

**09-003, Spring Flooding
April 27, 2009
12:00 p.m. CDT
Incident Summary Report #57**

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/Illnesses – as reported by the N.D. Department of Health (NDDoH) and the N.D. Highway Patrol (NDHP)
 - Deaths – 3; two were caused by cardiac arrest, as reported by NDDoH; the NDHP classified the third as a traffic fatality.
 - Injuries – 246
 - Illnesses – 69 – April 24
- Rescues
 - Rescues – 139
 - Animal Rescues – 135
- Confirmed livestock loss reports received from County Extension agents in 22 of 53 counties. – April 24
 - Calves – 18,555
 - Cattle – 4,012
 - Horses – 27
 - Other Livestock - 120
- Evacuations/Sheltering
 - Local shelters on stand by - April 23
 - Oriska School
 - Sacred Heart Church, Sanborn
 - Lisbon School (independent shelter)
 - Jamestown High School
 - First Assembly of God (also backup registration center)
 - 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
 - NDDoH Environmental Health Training Facility, Bismarck
 - Jamestown YMCA, Jamestown
- Pet Shelters
 - Four animal shelters are open; a total of 23 pets are being sheltered. – April 27
- Sewage System Failure
 - No recent updates.
- Dike Reports
 - No recent updates.
- Flooding
 - Stutsman County
 - Sandbags placed in Jamestown effectively stopped about 90% of the flow from a dike leak and allowed safe access to a broken pipe. In the D-26 dike area, the soil cannot support any additional dike work and, as a result, three home owners (total of six residents) were asked by city officials to voluntarily evacuate. – April 26
 - A lift station in southwest Jamestown is reaching capacity levels. City officials recommended residents plug floor drains and sanitary sewer lines. – April 25
 - A dike in project area D-26 is slumping, 140' to 150' will need to be reinforced or a secondary dike built. The work will be achieved by the National Guard following an analysis by the USACE Geo-tech assessment. – April 26
 - The increased flow of the Pipestem Dam has not caused problems along the banks with the exception of area D-26. – April 26
 - The National Guard continues to augment pumping, air bladders, storm sewer response efforts and dike patrol. – April 26

Dams

- Baldhill Dam (Barnes County)
 - The U.S. Army Corps of Engineers, St. Paul District, continues to discharge 4,600 cubic feet per second (cfs). Discharges will be evaluated on a daily basis by USACE water control hydrologists. – April 25
- Cottonwood Creek Dam (LaMoure County) and Claussen Springs Dam (Barnes County)
 - The State Water Commission reported pools for both dams are receding and discharges are flowing through the primary outlets. The emergency spillways are unserviceable. – April 24
- Jamestown – Pipestem Dams (Stutsman County)
 - The release from Pipestem Dam is 1,400 cfs and the release from Jamestown Dam is releasing 1,500 cfs. The goal is to bring the dams down to the level where they will hold a 100 year rain event. – April 26
 - Bureau of Reclamation officials confirmed the first official spill through the Jamestown Reservoir spillway. This is the first time the spillway has been used since the completion of the dam in February 1954. The spillway is designed to operate at 1,454 feet and the reservoir level reached 1,454.04 feet. –April 26
 - Bureau of Reclamation in cooperation with the U.S. Army Corps of Engineers reduced flows from the reservoir's controlled spillway to 1,500 cfs. – April 26

- The public can view the Jamestown Reservoir spillway camera online at <http://csiwebs.com/NewsCam/NewsCamDam.htm> or live exclusively on CSI Cable channels 10 and 68. – April 26
- Releases were reduced by another 100 cfs at Jamestown Reservoir from 1,600 to 1,500 cfs because of high winds and the potential for rainfall runoff. – April 26
- Releases from Pipestem Dam remain at 1,400 cfs for a combined release of 2,900 cfs.
- The forecast release for both dams is a total of 3,600 cfs. divided equally between the two dams. – April 25
- **Roads**
- ND Department of Transportation road report as of April 27 is as follows:
- 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.
 - ND-46 one mile west of Kindred at mile marker 110.
- 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-1 at the South Dakota border.
 - ND-18 from the junction of ND-5 to the Canadian border.
 - ND-20 one-half mile south of Webster.
- The following highways have water over the roadway but traffic is allowed.
 - ND-9 mile post 35 one mile west of Wimbledon.
 - ND-14 from the junction of US-2 to the junction of US-52.
 - ND 14 approximately 4 miles north of Upham.
 - ND-1 one-half mile west of Ludden.
 - I-29 southbound lanes at exit 215 near the Pembina interchange.
 - ND-13 three miles west of Verona.
 - I-29 southbound lanes at mile post 72 south of Harwood.
- 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 at mile post 41 south of Wimbledon.
 - ND-46 westbound lane at mile post 6, four miles west of Gackle.
 - US-52 twelve miles east of Velva at mile post 129.5.
 - ND-18 four miles south of the junction of ND-46.
- **Damages to Homes/Businesses**
 - No recent updates.
- **Railroads**
 - No recent updates.
- **Declarations (See map)**
 - Governor John Hoeven issued a statewide emergency declaration on March 13.
 - The state was granted a Presidential Disaster Declaration for 34 counties and two Tribal Nations in North Dakota. – March 25

- 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
- An additional 22 counties were added to the Presidential Disaster Declaration on April 10, 2009. Griggs, Steele, Towner and Traill were also added for Individual Assistance only. – April 22
- 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: Mostly cloudy, with a high near 52 and a north wind between 6 and 8 mph.

Tonight: Partly cloudy, with a low around 35 and an east wind between 7 and 10 mph.

Tuesday: Partly sunny, with a high near 57 and breezy, with a southeast wind 11 to 14 mph

increasing to between 22 and 25 mph. Winds could gust as high as 34 mph.

Tuesday Night: A 50 percent chance of rain and cloudy with a low around 39. Expect it to be breezy, with an east wind between 20 and 22 mph, with gusts as high as 31 mph.

Wednesday: Rain is likely with a high near 53 and breezy, with a east wind between 15 and 20 mph, with gusts as high as 28 mph.

Wednesday Night: Rain is likely with a low around 37 and a 60% chance of precipitation.

Thursday: A 40 percent chance of showers and cloudy, with a high near 49.

Thursday Night: Mostly cloudy, with a low around 33.

Friday: Mostly cloudy, with a high near 54.

[Weather Forecast: EASTERN NORTH DAKOTA:](#)

Today: Mostly cloudy, with a high near 49 and a north northwest wind between 13 and 16 mph.

Tonight: Partly cloudy, with a low around 29 and a northeast wind around 9 mph.

Tuesday: Mostly sunny, with a high near 58 and an east wind between 7 and 14 mph.

Tuesday Night: A 20 percent chance of showers after 1:00 a.m. and mostly cloudy, with a low around 37. Expect an east wind between 13 and 15 mph, with gusts as high as 18 mph.

Wednesday: A 40 percent chance of showers and mostly cloudy, with a high near 51. Expect an east southeast wind around 14 mph.

Wednesday Night: Showers likely and cloudy, with a low around 38. Expect rainfall amounts between a quarter and half of an inch.

Thursday: A 40 percent chance of showers and mostly cloudy, with a high near 48.

Thursday Night: Mostly cloudy, with a low around 33.

Friday: A slight chance of rain and snow showers and mostly cloudy, with a high near 50.

[River Forecasts](#)

Rising= Steady= Falling=

Major Flood Stage

Red River Basin

- Sheyenne River at W.F. Div —22.25 ft—Flood Stage 18 ft—Crested 22.54 ft on Apr 13
- Pembina River at Neche — 21.00 ft—Flood Stage 18 ft—Crest 21.6 ft on Apr 22.

Sheyenne River Basin

- Sheyenne River at Valley City —17.58 ft—Flood Stage 15 ft—Crested at 20.58 ft Apr 17

James River Basin

- James River at Kensal — 16.24 ft—Flood Stage 9 ft—Crest (no forecast)
- Pipestem Dam —At Record Stage—1,491.49msl
- Jamestown Dam —At Record Stage—1,454.04 msl

Devils Lake Basin

- Devils Lake — 1,449.02 ft — continuing a steady rise—Record is 1449.2 ft
- Stump Lake — 1,448.65 ft — continuing its record rise.

Moderate Flood Stage

Red River Basin

- Red River at Oslo —35.67 ft— Flood Stage 26 ft—Crested at 37.4 ft on Apr 13
- Red River at Fargo —29.44 ft—Flood Stage 18 ft—Crested 34 ft on Apr 16
- Red River at Drayton — 41.42 ft—Flood Stage 32 ft—Crested at 43.09 ft Apr 16
- Red River at Harwood —890.86 msl—Flood Stage 884 msl—Crested 891.25 Apr 13
- Red River at Pembina —50.98 ft—Flood Stage 42 ft—Crested at 52.57 ft Apr 16

Souris River Basin

- Souris River at Bantry —12.83 ft— Flood Stage 11 ft—Crest 14.4 ft Apr 21
- Souris River at Towner —55.20 ft— Flood Stage 52 ft—Cresting today
- Souris River at Westhope —15.66 ft—Flood Stage 10 ft—Crest 16.1 ft on Apr 22

Sheyenne River Basin

- **Sheyenne River at Kindred** ↓ — 21.21 ft—Flood Stage 16 ft—Steady at 21 ft thru Apr 24

James River Basin

- **Sheyenne River at Lisbon** ↓ — 18.32 ft—Flood Stage 15 ft—Crested at 22.84 ft on Apr 16
- **James River at Ludden Dam** ↓ — 15.89 ft—Flood Stage 12 ft—Crest 18.2 ft on Apr 24

Minor Flood Stage

Red River Basin

- **Red River at Grand Forks** ↓ — 39.86 ft—Flood Stage 28 ft—Crested 44.27 ft on Apr 13
- **Red River at Wahpeton** ↓ — 10.93 ft—Flood Stage 10 ft—Crested 15.2 ft on Apr 12
- **Maple River at Mapleton** ↓ — 906.02msl —Flood Stage 905 msl—Crested at 908.54 Apr 17
- **Pembina River at Walhalla** ↓ — 11.88 ft—Flood Stage 11 ft—Crest today at 16.9 ft

James River Basin

- **James River at Jamestown** ↓ — 13.93 ft—Flood Stage 12 ft—Crest (no forecast)
- **James River at LaMoure** ↓ — 14.58ft—Flood Stage 14 ft—Crested at 17.3 ft on Apr 16

Souris River Basin

- **Willow Creek at Willow City** ↓ — 11.22 ft—Flood Stage 10 ft—Crested at 13.97 ft on Apr 16

Missouri River Basin

- **Little Missouri at Medora** ↓ — 13.89 ft—Flood Stage 15 ft —Crest 17 ft on Apr 19

Near Flood Stage

Red River Basin

- **Wild Rice River at Abercrombie** ↓ — 9.29 ft—Flood Stage 10 ft—Crested 20.32 ft on Apr 13
- **Maple River at Enderlin** ↓ — 8.55 ft —Flood Stage 9.5 ft—Crested 13.02 ft on Apr 14

James River Basin

- **Pipestem Creek at Pingree** ↓ — 8.30 ft—Flood Stage 9 ft — Crested Apr 15 at 13.41 ft

Missouri River Basin

- **Apple Creek at Menoken** ↓ — 13.83 ft— Flood Stage 15 ft—Crested at 17.23 ft on Apr 14

Souris River Basin

- **Wintering River at Karlsruhe** ↓ — 6.51 ft—Flood Stage 7ft—Crested at 9.19 ft on Apr 17

Resource/Assistance Requests

N.D. Board of Animal Health

- Mission 1- A backhoe and a truck to Oliver County for livestock burial.
Mission 2- A loader and a truck to Cass County for livestock burial. (#588)
 - **ASSIGNED - NDNG**
- One backhoe and one truck for carcass burial in Oliver County. Carcasses include: one horse, 18 dairy/beef cows, 20 dairy calves, 8 Yearlings, and 14 Bred Heifers. (#582A)
 - **ASSIGNED - NDNG**
- One backhoe and one truck for carcass burial in Cass County. Carcasses include: 12 beef cows, 3 calves and 5 yearlings. (#582B)
 - **ASSIGNED – NDNG**

N.D. State Emergency Operation Center (SEOC)

- **Provide ground transportation for 7 personnel in and around Jamestown. (#593)**
 - **ACCEPTED– NDNG**

Barnes County

- Emergency repairs to several Valley City streets. (#532)
 - **ACCEPTED - NDDOT**
- NDNG mobile shower (bathing) unit for residents. (#530)
 - **ACCEPTED – NDNG**

Cass County

- USACE assistance to remove temporary levees and dikes in the city of Harwood. (#557)
 - ASSIGNED - USACE, St. Paul District
- The city of Argusville requested USACE assistance in the removal of temporary levees and dikes. (#554)
 - ACCEPTED – USACE, St. Paul District

Grand Forks County

- Requested Army Corps of Engineer assistance to remove temporary levees and dikes in the city of Grand Forks. (#572)
 - ASSIGNED - USACE, St. Paul District
- The city of Grand Forks is requesting technical assistance to evaluate the means and methods of clay removal and disposal from the levee. (#568)
 - ASSIGNED - USACE, St. Paul District
 - Requested assistance from the USACE to remove temporary levees and dikes.(#553)
 - ACCEPTED – USACE, St. Paul District

Kidder County

- Carcass removal and burial of 30 cows, 25 calves and 15 yearlings, some animals are still in the lake. (#590)
 - ASSIGNED - NDNG

Morton County

- Conduct an engineering estimate to obtain access to an isolated farmstead. (#576)
 - ASSIGNED - NDNG

Pembina County

- Retain the 10 soldiers and equipment presently on site in the city of Pembina until the river level drops below 48 feet.
 - ASSIGNED - NDNG

Ramsey County

- Aerial photos of Ramsey County.(#580)
 - ASSIGNED - CAP

Ransom County

- Removal of clay, sandbag levees and woody debris that was cut down at the City of Fort Ransom. (#578)
 - ASSIGNED - USACE, St. Paul District
- Removal of clay, sandbags, and HESCO levees at the City of Lisbon. (#577)
 - ASSIGNED - USACE, St. Paul District
- A mobile FEMA Assistance Unit to assist elderly and citizens unfamiliar with FEMA processes. (#561)
 - ASSIGNED – DES RECOVERY GROUP

Stutsman County

- A Blackhawk to place three, 6 one ton sand bags in McElroy Park. (#592)
 - ACCEPTED– NDNG
- A Blackhawk to place 1-ton sandbags on manhole covers and by a section of Hesco. (#591)
 - ASSIGNED - NDNG
- 100 soldiers for 1.5 to 2 days for dike construction and 2 to 3 months for dike inspection. (#574)
 - ON STAND BY - SEOC

Detailed Reports

Refer to previous Incident Summaries, as necessary.

LOCAL

Benson County

- The Maddock City Auditor reported excessive water and frost damage to city streets has caused soft spots and holes throughout the city. – April 25

Cass County

- FEMA and Stanley Township officials are meeting May 6 to discuss a potential buyout of 13 homes in the community of Heritage Hills that were seriously damaged during the flood. – April 24

Pembina County

- A fly over scheduled for April 25 was canceled. Assessments will be accomplished by use of ground transportation when roads are no longer inundated by water. – April 26

Stutsman County

- The McElroy Park project is ongoing and city law enforcement is assisting with traffic control. – April 26
- County Public Works has concerns about the federal archeological requirements; some townships have begun repairs with no knowledge of the act. Maps are being sought for a special county commission meeting with organized townships on Monday. – April 26
- County law enforcement continue providing security at the Pipestem and Jamestown Dams. – April 26
- The Red Cross shelter remains on standby. – April 26
- Governor Hoeven will be at the April 27, 2:00 p.m. briefing. – April 25
- The Call Center is revising its hours of operation; it will be open 7 days a week from 7:00 a.m. to 11:00 p.m. while the EOC continues with 24/7 operations.
- A Disaster Recovery Center will be open at the Buffalo Mall on April 27; citizens are encouraged to register utilizing the FEMA toll free registration number. – April 24

STATE

Governor's Office

- Governor John Hoeven announced the White House has approved his request for an expansion of the Presidential Disaster Declaration issued on March 24. The expanded declaration includes a range of new assistance programs designed to help the state recover from severe flooding this spring.
- Counties and reservations most recently granted individual assistance include: McHenry, Pierce, Ward, Grant, Oliver, Stark and Walsh Counties, as well as the Spirit Lake and Standing Rock Indian Reservations.
- Counties and reservations most recently granted public assistance include: Bottineau, Bowman, Eddy, McHenry, Mountrail, Pierce, Ward, Wells, Griggs, Steele, Towner, Traill Counties, as well as the Sisseton-Wahpeton Oyate of the Lake Traverse Reservation.
- In addition, all counties in the state are eligible to apply for assistance under the Hazard Mitigation Grant Program.
- Governor Hoeven requested an increase in the federal cost share from 75 percent to 90 percent; approval is still pending. – April 25
- Governor John Hoeven, Sen. Byron Dorgan, Sen. Kent Conrad, and Rep. Earl Pomeroy of North Dakota, and Governor Tim Pawlenty, Representative Colin Peterson and Senator Amy Klobuchar of Minnesota will meet Tuesday, May 5 in Washington, D.C. with the U.S. Army

Corps of Engineers in an effort to advance a permanent flood protection project in the Red River basin. – April 25

N.D. National Guard (NDNG)

- **The South Dakota National Guard has been requested to assign a Ministry Team (1 chaplain and 1 assistant chaplain) to Jamestown. – April 27**
- End mission assignment for 3 pumps in support of Valley City. – April 25

N.D. State Emergency Operation Center (SEOC)

- Secretary of the Interior Ken Salazar joined Governor John Hoeven, Senators Byron L. Dorgan (D-ND), Kent Conrad (D-ND) and Rep. Earl Pomeroy (D-ND) for a tour of the SEOC and the N.D. National Guard Joint Operations Center (JOC). He also paid a visit to communities hit by recent flooding and conferred with state and federal flood response officials. – April 24

FEDERAL

FEMA

- Disaster Legal Services is available to provide free legal services to those affected by the severe storms and floods that began March 13. The service is provided by North Dakota Legal Services through FEMA funding. The toll-free number is 1-800-634-5263 and is staffed Monday through Friday, 8 a.m. to 5 p.m. until further notice. – April 24

VOLUNTARY AGENCIES

Red Cross

- **The American Red Cross is assisting Jamestown residents who voluntarily evacuate their homes to locate storage facilities. – April 26**

**Division of Homeland Security
Greg M. Wilz, Director**

**Division of State Radio
Mike Lynk, Director**