

**09-003, Spring Flooding
April 21, 2009
1:25 p.m. CDT
Incident Summary Report #52**

Incident Overview

Summaries are published once daily after 1:00 p.m.

Updated information is in red.

The following is a summary of key issues related to the 2009 spring flood for the Red River of the North, Souris, Devils Lake, James, Sheyenne and Missouri River Basins.

State Emergency Operations Center (SEOC) Activation – Level I (Full Activation)

Significant Events

- **Deaths/Injuries – as reported by the N.D. Department of Health**
 - Deaths – 2
 - Injuries – 235
 - Illnesses – 67
- **Rescues**
 - Rescues – 139
 - Animal Rescues – 135
- **Livestock Losses – estimated losses reported by the Farm Service Agency (FSA) and County Emergency Boards.**
 - Calves – 71,823
 - Cattle – 19,107
 - Horses – 180
 - Other Livestock – 2,948
 - 390 producers may be requesting assistance with carcass disposal. (Some producers may not meet eligibility – above normal death loss - for assistance requests) –April 19
- **Evacuations/Sheltering**
 - Open Shelters
 - **Oriska School shelter closed - April 21.**
 - Shelters on standby – 3 - April 20
 - Sacred Heart Church, Sanborn
 - Lisbon School (independent shelter)
 - Jamestown High School
 - State Shelters on Stand-By -April 20
 - Horizon Middle School
 - Charity Lutheran Church
 - Century High School

- Hughes Administration Building
- Simile Middle School
- Bismarck High School
- Mandan Jr. High School
- Mandan High School
- State Reception Center on Stand-By – April 17
 - NDDoH Environmental Health Training Facility, Bismarck
- Pet Shelters
 - Currently open – 6 population-65 pets - April 20
 - Animal shelters on standby – 6
 - Animals presently sheltered - 48 – April 19
- Sewage System Failure
 - Barnes County
 - The N.D. Department of Health (NDDoH) advised the Valley City sewer by-pass project is complete. Water restrictions remain in place due to high volume of flood water going into the sanitary sewer system, which is overtaxing the lift station. Three pumps are operating 24/7 at the lift stations to handle the volume. The city is predicting water restrictions will be in place for approximately 30 days -April 20
- Dike Reports
 - The U. S. Army Corps of Engineers (USACE) will complete its advanced measures projects and dike work in the city of Jamestown on April 20.
- Flooding
 - Cass County
 - Water continues to run over Hwy 46 and is beginning to pool south of the City of Davenport. – April 20
 - Ramsey County
 - **ND Highway 20 north of Devils Lake and Ramsey County Roads 3 and 4 were closed at 7:00 p.m. – April 20**
 - Ransom County
 - The Fort Ransom dike continues to be monitored by the National Guard. —April 19
 - One home owner in northwestern Ransom County reported his well had collapsed due to flooding. – April 19
 - In Lisbon, National Guard soldiers continue 24/7 inspections of dikes. – April 19
- Dams
 - Cottonwood Creek Dam
 - The State Water Commission (SWC) reported rock fill has been placed across the spillway. This has reduced the flow over the erosion site, which appears to have stabilized. –April 20
 - Baldhill Dam
 - The U.S. Army Corps of Engineers, St. Paul District, reduced water discharge to 5,000 cubic feet per second (cfs) today at Baldhill Dam. Discharges will be evaluated on a daily basis by USACE water control hydrologists. – April 20
 - Jamestown – Pipestem Dams
 - **Jamestown Dam releases - 1,200 cfs**
 - **Pipestem Dam - 800 cfs**
 - **Combined total - 2,000 cfs.**
 - **The US Army Corps of Engineers (USACE) will gradually increase flows until a combined release of 4,000 cfs is established. – April 20**

➤ Roads

- N.D. Department of Transportation (NDDOT) load restrictions are effective 7:00 a.m. CST, Tuesday, April 21.
 - ND-9 west of Courtenay to mile post 51 near Leal have been reduced to a 6-ton load restriction.
 - ND-22 south to the junction of ND-23 has been reduced from 7-ton to 6-ton restriction.
 - ND-23 from the junction of ND-1806 to three miles west of New Town, reduced from 8-ton to 6-ton restriction.
- ND Department of Transportation road report as of April 21:
- The following highways are closed due to water damage:
 - ND-8 between the junction of US-12 and ND-21 at mile post 16.
 - ND-9 nine miles west of Kensal.
 - ND-200 near Hazen from the junction of ND-200A to the junction of ND-1806.
- The following highways are closed due to water over the roadway:
 - ND-27 directly east of the junction of ND-32 in Lisbon.
 - ND-66 from ND-44 to the Red River crossing.
 - ND-54 from I-29 to the Red River.
 - ND-17 bridge over the Red River east of Grafton at mile post 138.
 - ND-5 from I-29 to the Red River east of Joliette from mile post 332 to 335.
 - ND-59 the Red River bridge crossing at Pembina.
 - ND-1 at the South Dakota border and at mile post 6 near Ludden.
 - ND-18 from the junction of ND-5 to the Canadian border.
 - ND-46 one mile west of Kindred at mile post 110.
 - ND 20 one half mile south of Webster.
- The following highways have water over the roadway, traffic is allowed.
 - ND-9 at mile post 35 one mile west of Wimbledon - speeds reduced to 25 mph.
 - I -29 southbound lane at exit 215 near the Pembina interchange.
 - ND-18 four miles south of the ND-46 junction.
 - ND-13 three miles west of Verona.
- The following highways have water in one lane reducing the roadway to one lane of traffic.
 - I-29 southbound lane from Manvel exit 152 to the Grafton interchange.
 - ND-9 mile post 41 near Courtenay.
 - ND-56 southbound lane at mile post 30, 13 miles south of Gackle.
 - I-29 southbound lane at mile post 72 south of Harwood.
 - ND-46 westbound lane at mile post 6 four miles west of Gackle.
 - ND-52 twelve miles east of Velva at mile post 129.5.

➤ Damages to Homes/Businesses

- No recent updates.

➤ Railroads

- No recent updates.

➤ Declarations (See map)

- The Presidential Disaster Declaration, issued March 24, has been expanded to include FEMA Individual Assistance (IA) for eligible applicants in the following counties: Adams, Barnes, Billings, Burleigh, Cass, Dickey, Emmons, Foster, Grand Forks, Griggs, Hettinger, Kidder, LaMoure, Logan, McIntosh, Mercer, Morton, Nelson, Ransom, Richland, Sargent, Steele, Stutsman, Towner, Traill and Williams. Other counties may be added for Individual Assistance after further evaluation. – April 10

- The state was granted a Presidential Disaster Declaration for 34 counties and two Tribal Nations in North Dakota. – March 25
- Governor John Hoeven issued a statewide emergency declaration on March 13.
- County Declarations – Adams, Barnes, Benson, Bottineau, Burleigh, Cass, Cavalier, Dickey, Dunn, Eddy, Emmons, Foster, Grand Forks, Grant, Griggs, Hettinger, Kidder, LaMoure, Logan, McHenry, McIntosh, McKenzie, McLean, Mercer, Morton, Mountrail, Nelson, Oliver, Pembina, Pierce, Ramsey, Ransom, Richland, Sargent, Sheridan, Sioux, Steele, Stutsman, Traill, Walsh, Ward and Wells.
- City Declarations – Argusville, Bismarck, Briarwood, Casselton, Center, Davenport, Devils Lake, Drayton, Enderlin, Frontier, Fargo, Frontier, Horace, Grafton, Grand Forks, Harwood, Hope, Jamestown, Kindred, Leonard, Mapleton, Napoleon, North River, Prairie Rose, Oakes, Oxbow, Neche, Pembina, Reiles Acres, Towner, Valley City, Wahpeton, Great Bend, Mooreton, Walcott, Barney, Fairmount, Dwight, Wyndmere, and Lidgerwood.
- Tribal Declarations - Turtle Mountain Band of Chippewa and Standing Rock Indian Reservation.

Weather Forecast: WESTERN AND CENTRAL NORTH DAKOTA:

Today: Partly sunny, with a high near 68 and light wind becoming north between 13 and 16 mph.

Tonight: Mostly cloudy, with a low around 38 and a north wind between 11 and 14 mph becoming light.

Wednesday: Mostly sunny, with a high near 78 and breezy, with a east wind 7 to 10 mph becoming south between 21 and 24 mph. Winds could gust as high as 31 mph.

Wednesday Night: Partly cloudy, with a low around 45 and south wind between 12 and 15 mph becoming calm.

Thursday: Mostly sunny, with a high near 67. Calm wind becoming north between 14 and 17 mph. Winds could gust as high as 23 mph.

Thursday Night: A chance of rain and snow showers and mostly cloudy and breezy, with a low around 34. Chance of precipitation is 50%.

Friday: A chance of rain and mostly cloudy, with a high near 47 and a 40% chance of precipitation.

Friday Night: A chance of rain and snow showers and cloudy, with a low around 34.

Saturday: A chance of rain showers and mostly cloudy, with a high near 51.

Weather Forecast: EASTERN NORTH DAKOTA:

Today: Partly sunny, with a high near 56 and a northwest wind between 6 and 16 mph, with gusts as high as 24 mph.

Tonight: Partly cloudy, with a low around 31 and a north northwest wind between 13 and 16 mph becoming calm.

Wednesday: Partly sunny, with a high near 61 and calm wind becoming south between 14 and 17 mph.

Wednesday Night: Partly cloudy, with a low around 43 and a south wind between 14 and 17 mph, with gusts as high as 26 mph.

Thursday: Partly sunny, with a high near 63 and a south wind 11 to 16 mph becoming northwest. Winds could gust as high as 25 mph.

Thursday Night: A 50 percent chance of showers and mostly cloudy and breezy, with a low around 36. New rainfall amounts between a tenth and quarter of an inch possible.

Friday: A chance of rain and snow showers before 1:00 p.m. and mostly cloudy, with a high near 49 with a 40% chance of precipitation.

Friday Night: A chance of rain and snow showers and mostly cloudy, with a low around 28.

Saturday: A chance of rain and snow showers and mostly cloudy, with a high near 46.

River Forecasts

Rising= Steady= Falling=

Major Flood Stage

Red River Basin

- Red River at Fargo — 31.75 ft—Flood Stage 18 ft—Crested 34 ft on Apr 16
- Sheyenne River at W.F. Div — 22.39 ft—Flood Stage 18 ft—Crested 22.54 ft on Apr 13
- Red River at Harwood — 891.05 msl—Flood Stage 884 msl—Crested 891.25 Apr 13
- Red River at Oslo — 36.80 ft— Flood Stage 26 ft—Crested at 37.4 ft on Apr 13
- Red River at Drayton — 42.41 ft—Flood Stage 32 ft—Crested at 43.09 ft Apr 16
- Red River at Pembina — 52.18 ft—Flood Stage 42 ft—Crested at 52.57 ft Apr 16
- Pembina River at Neche — 21.63 ft—Flood Stage 18 ft—Crest 21.6 ft on Apr 22.

Sheyenne River Basin

- Sheyenne River at Valley City — 19.18 ft—Flood Stage 15 ft—Crested at 20.58 ft Apr 17
- Sheyenne River at Lisbon — 21.36 ft—Flood Stage 15 ft—Crested at 22.84 ft on Apr 16

James River Basin

- James River at Kensal — 15.25 ft—Flood Stage 9 ft—Crest (no forecast)
- Pipestem Dam — At Record Stage—1,490.71 msl
- Jamestown Dam — At Record Stage—1,452.00 msl

Souris River Basin

- Souris River at Towner — 56.30 ft— Flood Stage 52 ft—Cresting today
- Souris River at Bantry — 14.03 ft— Flood Stage 11 ft—Crest 14.4 ft Apr 21

Devils Lake Basin

- Devils Lake — 1,448.51 ft — continuing a slow steady rise—Record is 1449.2 ft

- **Stump Lake** ↑ — at record stage 1,448.38 ft Crest 1449.9 ft – Apr 27

Moderate Flood Stage

Red River Basin

- **Red River at Wahpeton** ↓ — 12.62 ft—Flood Stage 10 ft—Crested 15.2 ft on Apr 12
- **Wild Rice River at Abercrombie** ↓ — 13.74 ft—Flood Stage 10 ft—Crested 20.32 ft on Apr 13
- **Red River at Grand Forks** ↓ — 41.87 ft—Flood Stage 28 ft—Crested 44.27 ft on Apr 13
- **Maple River at Mapleton** ↓ — 908.35 msl —Flood Stage 905 msl—Crested at 908.54 Apr 17
- **Pembina River at Walhalla** ↓ — 16.24 ft—Flood Stage 11 ft—Crest today at 16.9 ft

Sheyenne River Basin

- **Sheyenne River at Kindred** → — 21.28 ft—Flood Stage 16 ft—Steady at 21 ft thru Apr 24

James River Basin

- **James River at Ludden Dam** ↓ — 16.57 ft—Flood Stage 12 ft—Crest 18.2 ft on Apr 24

Minor Flood Stage

Red River Basin

- **Maple River at Enderlin** ↓ — 10.44 ft —Flood Stage 9.5 ft—Crested 13.02 ft on Apr 14

James River Basin

- **James River at Grace City** ↓ — 12.55 ft —Flood Stage 12 ft—Crested at 17.47 ft on Apr 17
- **Pipestem Creek at Pingree** ↓ — 10.19 ft—Flood Stage 9 ft — Crested Apr 15 at 13.41 ft
- **James River at Jamestown** ↑ — 12.95 ft—Flood Stage 12 ft—Crest (no forecast)
- **James River at LaMoure** ↓ — 15.63ft—Flood Stage 14 ft—Crested at 17.3 ft on Apr 16

Souris River Basin

- **Wintering River at Karlsruhe** ↓ — 8.03 Ft—Flood Stage 7ft—Crested at 9.19 ft on Apr 17
- **Willow Creek at Willow City** ↓ — 12.18ft—Flood Stage 10 ft—Crested at 13.97 ft on Apr 16
- **Souris River at Westhope** ↑ — 14.21 ft—Flood Stage 10 ft—Crest 16.1 ft on Apr 22

Missouri River Basin

- **Apple Creek at Menoken** ↓ — 15.16 ft— Flood Stage 15 ft—Crested at 17.23 ft on Apr 14
- **Little Missouri at Medora** ↓ — 13.89 ft—Flood Stage 15 ft —Crest 17 ft on Apr 19

Near Flood Stage

Red River Basin

- **Park River at Grafton** ↓ — 10.81 ft—Flood Stage 12 ft— Crested 15.85 ft. on Apr 16.

Resource/Assistance Requests

N.D. Board of Animal Health

- Collect and dispose of deceased animals. Life saving and property protection efforts will be accomplished before animal recovery. (#470)
 - **ACCEPTED – NDNG**

N.D. State Water Commission

- Mission 1: Transport 200 empty sand bags to the city of LaMoure from Fargo.
- Mission 2: Transport 30 filled sand bags from Valley City to Lake LaMoure.
- Mission 3: Place sandbags at Lake LaMoure utilizing UH-60 and CH-47 Helicopters equipped with Harris radios. (#527)
 - **ASSIGNED – NDNG**
- Operators for county equipment at Lake LaMoure. (#522)
 - **ACCEPTED – NDNG**

Barnes County

- Four ambulances have been requested to be added to a resource list. The ambulances are not needed at present, but must be able to respond immediately if requested. Barnes County Ambulance has requested a list of available ambulances throughout the region. (#548)

- ACCEPTED – NDDoH
- Emergency repairs to several Valley City streets. (#532)
 - ACCEPTED - NDDOT
- NDNG mobile shower (bathing) unit - The town has no water running and needs a place for people to shower. (#530)
 - ACCEPTED – NDNG

Cass County

- The city of Argusville requested USACE assistance in the removal of temporary levees and dikes. (#554)
 - ACCEPTED – USACE, St. Paul District
- Demobilize 19 of 27 Customs and Border Protection (CBP) assets and all equipment except for 1-ATV and 1-ARGO. (#547)
 - ASSIGNED - FEMA
- Mission 1- Return to the State of North Dakota all US Coast Guard Assets, effective 11:59 p.m. April 20.
 Mission 2- US Fish and Wildlife assets to be reassigned back to Grand Forks.
 Mission 3- Demobilize all US Fish and Wildlife Assets effective 11:59 p.m. April 20, except for the following - Strike Team Leader – Rich Johnston
 - ✓ Clay Ronish / Brian Pember – F1
 - ✓ Charles Chadwick / Robert Hoffman – F2
 - ✓ Spare airboat – F3
 - ✓ Mechanic. (#545)
 - ACCEPTED - SEOC AIR OPERATIONS

Grand Forks County

- Requested assistance from the USACE to remove temporary levees and dikes. (#553)
 - ACCEPTED – USACE, St. Paul District
- Demobilize all U.S. Fish & Wildlife Service personnel and equipment assigned to the Grand Forks County Sheriff's Department. (#551)
 - ACCEPTED – SEOC AIR OPERATIONS

LaMoure County

- 200 1-ton sandbags to be used at Lake LaMoure. (#549)
 - ACCEPTED – ND JOC
- One dump truck to haul rock to Lake LaMoure. (#542)
 - ACCEPTED - NDDOT
- Blackhawk to place 1-ton sandbags at LaMoure Lake spillway. (#541)
 - ASSIGNED - NDNG
- Assistance from the USACE at Lake LaMoure emergency spillway. (#526)
 - ASSIGNED -- USACE - Omaha District

McHenry County

- One bridge inspector. (#538)
 - ASSIGNED - NDDOT

Pembina County

- Ten to 12 soldiers to patrol dikes surrounding the city of Neche. (#552)
 - ASSIGNED - NDNG
- Two trucks from the National Guard to assist with dike re-enforcement. (#536)
 - ASSIGNED - NDNG
- Three 3-inch pumps and one, 4-inch pump to the city of Neche. (#533)
 - ACCEPTED - NDNG

- Ten soldiers for Quick Response Force; three soldiers for traffic control points; and twelve soldiers for dike patrol. (#524)
 - ACCEPTED – NDNG

Stutsman County

- Transportation of 27,000 sandbags from Minot to Jamestown (#550)
 - ACCEPTED – ND DOT
- Two state epidemiologists and one public information officer to the city of Jamestown. (#546)
 - ACCEPTED – Regional Coordinator
- Thirty 2-inch water pumps to the city of Jamestown. (#544)
 - ACCEPTED - NDNG
- National Guard to preposition 12 one-ton sandbags at the Jamestown Municipal Airport (#535)
 - ASSIGNED – NDNG
- Four public information officers to assist the County Public Information Center. (#525)
 - ACCEPTED - FEMA
- National Guard to assist in various aspects of the flood fight to include: dike patrol, liaison, traffic control, and a quick reactionary force. (#519)
 - ASSIGNED – NDNG

Detailed Reports

Refer to previous Incident Summaries, as necessary.

LOCAL

Cass County

- ARGUSVILLE: The city is well protected by dikes and is 2-3 days away from the crest. There remains concern for the rural residents isolated by flood waters. Overland flooding is heavy between Argusville and Harwood.
- KINDRED: Is well protected from the Sheyenne River. A resident of Davenport reported water was along Highway 27 between Kindred and Davenport.
- DAVENPORT: The new protective dike to the west was complete and tied into the railroad tracks.
- Cass County has submitted a draft letter to Oxbow and Briarwood concerning the Hazard Mitigation Grant Program (HMGP). The county administrator indicated there will be two buy outs.
- Flooding near ND Highway 17 north of Horace is a new area of concern.

Barnes County

- The Barnes County EOC will be staffed 12 hours daily from 7:00 a.m. to 7:00 p.m. – April 21
- Tomahawk Dam has breached due to erosion. An excavator and rock fill has been sent to the site to repair the dam/road structure and mitigate potential damage to downstream roadways. – April 20
- The Board of Commissioners allowed residents of the town of Kathryn to return home. Erosion at the Clausen Spring Dam has stabilized. – April 19

- The county EOC, in collaboration with Moore Engineering, has determined the flow at Clausen Springs Dam has diminished enough to end NDNG monitoring. – April 19
- As of Saturday afternoon, the city of Valley City remains without sewer service. There are approximately 400 portable toilets dispersed throughout the city. Pipe has been ordered for construction of a temporary sewer bypass. Use of the sewer system is banned. The city water system is still charged and water is safe to drink. – April 18

Cavalier County

- Water levels are receding in the Pembina River area and roads are being repaired. – April 20
- There are reports of water damage to homes in the city of Langdon. – April 20
- Livestock deaths: 22 cattle - April 20

Dickey County

- To protect the electrical controls and pumps of the city of Oakes sewer system, no water traffic is allowed between County Road 3 south to the railroad tracks. – April 20

Hettinger County

- Livestock deaths: 54 cows, 4 yearlings, 122 calves. Two producers requested assistance with livestock feed. – April 20

Pembina County

- The USACE continues work on the dike at Neche. The water from Windy Gates is expected to reach Neche on April 20th or 21st. –April 20

Ransom County

- Red Cross cleanup kits are being distributed. The county is awaiting FEMA results of the FEMA Public Assistance (PA) Preliminary Damage Assessment (PDA). – April 20

Sargent County

- Townships officials continue to monitor roads for repair work, signing and warnings. Infrastructure damage is minimal. Minor flood damage to homes is reported. – April 20

Stutsman County

- Jamestown Public Works officials reported the water supply is good and they are monitoring the sewer system, which is meeting demand. – April 20
- An evacuation plan will be placed on the county website, www.co.stutsman.nd.us. This plan divides the city of Jamestown into 13 zones. – April 20
- The Jamestown Chief of Police indicated the department is taking a tougher approach to people walking on the levee. The chief is working with the city attorney for a modification to the existing emergency declaration to ensure boaters stay off the water. – April 20
- A flood call center has been established in the city of Jamestown, 251-6271.

STATE

Civil Air Patrol

- Images taken of Tomahawk Dam, Clausen Dam, and Cottonwood Dam are available at <http://tinyurl.com/nd09flood>. - April 20

N.D. Department of Agriculture

- The North Dakota Department of Agriculture (NDDA) has materials and information to help agricultural producers, pesticide retailers and applicators dealing with flood and weather damaged pesticides. NDDA's toll-free number is (800) 242-7535. – April 20

N.D. Department of Emergency Services (NDDDES)

- The Evacuation/Mass Care/Sheltering plans in support of local governments have been developed in coordination with the N.D. Department of Human Services (NDDHS), N.D. National Guard, NDDOT, FEMA, N.D. Department of Health (NDDoH), N.D. Highway Patrol

and the Bureau of Criminal Investigation (BCI) in conjunction with host city/backup sheltering for the cities of Jamestown, LaMoure, Lisbon and Valley City. – April 20

N.D. Health Department

- Between April 9, 2009, and April 15, 2009, 12 flood-related injuries were reported to the department. This brings the total injuries to 235 since March 23, 2009. In addition, five flood-related illnesses were reported in the same time period, bringing the total to 67. The total number of flood-related deaths remains at two.
- Flood-related injuries and illnesses reported this past week included injuries to backs, shoulders, wrists and fingers; stress; and motor vehicle accidents. It should be noted that this surveillance captures only those who seek medical care at emergency rooms. The numbers do not reflect every injury, illness or fatality occurring in the state related to floods. For more information, please contact Tracy Miller, North Dakota Department of Health, at 701.328.2378. – April 21
- NDDoH is working with Valley City Public Health, State Public Health, Valley City officials, human services staff from Sheyenne, Open Door, and Legacy to establish care plans in Valley City. Shelter facilities remain open. – April 20
- The Division of EMS and Trauma have contacted LaMoure, Kindred, Page, and Hope Basic Life Support (BLS) ambulances to respond to Valley City if the need arises. – April 20

N.D. Department of Human Services

- North Dakota residents who receive Supplemental Nutrition Assistance Program (Food Stamp) benefits and lost food due to flooding or related power outages may be able to receive replacement benefits. Losses must be reported to county social service offices within 10 days of the loss. Thus far, 13 households have reported losses totaling \$4,185 in federally-funded replacement benefits.
- Individuals with questions about benefits can contact county social service offices or the N.D. Department of Human Services at 800-755-2716. – April 21
- South Central Human Service Center will reopen on Tuesday, April 21, 2009, at the former Job Service North Dakota building in Jamestown; offices were relocated due to the threat of flooding.
- Vocational rehabilitation services staff will begin providing training and employment services for people with disabilities on Monday, April 20 on the third floor of the State Hospital's Learning Resource Center.
- Consumers who need directions to the new locations may call the human service center at 701-253-6300 (TTY 701-253-6414). The vocational rehabilitation service office can be reached at 701-253-6388. Individuals in crisis can call the center's Crisis Line at 701-253-6304 or toll free 1-800-260-1310.

N.D. National Guard (NDNG)

- The National Guard is working closely with local officials and the USACE on various flood control projects. Two Quick Reactionary Force teams are positioned in Jamestown. – April 20
- Provided 200 1-ton sand bags to LaMoure County for Cottonwood Creek Dam. – April 20
- Provided thirty 125-GPM pumps, one 50-foot intake, and one 50-foot discharge hose for each pump to Stutsman County. – April 20
- Provided 25 125-GPM pumps to Joint Task Force East. - April 20
- Provided one helicopter to LaMoure County for Cottonwood Creek Dam. – April 20
- State Emergency Operation Center - Air Operations
- A USFW air boat crew was enroute to check on an elderly woman in Richland County who may need to be evacuated. – April 18

FEDERAL

Federal Emergency Management Agency (FEMA)

- FEMA Mass Care Staff is reviewing county mass care plans for possible gaps in shelter capacity, pet capacity, and special needs capacity; focus will be concentrated on areas with the threat of possible additional flooding. – April 20

United States Coast Guard (USCG)

- **Consolidated listing of aircraft and boats in the state as of 11:30 a.m. April 20:**
 - **Fargo**
 - **US Coast Guard**
 - ✓ 4 air boats
 - ✓ 2 21-foot cutter boats
 - ✓ Boat maintenance with 5 mechanics
 - ✓ Command & Control with 5 staff and a supervisor
 - ✓ 2 DARTS (3 foot punts)
 - ✓ 5 Helicopters
 - **U.S. Fish and Wildlife**
 - ✓ 10 air boats
 - ✓ Command & Control
 - ✓ Boat maintenance with 2 mechanics
 - **Jamestown**
 - **U.S. Coast Guard**
 - ✓ 1 Helicopter and crew
 - **Valley City**
 - **U.S. Coast Guard**
 - ✓ Aviation Auxiliary Communications Trailer and 2 crew

VOLUNTARY AGENCIES

American Red Cross (ARC)

- ARC has requested a transfer of excess property, which has been approved for direct transfer by FEMA. Supplies will continue to be staged in Bismarck or Jamestown. Once received, the Red Cross may share water with other agencies. Additional excess supplies may be posted on the National Donations Management System/Aid Matrix. – April 19

General Information

- North Dakota cities affected by this spring's flooding need your help. The State of North Dakota has established a donations management web site, www.nd.gov/des/donations/ and hotline, 1-877-422-0062, to help connect people wanting to donate to voluntary agencies in need of their donations. – April 19

Division of Homeland Security
Greg M. Wilz, Director

Division of State Radio
Mike Lynk, Director