March 26, 2009 Emergency Management Higher Education Program
"Notes of the Day"
(1) Blizzard, Mid-West – From the Weather Channel and National Weather Service:
Ballisty, Tim. “Blizzard Verbiage: Epic, Life-Threatening.” Today in Weather, Weather News, The Weather Channel. Accessed at: http://www.weather.com/newscenter/topstories/todayinweather.html?from=TIWanchor#historic

The wording used in various National Weather Service forecast discussions from Denver to Dodge City to Oklahoma City is some of the strongest wording I've seen from NWS meteorologists when concerning a major snowstorm. Here are yet even more excerpts from a Dodge City, Kansas NWS meteorologist:

 Potential epic winter storm that is beginning to unfold for southwest Kansas.

 All indications are that these ingredients (atmospheric and surface weather factors) are going to meet over Kansas and the Panhandles of Texas and Oklahoma which will set the stage for what may be the biggest blizzard we've seen in these parts since the blizzard of November 24, 1992.

 Given the mild winter we've (southwest Kansas) had, animals as well as people will not be used to such harsh conditions. I cannot state strongly enough the potential seriousness of this storm.

 The time is now to take whatever precautions are needed for you and your interests to endure 24-36 hours of potentially life-threatening blizzard conditions.

This type of wording can not only be associated with southwestern Kansas but also northwestern Oklahoma, the Panhandle of Texas and southeastern Colorado.

(2) Commercial Fishing Boat Lady Mary Lost at Sea – Coast Guard Ends Air Search:
Urgo, Jacqueline L. “Two Killed off Cape May Are Identified; Search Ends.” Philadelphia Inquirer, March 26, 2009. Accessed at: http://www.philly.com/philly/hp/news_update/20090326_Two_killed_off_Cape_May_are_identified__search_ends.html

(3) “Emergency Manager’s Weekly Report,” March 27, 2009

Received today a copy of this week’s 27-page “EM Weekly Report by emergency manager Steve Detwiler. It can be accessed via IAEM Oceania at: http://www.oceania-iaem.com/resources/aoi

(4) Mississippi Tornadoes:
CNN. “Two Tornadoes Touch Down in Mississippi.” March 26, 2009. Accessed at: http://www.cnn.com/2009/US/weather/03/26/mississippi.tornadoes/index.html

Two tornadoes touched down in Mississippi before dawn Thursday, damaging about 70 homes and flattening a church, emergency officials said. About 4 a.m., a tornado damaged about 60 homes near Magee, about 40 miles southeast of Jackson in central Mississippi, said Katherine Gunby, spokeswoman for the Mississippi Emergency Management Agency.
Earlier, another tornado damaged nine homes and businesses in Lauderdale County, about 90 miles east of Jackson, near the Alabama border, CNN affiliate WAPT reported.
The tornadoes destroyed Corinth Baptist church in Magee, leaving only its doors standing…. Two people were airlifted to the University of Mississippi Medical Center in Jackson, Gunby said. No fatalities were reported…

(5) North Dakota Flood Fight:
Jenkins, Nate (Associated Press). “Fargo Officials Say Red River Reaching ‘Uncharted Territory’; City Readies Evacuation Plan.” March 26, 2009. Accessed at: http://www.startribune.com/local/41823172.html?elr=KArks:DCiUMEaPc:UiD3aPc:_Yyc:aUU

FARGO, N.D. - As the Red River continued to rise into "uncharted territory," officials readied their evacuation plans, renewed a call for more volunteers, and vowed to build the dikes a foot higher than planned in an effort to hold back the water. After days of predicting the Red River would crest between 39 and 41 feet, the National Weather Service settled on the higher number Wednesday — raising new concern among residents. Mayor Dennis Walaker described 41 feet as "uncharted territory," noting the Red's record high at Fargo was 40.1 feet in 1897….
 Police Chief Keith Ternes urged people with disabilities to consider leaving the city, saying: "If they expect us to get to them and get them out, they should give serious consideration." Hospital officials were also identifying patients that might need to be moved early.
Mike Hall, who is in charge of the Federal Emergency Management Agency's North Dakota response to the flood, said the agency is shipping almost 20,000 meals, 4,500 blankets and hundreds of toiletry kits to the Grand Forks Air Force Base. From there, the supplies will be distributed as needed, Hall said.
(6) Texas Catastrophe Plan Under Consideration:

Houston Chronicle. “Catastrophe Plan: Hurricane Ike Reminds Us of the Need for Planning. Texas CAT fund Would Help Do SO.” March 25, 2009. Accessed at: http://www.chron.com/disp/story.mpl/editorial/6342196.html

(7) U.S. Chemical Safety Board Press Release on OSHA Coverage for Public Employees:
….During its investigation of the tragic explosion and fire that took the lives of two municipal workers and seriously injured a third at the Bethune Point wastewater treatment facility in Daytona Beach, Florida, on January 11, 2006, the CSB determined that public workers in that state are not protected by federal OSHA worker safety regulations or their state equivalent. In its final report on the accident, the CSB recommended that the Florida legislature and governor adopt OSHA coverage or the equivalent safety and health protections for public employees, who often perform the same work as their counterparts in the private sector and who are covered by OSHA regulations.

Following the CSB's recommendation, a Florida Public Task Force on Workplace Safety was appointed to examine the issue and determine whether the state should adopt such worker protections. In its final report the majority of the task force concurred with the CSB and affirmed that the state should require public employers and employees in Florida to comply with OSHA standards within 3 years….

CSB Chairman John Bresland said, 'The CSB believes that all workers should be provided proper workplace protections. Extending OSHA coverage to public employees will protect the well-being of an invaluable sector of Florida's workforce.'

See: http://www.csb.gov/news_releases/docs/CSBLtrtoFLGov03232009.pdf.

(8) This Day in Disaster History – March 26, 1942 -- Sandts Eddy Limestone Quarry Explosion, Easton PA
“Lehigh Portland Cement, Sandt’s Eddy….On March 26, 1942, thirty-one men died in the plant’s quarry when 20 tons of freshly delivered dynamite exploded during preparation for a blast. It was the worst accident in the history of the cement industry in the Lehigh District. The plant was closed in 1960 and was converted by the Con Agra Flour Milling Company.” (Front, et al. The Lehigh Valley Cement Industry. 2006, p. 49.)

“Easton, PA, March 26 – (AP) – Hundreds of pounds of dynamite exploded prematurely at a limestone quarry of the Lehigh Portland Cement company four miles north of Easton today killing at least 30 men and shaking the countryside for miles around…. The explosive was stacked on trucks and on the ground around the rim of the pit. Most of those killed were eating a mid-morning lunch nearby when the blast let go with devastating force about 9:30 a.m. ….The blast was felt as far away as 50 miles. Windows were shattered in homes and buildings in an 18-mile area. Fourteen children in grade school half a mile from the scene were injured slightly by flying glass from broken windows….Mary Koch, proprietress of a hotel about a quarter of a mile from the quarry, said the explosion ‘just lifted me out of bed, covers and all and dumped me on the floor…window glass was flying all over the place…and big stones began raining down on the roof’.” (Daily Times-News (Burlington, NC). “Explosion at Limestone Quarry Shakes Country for Miles Around Today,” March 26, 1942, p. 1)

“Easton, Pa., March 28. — Authorities today investigated a theory that a rifle shot may have set off 21 tons of dynamite at the Sandts Eddy quarry of the Lehigh Portland Cement Company, killing 31 workmen. Norman King .and E. H. Felegy, federal bureau of investigation agents, said it was possible that the dynamite had been exploded by a bullet fired from as far as a mile away. Investigators from a dozen federal, state and local agencies continued to search for clues to the blast, admitting they were unable to determine its cause. "All the witnesse s were killed; everything was blown away," said Thomas J. Quigley, chief of the Pennsylvania Bureau of Mines and quarries; "There's nothing to go on".” (Daily News (Huntingdon). March 28, 1942.)

Fatalities:

-- 31 Daily News (Huntingdon, PA). “Continue Search for Blast Clues,” March 28, 1942.

-- 31 Front, et al. The Lehigh Valley Cement Industry. 2006, p. 49.

-- 31 National Institute for Occupational Safety and Health, CDC. Mine Disasters.

Sources:

Daily News (Huntingdon, PA). “Continue Search for Blast Clues,” March 28, 1942, p. 1. At: http://www.newspaperarchive.com/PdfViewerTags.aspx?img=102190174&firstvisit=true&src=search¤tResult=0

Front, Carol M., Joan Minton Christopher, Capwell Fox, Martha Capwell Fox. The Lehigh Valley Cement Industry. Arcadia Publishing, 2006, 128 pages. Partially digitized by Google. Accessed at: http://books.google.com/books?id=NnX33SJCy1QC

National Institute for Occupational Safety and Health. Mining Disasters (Incidents with 5 or more Fatalities). NIOSH, Centers for Disease Control and Prevention, August 28, 2008 last update. Accessed at: http://www.cdc.gov/niosh/mining/statistics/disall.htm

(9) Email Inbox Backlog: 1,485

(10) EM Hi-Ed Notes of the Day Distribution: 19,684 subscribers.

B. Wayne Blanchard, Ph.D., CEM
Higher Education Program Manager
Emergency Management Institute
National Preparedness Directorate
Federal Emergency Management Agency
Department of Homeland Security
16825 S. Seton, K-011
Emmitsburg, MD 21727
wayne.blanchard@dhs.gov
http://training.fema.gov/EMIWeb/edu

Sign up via our free e-mail subscription service to receive notifications when new information is available from the Higher Education Program and FEMA.gov.

“Please note: Some of the Web sites linked to in this document are not federal government Web sites, and may not necessarily operate under the same laws, regulations, and policies as federal Web sites.”

Update Your E-mail Address | Change Delivery Preference | Update State and Zip Code | Unsubscribe

Subscribe to receive alerts during disasters in your state.

If you have questions or problems with the subscription service, please contact support@govdelivery.com.

This service is provided to you at no charge by FEMA.

Privacy Policy | GovDelivery is providing this information on behalf of U.S. Department of Homeland Security, and may not use the information for any other purposes.

FEMA · U.S. Department of Homeland Security · Washington, DC 20472 · 1 (800) 621-FEMA (3362)

