp. 44-50.
The Pew Center on Global Climate Change. (2004). The Day After Tomorrow:

Could It Really Happen?. Accessed via World Wide Web on June 23, 2004 at http://www.pewclimate.org/dayaftertomorrow.cfm.

United States Geological Survey. (May 6, 2004). Earthquakes, Mega Quakes,

and the Movies: Lights! Cameras! Disaster!. Unites States Department of the Interior. Accessed via World Wide Web on June 23, 2004 at http://earthquake.usgs.gov/bytopic/megaquakes.html
Webb, G. Wachtendorf, T, and Eyre, A. (2000). Bringing Culture Back In:

Exploring the Cultural Dimensions of Disaster. International Journal of Mass Emergencies and Disasters. 18(1). Pp. 5-19.
Additional Resources:

Morgan, K. (2004). Disaster Piece Theater: It’s the End of the World As We

Know It. MSN Entertainment. Accessed via World Wide Web on June 23, 2004 at http://entertainment.msn.com/movies/article.aspx?news=159032.

Reeves, C. 2004. Colby Reeve’s Disaster Online! The Worlds Only

Comprehensive Source of Information on Disaster Movies. http://www.disasteronline.com/.

� HYPERLINK \l "arlington_road" ��Arlington Road�						

� HYPERLINK \l "armageddon" ��Armageddon�							� HYPERLINK \l "dirty_war" ��Dirty War�

� HYPERLINK \l "Dantes_Peak" ��Dante’s Peak	�						� HYPERLINK \l "fearless" ��Fearless�

� HYPERLINK \l "Thedayaftertomorrow" ��The Day After Tomorrow�					� HYPERLINK \l "hard_rain" ��Hard Rain�

� HYPERLINK \l "daylight" ��Daylight�							� HYPERLINK \l "Tidalwavenoescape" ��Tidal Wave: No Escape�

� HYPERLINK \l "deep_impact" ��Deep Impact�							� HYPERLINK \l "the_towering_inferno" ��The Towering Inferno�

								� HYPERLINK \l "Twister" ��Twister�

								� HYPERLINK \l "Volcano" ��Volcano�

							�HYPERLINK \l "documentaries_videos"��To Film/Documentary List�

� Special assistance provided by Dr. William Waugh, Georgia State University in getting his annotation list of disaster related film.

� Information on Arlington Road was taken from http://� HYPERLINK "http://www.imdb.com" ��www.imdb.com� unless otherwise noted.

� Information on Meteor was taken from http://� HYPERLINK "http://www.imdb.com" ��www.imdb.com� unless otherwise noted.

� Information on The Core was taken from http://� HYPERLINK "http://www.imdb.com" ��www.imdb.com� unless otherwise noted.

� Information on Dante’s Peak was taken from http://� HYPERLINK "http://www.imdb.com" ��www.imdb.com� unless otherwise noted.

� Information on The Day After was taken from http://� HYPERLINK "http://www.imdb.com" ��www.imdb.com� unless otherwise noted.

� Information on The Core was taken from http://� HYPERLINK "http://www.imdb.com" ��www.imdb.com� unless otherwise noted.

� Information on Deep Impact was taken from http://� HYPERLINK "http://www.imdb.com" ��www.imdb.com� unless otherwise noted.

� Information on Dirty War was taken from http://� HYPERLINK "http://www.imdb.com" ��www.imdb.com� unless otherwise noted.

� Information on Fearless was taken from http://� HYPERLINK "http://www.imdb.com" ��www.imdb.com� unless otherwise noted. MPAA rating found at � HYPERLINK "http://www.moviesunlimited.com" ��www.moviesunlimited.com�.

� Information on Hard Rain was taken from http://� HYPERLINK "http://www.imdb.com" ��www.imdb.com� unless otherwise noted.

� Information on Outbreak was taken from http://� HYPERLINK "http://www.imdb.com" ��www.imdb.com� unless otherwise noted.

� Information on Tidal Wave: No Escape was taken from http://� HYPERLINK "http://www.imdb.com" ��www.imdb.com� unless otherwise noted.

� Information on The Towering Inferno was taken from http://� HYPERLINK "http://www.imdb.com" ��www.imdb.com� unless otherwise noted. MPAA rating found at � HYPERLINK "http://www.moviesunlimited.com" ��www.moviesunlimited.com�.

� Information on Twister was taken from http://� HYPERLINK "http://www.imdb.com" ��www.imdb.com� unless otherwise noted.

� Information on Volcano was taken from http://� HYPERLINK "http://www.imdb.com" ��www.imdb.com� unless otherwise noted.

� Information on Air Crash was taken from � HYPERLINK "http://www.unt.edu/library" ��http://www.unt.edu/library� unless otherwise noted.

� Information on Bhopal: The Second Tragedy was taken from � HYPERLINK "http://www.primedia.com" ��http://www.primedia.com� unless otherwise noted.

� Information on Ebola: The Plague Fighters was taken from � HYPERLINK "http://www.unt.edu/library" ��http://www.unt.edu/library� unless otherwise noted.

� Information on Blue Planet: Planet Earth was taken from � HYPERLINK "http://www.unt.edu/library" ��http://www.unt.edu/library� unless otherwise noted.

� Information on Buffalo Creek Revisited was taken from � HYPERLINK "http://www.unt.edu/library" ��http://www.unt.edu/library� unless otherwise noted.

� Information on The Day the Earth Shook was taken from � HYPERLINK "http://www.unt.edu/library" ��http://www.unt.edu/library� unless otherwise noted.

� Information on Ebola: The Plague Fighters was taken from � HYPERLINK "http://www.unt.edu/library" ��http://www.unt.edu/library� unless otherwise noted.

� Information on Flood of the Millennium was taken from � HYPERLINK "http://www.unt.edu/library" ��http://www.unt.edu/library� unless otherwise noted.

� Information on First Response was taken from � HYPERLINK "http://www.thehistorychannel.com" ��http://www.thehistorychannel.com� unless otherwise noted.

� Information on Ground Zero American: First Response was taken from � HYPERLINK "http://www.aetv.com" ��http://www.aetv.com� unless otherwise noted.

� Information on In the Path of a Killer Volcano was taken from � HYPERLINK "http://www.unt.edu/library" ��http://www.unt.edu/library� unless otherwise noted.

� Information on Johnstown Flood was taken from � HYPERLINK "http://www.johnstownflood.com" ��http://www.johnstownflood.com� unless otherwise noted.

� Information on Johnstown Flood was taken from � HYPERLINK "http://www.unt.edu/library" ��http://www.unt.edu/library� unless otherwise noted.

� Information on Meltdown at Three Mile Island was taken from � HYPERLINK "http://www.unt.edu/library" ��http://www.unt.edu/library� unless otherwise noted.

� Information on Nature’s Fury was taken from � HYPERLINK "http://www.nationalgeographic.com" ��www.nationalgeographic.com� unless otherwise noted.

� Information on Remember September 11, 2001 was taken from � HYPERLINK "http://www.unt.edu/library" ��http://www.unt.edu/library� unless otherwise noted.

� Information on Tornado! was taken from � HYPERLINK "http://www.unt.edu/library" ��http://www.unt.edu/library� unless otherwise noted.

� Information on Winds of Change was taken from � HYPERLINK "http://www.primedia.com" ��www.primedia.com� unless otherwise noted.

� Information on WTC: The First 24 Hours was taken from � HYPERLINK "http://www.newvideo.com" ��http://www.newvideo.com� unless otherwise noted.

PAGE
2

