Welcome, Mayor... Have a Hurricane!
Handle a Hurricane
Introduction

[image: image31.png]

You won the election...
Now it's time to get to work.

You've just been elected mayor of Pensacola Beach, Florida! It was a tough election. You're glad to be taking office.
There's one problem. A hurricane is brewing in the Gulf of Mexico... and it may be heading this way.
Your town residents are waiting, Mayor! Will you evacuate the town? Will you ask for the National Guard? Will you tell the residents to ride out the storm?
It's up to you! But decide quickly... the storm is getting closer.
Ready for the challenge?
Handle a Hurricane
Lesson Objectives & Assignment

[image: image32.png]

What To Do!
As mayor of the town, you have to decide whether or not to evacuate the residents.
Your emergency crews have prepared a briefing for you. Read the information well... it contains the information you need.
Lesson Objectives:
· Learn about hurricanes

· Learn about the potential dangers to your town

· Use your decision making skills

· Use writing to explain your decision

Your Assignment:
· Decide whether or not to evacuate residents, based on facts about the hurricane and your town.

· Write an explanation of your decision, using the form you will find later in this exercise.

· Your teacher might assign other tasks or modify the ones above. Follow your teacher's instructions.

Your Storm
It's Named Olivia

[image: image33.jpg]

A Storm Named Olivia!
Lucky you! You've taken office during one of the most active hurricane years ever. In fact, Olivia is a first...as you're about to find out.
The big question is, where will it hit? Residents all along the gulf coast are watching the storm. Here is the history of your storm.
Tropical Storm Olivia
Day #1:
Your Storm Gets A Name

A FORECASTING FIRST: GIMME AN 'O'

Sat., Sept. 30 1995
The Associated Press
[image: image34.jpg]

MIAMI - A new tropical storm is spinning just off Mexico's northern Yucatan Peninsula, making this one of the busiest tropical storm seasons in history. The storm's current path would take it into Louisiana.
Forecasters named the system Tropical Storm Olivia; the first time they've gotten to "O" since they began naming Atlantic storms in 1950. Olivia is the 15th named storm of this busy Atlantic hurricane season.
Early predictions of Olivia's path put the storm near the Louisiana coast on Tuesday. Hurricane Center forecasters caution, however, that such long-term predictions have an error rate of 300 miles either way.
Some of the 1,452 year-round residents of Grand Isle, Louisiana., were taking no chances. Grand Isle is a 7-mile-long island 110 miles south of New Orleans, and it is near the center of the storm's current forecast track.
Mayor Andy Valence said if the storm stays on its current path, everyone would probably leave the island by Sunday.
The government of Mexico issued a tropical storm warning for the northeastern portion of the Yucatan from Cozumel and Cancun to Progreso as heavy rain caused flooding and closed ports in eastern Mexico.
Forecasters predicted more than 10 inches of rain could fall in the Yucatan and western Cuba.
The slow-moving Olivia, with top winds of 50 mph, was about 40 miles northwest of Merida, Mexico, and expected to strengthen as it moved into the Gulf of Mexico.
Where We Are
On Shifting Sand

[image: image35.jpg]

Our Wonderful Island...
Take a look at the map of our island. Pensacola Beach is on Santa Rosa Island, a strip of sand that lies just off shore from the mainland.

This is called a "Barrier Island," because our island forms a barrier in front of the Pensacola shore line and Pensacola Bay. We shield the inward areas, taking the main force of the waves.

Most times the waves are nice! Surfers come here, because the bay doesn't have our nice waves. We also have water on both sides...the active Gulf waters to the south, and the calmer waters of the Bay and the Waterway on the other side.

When hurricanes hit, however, the waves turn terrible.

When a hurricane comes to the Florida Panhandle, our island gets hit harder than Pensacola. The waves hit us full strength.

Our tiny strip of sand actually moves around under the pounding of the huge hurricane waves and storm surge. It doesn't move a lot, but the sand dunes break down and the island slowly tries to move closer to shore.

[image: image1.png]

During a hurricane, we also have to think about how we might get off the island. Once a hurricane hits, it's always tough to move; the wind, rain and tornadoes make it very dangerous. It's even worse here, however, for two reasons:

 The whole island may be under water. The winds of a hurricane push the sea waters right over the top of us. If we are hit directly, the sea could rise 10-17 feet above it's normal level.

 Our island is connected to the rest of Florida by a causeway, a bridge that runs across the Intracoastal Waterway. In a hurricane, nothing can move across the bridge. The winds are too strong.

Hurricanes & Fishing
Day #2: Storm Slowly Drifts

TROPICAL STORM PROPELS REDFISH TOWARD LOUISIANA ANGLERS

Sunday, October 1, 1995
The Associated Press

[image: image36.jpg]

GRAND ISLE, La. - Some residents of a Louisiana Barrier Island have stopped worrying about Tropical Storm Olivia and are going fishing.

Grand Isle's families - and swelling numbers of savvy visitors - spread out today along the beach, reeling in scores of redfish. As expected, schools of fish had swum close to shore and its inlets.

The fish are seeking protection from Tropical Storm Olivia. The storm is currently drifting west-southwest just off the Mexican coast, hundreds of miles south of Grand Isle.

"It was a delight to see people haul in these big redfish ... for a time we thought Olivia was going to kiss our shorelines," said Grand Isle Mayor Andy Valence.

Olivia at first was headed on a course directly toward Grand Isle, and residents of this little barrier island were getting ready to head inland. Olivia changed course, however, as it moved out over Gulf waters.

"Sometimes tropical storms and hurricanes do just what we predict," says Hurricane Forecaster Sam Slade. "Olivia isn't one of those storms. This storm is turning out to be tricky."

Forecasters like Slade are warning that the storm could still change course and move back toward the United States. That is why Gulf Coast mayors and other local leaders are keeping a close eye on Olivia.

Slade stresses that the U.S. coastline could still be in danger. "Olivia has changed course before--and it will probably do it again."

The storm is now moving west-southwest very slowly, creeping into the Bay of Campeche. If Olivia stays on it's current track, the storm would head back into Mexico.

At 5:00 p.m., the storm was near 20.7 north latitude, 91.7 west longitude, or about 120 miles west of Merida, Mexico. The storm moving little, slowly drifting around that same location. Maximum sustained winds are 50 mph.

Olivia Slowly Drifts
Day #3: Flooding in Mexico
U.S. Leaders Watch Storm

OLIVIA DUMPING RAIN ON MEXICO
TOUGH DECISIONS FOR GULF COAST LEADERS
Monday 5:00 a.m., October 2, 1995
The Associated Press
[image: image37.jpg]

GRAND ISLE, La. - Tropical Storm Olivia is causing flooding in Mexico and creating tough decisions Gulf Coast leaders. The storm is slowly drifting just north of the Mexican coastline and forecasters say it could become a hurricane today.
Heavy rains are falling in Mexico's coastal areas. Mexican officials are worried about the damage and injury that flood waters are causing, but do not yet have full reports from the area.
Olivia has moved very little in the last 12 hours. It had been heading on a track that would take it into Mexico.
Forecasters are saying Olivia could begin to move more rapidly at any time. Mexican officials hope the storm gets going and moves the rain away from their flooded coastal region.
Local leaders in the United States are watching Olivia's track as well--in case the storm turns toward them. Civil defense officials are struggling to decide how far to go in their preparations, as the storm dallies in the southern Gulf of Mexico.
· Offshore oil drilling rigs were not being evacuated Sunday, a U.S. Coast Guard official said.

· In New Orleans, the Orleans Levee Board has closed the 31 flood gates which protect the city, but has held off on public sandbagging efforts.

· Leaders of other coastal cities were watching the storm closely.

At 5:00 a.m., the storm was near 20.9 north latitude, 92.4 west longitude, or about 160 miles west of Merida, Mexico. The storm is moving slowly to the west-northwest. Maximum sustained winds are 65 mph--just under hurricane strength.
Mayor's Review
Review # 1
1. Pensacola Beach sits:?
[image: image2.wmf]on a bedrock of stone
[image: image3.wmf]at the edge of a cliff
[image: image4.wmf]on a barrier island
[image: image5.wmf]on a peninsula
2. What body of water lies south of Pensacola Beach?
[image: image6.wmf]Atlantic Ocean
[image: image7.wmf]Pensacola Bay
[image: image8.wmf]Lake Bigchump
[image: image9.wmf]Gulf of Mexico

3. True or false: As of day 3, Olivia poses no danger to Florida.
[image: image10.wmf]True
[image: image11.wmf]False

4. As of Day 3, what country is the closest to Olivia and is having major flooding problems because of the storm's rain?

[image: image12.wmf]Mexico
[image: image13.wmf]Cuba
[image: image14.wmf]Canada
[image: image15.wmf]Honduras

Olivia Becomes a Hurricane
Day #4: Mexican Flooding
Storm Turns North

OLIVIA TURNS NORTH, DUMPS HEAVY RAIN
Flooding kills seven and forces thousands from their homes in Mexico

Tue. Morning , October 3, 1995
The Associated Press

[image: image38.jpg]

MEXICO CITY - Olivia has now become a hurricane and has turned north on a path toward the United States. Forecasters say they will likely issue a hurricane watch this morning for parts of the U.S. gulf coast.

The slow-moving storm has now grown into the ninth hurricane of the Atlantic tropical storm season. Olivia now carries sustained winds of 80 mph and gusts of 87 mph.

At 8 a.m., Olivia's center was in the Gulf of Mexico about 475 miles south-southwest of the mouth of the Mississippi River, according to the U.S. National Hurricane Center in Miami.

Olivia's coordinates are 21.1 North Latitude, 92.5 West Longitude. The storm is packing winds of 75 mph and is moving north at 8 mph.

Meteorologist Mike Hopkins said in Miami that Olivia was expected to strengthen over warm gulf waters. Forecasters say a hurricane watch will likely be issued this morning for coastal areas from Louisiana to northwest Florida.

A hurricane watch means that hurricane conditions could hit within 36 hours.

In Louisiana, the state's only inhabited barrier island, Grand Isle, is back on alert. Mayor Andy Valence said residents were "ready to evacuate at a moment's notice."

Mayors in other Gulf Coast cities are also watching the storm closely.

Olivia has already caused extensive flooding in Mexico, forcing tens of thousands of coastal dwellers from their homes.

At least seven people are dead and 20 missing in Olivia's flood waters in Mexico's Tabasco state. Twelve-foot waves were reported in Mexican waters of the Gulf of Mexico. Most commercial and fishing ports were closed, as were some airports.

Hurricane Warning
Day #5, Early Morning:
Storm Moves Closer

PANHANDLE PREPS FOR NASTY OLIVIA

Early Wed. Morning, October 4, 1995
Pensacola Beach Tribune
[image: image39.jpg]

PENSACOLA BEACH- Hurricane Olivia raced toward the northeast Gulf Coast late Tuesday, packing deadly Category 3-strength winds and heavy rain. The storm is expected to hit late this afternoon somewhere from Louisiana to the Florida Panhandle.
A hurricane warning is now in effect, including the Pensacola Beach and Pensacola areas.
Olivia has challenged forecasters at every turn. First the storm changed course to move away from the United States, then on Monday it turned back northward.
To top it off, yesterday the storm's northeast pace quickened from 11 mph to 21 mph within hours.
The faster speed has pushed up the landfall time from midnight to this afternoon, forecasters said. That gives local residents less time to clear out, if they choose or are ordered to leave.
Olivia also grew from a moderate category-one hurricane to a dangerous category-three storm. That means its winds increased from 80 miles per hour yesterday morning to 120 mph this morning.
"By far this is the biggest storm this year for Florida," says Joe Myers, the state director of the Division of Emergency Management. "It's the biggest storm for Florida since Hurricane Andrew."
The categories are based on a hurricane rating system called the Saffir/Simpson scale. A category-one storm has winds of 74 to 95 mph and damages trees and weak structures.
A category-three storm, however, packs winds that can damage many buildings and causes extensive coastal flooding or "storm surge." This storm surge can destroy buildings along the coast.
Residents weary of the overactive 1995 Atlantic hurricane season embarked on what has become routine practice of boarding up their homes, some still leaking from Hurricane Erin. Erin slammed the Pensacola area two months ago.
State officials, however, are worried that Olivia's rapid strengthening might catch some off guard.
Residents Await Decision
Day #5--Mid Morning:
Neighbors Evacuate

OLIVIA GROWS, HEADING OUR WAY
RESIDENTS AWAIT MAYOR'S EVACUATION DECISION
9:00 AM, Wed. Morning, October 4, 1995
PENSACOLA BEACH TRIBUNE
[image: image40.jpg]b

Pensacola
Beach, FL

PENSACOLA BEACH- Hurricane Olivia has now grown to a category-four hurricane and is headed toward the Pensacola area. Remaining Pensacola Beach residents and tourists are waiting for the new mayor to choose between a forced evacuation and letting people decide for themselves.
Many Pensacola Beach residents are already evacuating on their own, fearing they will be stuck on the highway if they don't leave now.
Other nearby cities have already decided about evacuations:
· On Tuesday, officials ordered Perdido Key and low-lying areas of Pensacola City evacuated by noon today. Public schools also were ordered closed.
· Okaloosa County today ordered an evacuation of all areas south of U.S. Highway 98, which includes parts of Fort Walton Beach and Destin.

· Neighboring Santa Rosa County asked for a voluntary evacuation of Navarre Beach.
[image: image41.png]Sl

The residents and tourists who remain want to ride out the storm. The residents hope they can care for their homes during the hurricane. The tourists want the experience of riding out the storm.
Pensacola Beach officials are submitting urgent recommendations to the mayor to help him decide whether or not to make the evacuation mandatory.
At 9 a.m. EDT, the center of Olivia was near 27.6 north latitude and 88.4 west longitude, or about 225 miles south-southwest of Pensacola Beach.

The storm is now a category-four on the Saffir-Simpson hurricane scale. If the storm stays at this strength, its winds could tear roofs off and the storm surge could damage or destroy many coastal buildings.
Forecasters predict the storm will hit somewhere between Mobile, Alabama and just north of St. Petersburg, Florida. Pensacola Beach and Pensacola are at the center of that area.
Pensacola Beach, along with the rest of possible strike zone, is under a hurricane warning. The warning is in effect from Mobile east to Anclote Key on the West Coast of Florida.
[image: image42.jpg]Beach, FL

Tropical
S'orm Olivia

A tropical storm warning extends south from the hurricane warning area, running south to Venice. A hurricane watch and a tropical storm warning extends west of Mobile to Grand Isle, La.
In Mexico, at least 10 people died and 20 are missing after Olivia passed over the Yucatan peninsula. The storm caused flooding that drove more than 20,000 people from their homes in the states of Campeche and Tabasco .

Mayor's Review
Review # 2

A "hurricane watch" means that hurricane conditions could hit within:

[image: image16.wmf]a week.
[image: image17.wmf]72 hours.
[image: image18.wmf]36 hours.
[image: image19.wmf]12 hours.
2. Hurricanes are rated using a system called the:

[image: image20.wmf]Marconi/Edison Scale
[image: image21.wmf]Hall/Evans Plan
[image: image22.wmf]Gumby/Barney Scheme
[image: image23.wmf]Saffir/Simpson Scale
3. Which level of storm is stronger?
[image: image24.wmf]Category 1 hurricane
[image: image25.wmf]Category 3 hurricane
[image: image26.wmf]Category 4 hurricane
4. True or false: Forecasters are always able to predict where a hurricane will hit.

[image: image27.wmf]True
[image: image28.wmf]False
Your Staff
Each Person Has Their Own View

[image: image43.jpg]ey

Pensacola
Beach

Tropical
Storm Olivia

Life on a Barrier Island
Your town staff has prepared some information for your review. Read it carefully... it gives you what you need to make a decision to evacuate or stay.
IMPORTANT:
The memos you are about to read are written by different members of your staff. Some of these people think you should play down the storm, some think you should evacuate. You must read their opinions... then make your own decision, based on the facts.
MEMORANDUM
City of Pensacola Beach
Tourism Center
To: The Mayor
From: Dean Dungaree, City Tourism Director
Regarding: General Island Facts, Hurricane Worries
I just wanted to let you know my feelings about this hurricane! I am worried that we will end up frightening our tourists if we make a big deal about this storm. I say we should let people make up their own minds.
[image: image44.jpg]cola

Hurricane
Olivia

I know that you know the basic facts:
· Our island has the Gulf of Mexico on one side and the Intracoastal Waterway on the other.

· Our island is a tourist hotspot! A bridge connects our island to the city of Pensacola. Visitors love to come here to fish, swim or just sit on the beach.

A lot of people here have already been through one hurricane--Hurricane Erin. That storm picked up strength so quickly that there wasn't time for everyone to get out.
Sure, the storm frightened some of those people, but others thought it was great. Yes, there was some damage--the winds reached 85 miles per hour. But some local residents rode out the storm then, and they can do it again.
It's true that this storm looks a lot more powerful--Erin was only a category one storm, Olivia is a category four right now. But why not let people make up their own minds? Let them decide if they want to take the risk.
Our businesses depend on tourists. There are stores, hotels, condos, restaurants and more. There is still a good chance the storm will miss us! If it does, evacuation would cost us a lot of money for nothing.
I say we should let people make up their own minds. Let people know what is happening, but don't force them to leave.
Many people are already evacuating on their own, but some people will stay here just to see the storm! This will mean money for our businesses--money they may need to clean up from the storm.

MEMORANDUM
City of Pensacola Beach
Office of the Mayor

To: The Mayor
From: Mary Backer, Assistant to the Mayor
Regarding: Hurricane season so far.

Here is the information you asked for regarding the hurricane season here in Pensacola Beach. Our residents have already been through two hurricanes this season.

Hurricane Allison:

· [image: image45.jpg]

The season's first named storm developed nearly four months ago. It hit Florida in early June--earlier in the hurricane season than any other hurricane on record. This was a first sign that this would be an active hurricane year.

· Allison came ashore near Apalachicola, about 140 miles East of here in the center of the Florida Panhandle.

· The storm was a minimal hurricane with 75 mph winds. Damage was light.

· Allison caused minor flooding. Damage statewide: $800,000.

Hurricane Erin:

· [image: image46.jpg]Hurricane ™ Pensacola
Olivia Beach

Developed in the Atlantic just over two months ago. It hit Florida twice. The first hit was on the Atlantic coastline, around the city of Vero Beach. Erin then crossed over central Florida and went into the Gulf of Mexico. From there, it slammed into our area the next day.

· Erin packed 85 mph winds and 110 mph gusts. It killed 11 people and caused widespread power outages. Wind and flood damage extended around the Pensacola area.

· The storm washed sailboats up on the beach, damaged condos, tore down power lines and covered roads in sand.

· Total regional damage: $700 million.

· [image: image47.jpg]

Caught many residents by surprise. When Erin hit Vero Beach, the storm was weak and did little damage. But the storm gained strength when it crossed into the warm Gulf waters. When it came ashore here, it was a stronger storm.

Erin was an interesting storm, since many local residents were forced to ride it out. The storm's fast re-strengthening did not give us enough time to clear the island.

These residents survived and had different reactions--some say they will never ride out another storm, some say it was no problem.

[image: image48.jpg]

If you do decide to order a mandatory evacuation, it must be very soon. The inland roads are already congested with all the people trying to evacuate. If people do not leave immediately, they may be stuck in their cars during the storm---not a safe place to be!

__

MEMORANDUM
City of Pensacola Beach
Emergency Manager's Office
To: The Mayor
From: Amy Reliant, Emergency Manager
Regarding: Barrier Island--We're first to be hit.
As you know, our island is an easy target for a hurricane. If Olivia comes this way, we could be hit hard. One key reason is that we are on a "Barrier Island."
[image: image29.png]Sl

I know that you know the basic facts:
· Our island has the Gulf of Mexico on one side and the Intracoastal Waterway on the other.

· Barrier islands, like ours, are bits of land sitting in front of the main coastline. You can see from the map that our island runs parrallel to the coast, sitting just offshore.

· Islands like ours live up to their names--they act as barriers for the main coastline. When a storm comes along, we take the brunt of it's attack.

Since we are first to see a storm's effects, we get them full force.
In fact, this island is actually trying to move because of these storms. I don't mean the island is packing up it's bags... instead each of these big storms pushes the island sand a bit closer to the mainland.
[image: image30.png]

The storms do this with their high waves, or storm surge. The water goes so high, a good portion of the island will be underwater if the storm hits here.
I recommend evacuating the island. We cannot take the risk of having a bunch of tourists and local residents stranded in the storm surge. Many people might drown.
It is a tough decision, since the storm could miss us. Even if it does, however, we can say we did the right thing to protect our residents.

MEMORANDUM
City of Pensacola Beach
Police Department
To: The Mayor
From: Sam Sterling, Police Chief
Regarding: Evacuating the island.
Hi, Mayor. Congratulations again on winning the election. I just want to let you know what we're up against if this storm comes our way.
I recommend forcing everyone to leave. During the storm, I won't be able to save people who get in trouble. After the storm, there won't be enough police officers to protect against looters.
Here's what I mean. If the storm hits here, I will have to pull all my officers inside just as the storm gets bad, it will become too dangerous outside.
· The high winds will throw things around... and if one of the officers is hit, it could hurt or kill them.

· The sea will rise up, flooding the roads. This storm surge is the big killer in a hurricane. It is like going from being on land to being IN the sea! If an officer gets stuck, they could easily drown.

· Hurricanes often create tornadoes. Since these tornadoes are surrounded by the storm's rain, it is almost impossible to see them. An officer could be killed by one of these twisters.

I think you can see why we won't be able to help people stuck in the storm.
After the storm, my officers won't be able to get around very well. The roads will be damaged and the town will be a mess.
That means thieves could go into evacuated houses and steal things. It's called looting, and unfortunately it is something we have to worry about.
The best thing to do is to clear out the town. People can move to the mainland where the Red Cross is setting up shelters in safe locations away from the coast.
My police officers and I will stay here, inside our hurricane bunker in the police station. We will do all we can to protect the town.
We can only hope the storm doesn't hit us. But in case it does, I recommend we start a madatory evacuation immediately.

You've completed reading the memos from your staff. It is time to make your decision!

Decide! Stay here or head out?
Time to Decide!

It is time to put out a press release announcing your decision. This will be read by your residents--the people who elected you. It will be poured over by the press. It will be evaluated by your staff members.
Hey, you're the mayor...you expected pressure.
A press release form follows this page. Your teacher has probably already printed out a copy for you to fill out. If not, ask your teacher how you should complete the form.
Press Release
Office of the Mayor

Hurricane Olivia is rapidly approaching our area. I have been reviewing the situation and have come to a decision regarding forced vs. voluntary evacuations.
 My decision is:

 The "Storm Surge" is a major worry for us. In case you do not know, here is what a storm surge is.

 One reason the storm surge is a problem is that we are on a "barrier island." Let me explain why barrier islands are hit hardest by the storm.

 Finally, here are a few facts you may find useful:

1. The center of a hurricane is called the ___________.

2. Before becoming a hurricane, a system must first become a
_________ storm.

3. Olivia formed south of us, near the country of ___________.

4. A hurricane causes most of it's death and destruction with _______.

5. Olivia gained strength as it crossed the _______ of Mexico.

6. Barrier islands are made of __________.

7. The winds at the very center of a hurricane are _________.

This has been a difficult choice. I wish everyone the best of luck, and we can only hope that the storm spares our city.
The Mayor.
_1361259507.unknown

_1361260013.unknown

_1361260015.unknown

_1361260016.unknown

_1361260014.unknown

_1361260009.unknown

_1361260011.unknown

_1361260012.unknown

_1361260010.unknown

_1361260004.unknown

_1361260007.unknown

_1361260008.unknown

_1361260006.unknown

_1361259509.unknown

_1361259510.unknown

_1361260003.unknown

_1361259508.unknown

_1361259503.unknown

_1361259505.unknown

_1361259506.unknown

_1361259504.unknown

_1361259501.unknown

_1361259502.unknown

_1361259499.unknown

_1361259500.unknown

_1361259498.unknown

_1361259497.unknown

