

Contents

Volume 1, Number 5, May 1999

Tsunami News
 Newsbriefs 1
 New Program Participants 6
Books and Reports
 New materials added to the Library 3
 Book Review: *Cartographies of Danger* 9
Features
 Community mitigation successes: NOAA Weather ... 4
 Radio Coverage for the Entire Washington Coast,
 by **Karin Frinell-Hanrahan**
Infrequently Asked Questions 10

Association of State Floodplain Manager’s Floodplain Management Resource Center (FRC) wants to include mitigation and recovery plans for *all* natural hazards. FEMA supports this plan to provide a wealth of written materials to local and state disaster/mitigation managers. The documents will be placed in the FRC library, with a summary added to the searchable computer database.

If you have mitigation plans that can be included contact

Clancy Philipsborn
 The Mitigation Assistance Corporation
 P.O. Box 19645
 Boulder, CO 80308-2645
 (303) 494-4242

To receive information or mitigation plans from the FRC Library contact

David Morton, Librarian
 Natural Hazards Research & Applications
 Information Center
 IBS#6, Campus Box 482
 University of Colorado
 Boulder, CO 80309-0482
 (303) 492-5787
 (303) 492-2151 fax
 David.Morton@colorado.edu

For more information on sample mitigation plans or outlines for mitigation plans, see Infrequently Asked Questions in this issue.

Newsbriefs

FEMA has a website!

The Federal Emergency Management Agency has developed a World Wide Web server on the Internet, at <http://www.fema.gov>. The home page features news bytes about a wide variety of hazards and provides links to mitigation, preparedness, disaster assistance, Project Impact, and other topics. At the bottom of the page there is a link to the FEMA library.

The library page opens with a ‘floorplan’ of the library, showing clickable rooms for Preparedness and Training, Response and Recovery, Mitigation, Still Photos and Video, National Flood Insurance Program, Maps, and several other topics of interest. Clicking on Preparedness and Training, I found a list of FEMA reports. Check out the *Good Ideas Book* about mitigation/preparedness program ideas and case studies. Or the 3-volume report *Partnerships in Preparedness: A Compendium of Exemplary Practices in Emergency Management*. Both are valuable resources for Emergency Managers who are beginning a mitigation plan or who want to refine the one they now have.

FRC is looking for all-hazard mitigation plans

The Natural Hazards Research and Applications Information Center, University of Colorado reports that the

A Tsunami Journal is on The 'Net!

Michael Blackford of the International Tsunami Information Center (ITIC) in Honolulu reports that the Tsunami Society has put all the issues of its *Science of Tsunami Hazards* journal on the Internet. The files are in PDF at <http://epubs.lanl.gov/tsunami>, courtesy of the Los Alamos National Laboratory library's national “library without walls” program. The complete journal is also available on CD-ROM and individual articles reprints are also available from *TsuInfo Alert*.

TsuInfo Alert is published monthly by the Washington Department of Natural Resources, Division of Geology and Earth Resources. This publication is free upon request and is available in print (by surface mail) and electronically (by e-mail).

TsuInfo Alert and the TsuInfo document delivery program are made possible by a grant from the Federal Emergency Management Agency via the Washington Military Department, Division of Emergency Management.

Participants in the TsuInfo program can request copies of reports listed in this issue from:

Library
Washington Department of Natural Resources
Division of Geology and Earth Resources
P.O. Box 47007
Olympia, WA 98504-7007
ph: 360/902-1472 or 360/902-1473
fax: 360/902-1785
e-mail: connie.manson@wadnr.gov or lee.walking@wadnr.gov

prepared by
Connie J. Manson, Senior Library Information Specialist
and
Lee Walking, Library Information Specialist

WASHINGTON STATE DEPARTMENT OF
Natural Resources
Jennifer M. Belcher - Commissioner of Public Lands

New Tsunami Mitigation Materials Added to the Library, April, 1999

compiled by
Connie J. Manson

Note: Free reprints of these materials are available. (See page 2 for ordering information)

Bourgeois, Joanne; Johnson, S. Y., 1999, **Evidence for at least three moderate or larger earthquakes near Everett, Washington, since about A.D. 800** [abstract]: Seismological Research Letters, v. 70, no. 2, p. 232-233.

A brief description of current research on tsunami deposits in the Everett, Washington area.

Carver, G. A.; Abramson, H. A.; Garrison-Laney, C. E.; Leroy, T., 1999, **Paleotsunami evidence from northern California for repeated long rupture (M 9) of the Cascadia subduction zone** [abstract]: Seismological Research Letters, v. 70, no. 2, p. 232.

A brief description of current research on tsunami deposits along the northern California coast.

Geist, E. L., 1999, **A stochastic source model for estimating local tsunami hazards** [abstract]: Seismological Research Letters, v. 70, no. 2, p. 221.

A brief description of current research on tsunami modeling.

Plafker, George; Carver, G. A., 1999, **Seismotectonics of the eastern Aleutian subduction zone--An analog for great tsunamigenic earthquakes in southern Cascadia?** [abstract]: Seismological Research Letters, v. 70, no. 2, p. 232.

A brief description of current research on Alaskan earthquakes that can be an analogy for Cascadia earthquakes.

Moffeld, H. O.; Gonzalez, F. I.; Newman, J. C., 1999, **Tsunami prediction in U.S. coastal regions**. In Mooers, C. N. K., editor, Coastal ocean prediction: American Geophysical Union, p. 353-375.

Excellent discussion of current approaches to tsunami prediction. Reviews tsunami modeling, long-term prediction, short-term prediction, and current research trends.

Recommended for local emergency managers and government officials.

Monmonier, Mark, 1997, **Cartographies of danger--Mapping hazards in America**: University of Chicago Press, 363 p.

A thorough discussion of hazard mapping. (Reviewed, in this issue, p. 10)

Gonzalez, Frank I., 1999, **Tsunami!**: Scientific American, v. 280, no. 5, p. 56-65. [Also available at <http://www.scientificamerican.com/1999/0599issue/0599gonzalez.html>]

An excellent report on tsunamis and tsunami hazards. Highly recommended for emergency managers, educators, and local government officials.

* * * *

Tsunami Society Symposium

The Tsunami Society symposium will be held in Honolulu May 25-27, 1999. The program has been distributed and is available on the web at <http://www.ccalmr.ogi.edu/STH/society.html>. May 25 will include sessions on asteroid impact tsunamis and other mega-tsunamis. Tsunami Warning Centers will be discussed on May 26. On the final day, Tsunami Civil Defense projects and historical tsunamis will be the featured topics, followed by the Tsunami Society Annual Meeting. The scope is world-wide.

**Community Mitigation Successes:
NOAA Weather Radio Coverage for the Entire Washington Coast**

by

Karin Frinell-Hanrahan, Deputy Director
Grays Harbor County Department of Emergency Management KFH@co.grays-harbor.wa.us

Editor's note: Karin Frinell-Hanrahan presented this at the Regional Coastal Earthquake Conference May 13, 1999 in SeaTac, WA. This is such a terrific project that we asked her to publish it here so it could be shared with others.

When I came on board at the Grays Harbor County Department of Emergency Management everyone was asking "Where are our tsunami sirens?" I had worked with sirens before at Lewis County and knew they were very expensive but didn't always work as planned. Instead, I started looking for a source of warning that was already available in Grays Harbor County-- and found it: NOAA Weather Radio.

But there were problems with it. The County was covered by signals from Astoria and Olympia, but a large area of the County -- including the Quinault Indian National and part of Olympic National Park--could not receive either signal.

So the question was, How could we get coverage for all of Grays Harbor County from our warning point in Seattle?

I learned there was money in Tsunami Funds and they needed projects, and the Idea was born: to use those funds to expand NOAA Weather Radio to the entire Pacific coast of Washington.

From conversations with Ted Buehner of the National Weather Service and with George Crawford of the Washington Emergency Management Division, I proposed to move the station from Neah Bay to Mount Octopus, but

leave a small receiver at Neah Bay to cover the opening of the Strait of Juan De Fuca. This would provide alert capabilities for tsunamis and for adverse weather for the entire coast and inland areas. The area would include three Counties (Grays Harbor, Jefferson, and Clallam) and five coastal Indian Nations (Quinault, Makah, Quillayute, Hoh and Ozette). Depending on the strength of the signal, it would also provide additional alert capabilities at sea. To do this, we needed a site on Mt. Octopus, preferably with existing tower, racks and auxiliary power supply. To establish the site, we needed a 1-kilowatt dual transmitter (\$6,000), a directional antenna (\$3,000), cabling (at \$5 per foot), and the hardware and labor to install and test the site.

I made this proposal to the State Tsunami Working Group, Counties, State, FEMA and the Quinault Indian Nation, with the help of the National Weather Service and a communication consultant. The proposal was enthusiastically accepted.

George Crawford, Ted Buehner, George Bisso and many others have worked very hard to see this proposal become a working project.

The new site on Mt. Octopus will be functional by August 1, 1999.

[FIGURE]

Figure 1. Location map.

New Program Participants: Pacific-States Senators and Representatives

Alaska

Representative Don Young
2111 Rayburn House Office Building
Washington, D.C. 20515

Senator Frank Murkowski
322 Hart Senate Office Building
Washington, D.C. 20510

Senator Ted Stevens
United States Senate
Washington, D.C. 20510

California

Representative Mike Thompson
415 Cannon House Office Building
Washington, D.C. 20515

Representative Lynn Woolsey
439 Cannon House Office Building
Washington, D.C. 20515

Representative Nancy Pelosi
2457 Rayburn House Office Building
Washington, D.C. 20515

Representative Tom Lantos
2217 Rayburn House Office Building
Washington, D.C. 20515

Representative Anna Eshoo
United States House of Representatives
Washington, D.C. 20515

Representative Tom Campbell
2442 Rayburn House Office Building
Washington, D.C. 20515

Representative San Farr
1221 Longworth House Office Building
Washington, D.C. 20515

Representative Lois Capps
1118 Longworth House Office Building
Washington, D.C. 20515

Representative Elton Gallegly
2427 Rayburn House Office Building
Washington, D.C. 20515-0523

Representative Brad Sherman
1524 Longworth House Office Building
Washington, D.C. 20515-0524

Representative Henry Waxman
2204 Rayburn House Office Building
Washington, D.C. 20515

Representative Steven Kuykendall
512 Cannon House Office Building
Washington, D.C. 20515-0536

Representative Juanita Millender-McDonald
419 Cannon House Office Building
Washington, D.C. 20515

Representative Steve Horn
2331 Rayburn House Office Building
Washington, D.C. 20515

Representative Dana Rohrabacher
2338 Rayburn House Office Building
Washington, D.C. 20515

Representative Christopher Cox
2402 Rayburn House Office Building
Washington, D.C. 20515

Representative Ron Packard
2372 Rayburn House Office Building
Washington, D.C. 20515

Representative Brian Bilbray
1530 Longworth House Office Building
Washington, D.C. 20515-0549

Representative Randy Cunningham
2238 Rayburn House Office Building
Washington, D.C. 20515-0551

Senator Barbara Box
112 Hart Senate Office Building
Washington, D.C. 20510

Senator Dianne Feinstein
331 Hart Senate Office Building
Washington, D.C. 20510

Hawaii

Representative Neil Abercrombie
1502 Longworth House Office Building
Washington, D.C. 20515

Representative Patsy Mink
2135 Rayburn House Office Building
Washington, D.C. 20515-1102

Senator Daniel Akaka
720 Hart Senate Office Building
Washington, D.C. 20510

Senator Daniel Inouye
722 Hart Senate Office Building
Washington, D.C. 20510-1102

Oregon

Representative David Wu
510 Cannon House Office Building
Washington, D.C. 20515-2701

Representative Peter DeFazio
2134 Rayburn House Office Building
Washington, D.C. 20515

Representative Darlene Hooley
1419 Longworth House Office Building
Washington, D.C. 20515-3705

Senator Gordon Smith
359 Dirksen Senate Office Building
Washington, D.C. 20510

Senator Ron Wyden
516 Hart Senate Office Building
Washington, D.C. 20510

Washington

Senator Slade Gorton
730 Hart Senate Office Bldg
Washington D.C. 20510

Senator Patty Murray
111 Russell Senate Office Bldg
Washington D.C. 20510

Representative Brian Baird
Washington D.C. 20515

Representative Norm Dicks
2467 Rayburn House Office Bldg
Washington D.C. 20515

Representative Jennifer Dunn
432 Cannon House Office Bldg
Washington D.C. 20515

Representative Richard "Doc" Hastings
1323 Longworth House Office Bldg
Washington D.C. 20515

Representative Jay Inslee
Washington D.C. 20515

Representative Jim McDermott
2349 Rayburn House Office Bldg
Washington D.C. 20515

Representative Jack Metcalf
1510 Longworth House Office Bldg
Washington D.C. 20515

Representative George L. Nethercutt, Jr.
1527 Longworth House Office Bldg
Washington D.C. 20515

Representative Adam Smith
1505 Longworth House Office Bldg
Washington D.C. 20515

Local Participants:

Alaska

Bruce Robson
AWWU
325 E 94th Ct
Anchorage AK 99515

Jim Harris
Municipality of Anchorage
Office of Emerg Mgmt
PO Box 196650
Anchorage AK 99519

Vince McCoy
Municipality of Anchorage
Building Safety
PO Box 196650
Anchorage AK 99519-6650

Donald Braun
City of Chignek
PO Box 110
Chignek AK 99564

Jim Blowers
City of Cold Bay
PO Box 10
Cold Bay AK 99571

Robert Plumb
City of Cordova
PO Box 1210
Cordova AK 99574

Robert L. Painter
Homer Volunteer Fire Dept
604 E Pioneer Ave
Homer AK 99603

John Babcock
City of King Cove
Office of Emergency Mgmt
89 Backlane Dr
King Cove AK 99612

William D. Jones
City of Kodiak
PO Box 1397
Kodiak AK 99615

Mike and Judy Dobbins
PO Box 24
Old Harbor AK 99643

Macarius Mandregan
Pribilof School Dist
PO Box 905
St Paul AK 99660

Gidgette Kochute
City of Sand Point
PO Box 249
Sand Point AK 99661

David Squires
City of Seward Fire Dept
PO Box 167
Seward AK 99664

Tylan Schrock
City of Seward
PO Box 167
Seward AK 99664-0167

Rachel Clark
Kenai Peninsula Borough
144 N Binkley
Soldotna AK 99669

John Alcantra
Kenai Peninsula Borough
144 N Binkley St
Soldotna AK 99669

Mathew M. Betzen
Unalaska Dept of Public Safety
PO Box 370
Unalaska AK 99685

Bob Bright
City of Valdez
PO Box 307
Valdez AK 99686

Dennis Maguire
Alyeska Pipeline Service Co
PO Box 109/MS 730
Valdez AK 99686

Brett A. Meyer
City & Borough of Yakutat
PO Box 160
Yakutat AK 99689

Paul Metz
University of Alaska Fairbanks
Dept of Mining & Geological Engineering
Fairbanks AK 99775-5800

Roger Hansen
Geophysical Institute - University of Alaska
PO Box 757320
903 Koyukuk Dr
Fairbanks AK 99775-7320

Thomas Gemmell
American Red Cross-Alaska
3201 Nowell Ave
Juneau AK 99801-1933

Susan Coffland
Sitka Fire Dept
209 Lake St
Sitka AK 99835

Oregon

Al Yelvington
US Coast Guard
1035 SW Perfecta
Beaverton OR 97005

Mike Caccavano
City of Astoria
1095 Duane St
Astoria OR 97103

Karolyn Adamson
City of Cannon Beach
PO Box 368
Cannon Beach OR 97110-0368

Elizabeth Sherbaugh
Manzanita Public Safety
PO Box 129
Manzanita OR 97130

Jack Root
City of Rockaway Beach
PO Box 782
Rockaway Beach OR 97136-0782

Kevin Cupples
City of Seaside
989 Broadway
Seaside OR 97138

Barbara E. Palicki
Brookings Police Dept
898 Elk Dr
Brookings OR 97145

Mathew P. Bernard
U.S. Coast Guard Astoria
2185 Se 12th Place
Warrenton OR 97146-9693

Mei Mei Wang
Oregon Dept of Geology & Mineral Industries
800 Ne Oregon St #28
Portland OR 97232

Robert Eaton
Inn at Spanish Head
4009 SW Highway 101
Lincoln City OR 97367

Jim Hopkins
Lincoln City Public Works
PO Box 50
Lincoln City OR 97367

Irene Thomas
North Lincoln Fire & Rescue
PO Box 200/lincoln City OR 97367

John Cole
Lane County
125 E 8th Ave
Eugene OR 97401

Roger McGuckin
Lane County Land Mgmt Division
125 E 8th Ave
Eugene OR 97401

Dennis G. Lewis
City of Bandon
PO Box 67
Bandon OR 97411

Annie Downs
Southwestern Oregon Public Safety Assn
PO Box 1632
Coos Bay OR 97420

Kathleen Hornstuen
Southwestern Oregon Public Safety Assn
10335 Cape Arago Hwy
Coos Bay OR 97420

Pete Dirusso
Curry County
PO Box 746
Gold Beach OR 97444

Rachelle Schaff
Curry Co Comm on Children & Families
PO Box 746
Gold Beach OR 97444

Keith Brown
Myrtle Point Fire Dept
424 5th St
Myrtle Point OR 97458

Laura Roberts
City of Reedsport
5 St Johns Way
Reedsport OR 97467

Robert Sechler
Oregon Dept of Transportation
3500 NW Stewart
Roseburg OR 97470

Mark Spross
Douglas Co Sheriff
1036 SE Douglas
Roseburg OR 97470

Washington

Phil Murray
American Red Cross
21030 NE 169th St
Woodinville WA 98072-7727

John Hooper
SWMB
1301 5th Ave Suite 3200
Seattle WA 98101

Jane Preuss
1809 7th Ave Suite 100
Seattle WA 98101

Rolf Rautenberg
Washington Mutual Savings Bank
1201 Third Ave
Seattle WA 98101

Ted Buehner
NOAA-NWS
7600 Sand Point Way NE
Seattle WA 98115-0070

Harold O. Mofjeld
NOAA-PMEL
7600 Sand Point Way NE, E/PM/OE2
Seattle WA 98115-0070

Richard Honey
Achilles USA Inc
1407 80th St SW
Everett WA 98203

Don Mason
Island County GSA
PO Box 5000
Coupeville WA 98239

Rob Johnson
CREW
1330A S 2nd St
Mount Vernon WA 98273

Steve Hauff
Clallam County Road Dept
223 E 4th St
Port Angeles WA 98362

Donna Richmond
Clallam County Road Dept
223 E 4th St
PO Box 863
Port Angeles WA 98362

Robert Robertsen
Clallam County
PO Box 863
Port Angeles WA 98362

Fred C. Slota
Clallam County
PO Box 863
Port Angeles WA 98362

Jefferson County Board of County
Commissioners
PO Box 1220
Port Townsend WA 98368

Ted Krumland
Washington Dept of Labor & Industries
1305 Tacoma Ave S Suite 305
Tacoma WA 98402

Marty Best
Washington Emergency Mngt Division
Camp Murray Bldg #20
Tacoma WA 98430-5122

Chuck Hagerhjelm
Washington Emergency Mngt Division
Camp Murray Bldg #20
Tacoma WA 98430-5122

Maillian Uphaus
Washington Emergency Mngt Division
Camp Murray Bldg #20
Tacoma WA 98430-5122

Laura Vandermeer
Washington Emergency Mngt Division
Camp Murray Bldg #20
Tacoma WA 98430-5122

Chief Bob Bauman
Grays Harbor FPD #2
6317 Olympic Hwy
Aberdeen WA 98520

Dale Hensley
Aberdeen Fire Dept
700 W Market
Aberdeen WA 98520

Marcia Lewis
Miller Junior High School
100 E Lindstom
Aberdeen WA 98520

Harry Paul
Grays Harbor PUD
PO Box 480
Aberdeen WA 98520

Chief Alfred Schroeder
Grays Harbor FPD # 14
8 Market Ln
Aberdeen WA 98520

Bob Shortt
Miller Junior High School
100 E Lindstom
Aberdeen WA 98520

Chief Bill Weidman
Grays Harbor FPD #7
PO Box 191
Copalis Beach WA 98535

Chief Keith Chenoweth
Grays Harbor FPD# 11
2029 St Rt 105
Grayland WA 98547

Anjela Foster
Deputy State Fire Marshal
3111 Pacific Ave
Hoquiam WA 98550

Jim Hiekel
Hoquiam Fire Dept
625 8th St
Hoquiam WA 98550

Gene Guildord
213 Canal Dr NE
Ocean Shores WA 98569

Richard McEachin
Ocean Shores Police Dept
PO Box 100
Ocean Shores WA 98569

Chief Richard Booth
Grays Harbor FPD #8
PO Box 4
Pacific Beach WA 98571

Ken Boyes
Raymond Police Dept
233 2nd St
Raymond WA 98577

Jacob Mullins
American Red Cross
PO Box 253
South Bend WA 98586

Karen Boquist
Shoalwater Bay Police Dept
PO Box 130
Tokeland WA 98590

Joan Boselly
Ocosta School District
PO Box 821
Westport WA 98595

Mark Jacobson
Ocosta School District
2580 Montesano St S
Westport WA 98595

Randy Lewis
City of Westport
PO Box 505
Westport WA 98595

Rick Hopkins
Ocean Beach Hospital Dist
29103 "S" Lane
Ocean Park WA 98640

British Columbia

Doug Hartl
Overwaitea Food Group
19855 - 92 "A"
Langley BC V1M 3B6 CANADA

Robin Thoms
Emergency Preparedness Canada
PO Box 10000
Victoria BC V8W 3A5 CANADA

BOOK REVIEW

by
Lee Walkling

Monmonier, Mark, 1997, *Cartographies of danger--Mapping hazards in America*: University of Chicago Press, 363 p.

Local governments are suddenly asking for hazard mapping, particularly inundation mapping for coastal areas, in order to prepare tsunami hazard mitigation plans and all-hazard preparedness plans. *Cartographies of danger--Mapping hazards in America* provides an essential overview to what hazard maps are and how they are made. As with all statistical reporting, it is necessary to know how to read hazard maps, what they don't tell you, and how to use them correctly-- and not to "expect precision or easy answers." (p. 14). The author, Mark Monmonier, is the perfect person to explain all this. He is a Professor of Geography at Syracuse University and the author of *How To Lie with Maps*.

The chapter headings are Map Scale, Danger Zones, and Safe Places; Shaky Preparations; Lavas and Other Strangers; Uncertain Shores (about tsunamis); Death Tracks; Floodplains, by Definition,...; Subterranean Poisons; Ill Winds; Short-Lived Daughters and ELF Fields; Nuclear Nightmares; Imagining Vulnerability; Crimescapes; John Snow's Legacy; and Emerging Cartographies of Danger.

Chapter One deals with map scale--an important but little understood topic-- that is especially critical for the proper use of hazard maps. Chapter Two, about earthquakes, is also pertinent to tsunami mitigation. The final chapter talks about the relatively new field of hazard mapping, its potential and its pitfalls.

"That risk maps are rhetorical should surprise no one--persuasion is their prime role, after all, and

if they fail to convince or at least command attention, they miss their most important target. There's a danger, though, in maps that under- or overstate risk, thereby either promising false security or raising needless alarm. All risk maps are at least partly rhetorical, if only to enlarge understanding of a hazard by momentarily ignoring the attendant uncertainty." (p. 294)

Uncertain Shores, Chapter Four, discusses tsunamis. The Hawaiian evacuation maps, found in the local phone books, are used as illustrations of effective hazard mapping and disaster preparedness. The author also looks at the National Atlas map series (1985, U.S.G.S.) which "despite praise from coastal scientists,...never caught the attention of the public, the media, or the Congress." (P. 75) The map series author Bob Dolan believes the maps were too complicated.

Cartographies of danger, designed for the layperson, examines current efforts to map hazards. Professor Monmonier offers readable explanations of the limitations and strengths of maps, providing appropriate illustrations to help visualize the concepts he is discussing. This study also provides "insights about scientific knowledge, public policy, and popular perceptions." (P. x, preface). Before ordering inundation maps, or before studying the ones you've received, it might pay to read this book.

Infrequently Asked Questions: "Mitigation Plans"

compiled by
Lee Walkling

1. Where can I find examples of really good mitigation plans?

FEMA has published a 3-volume set, *Partnerships in Preparedness: A Compendium of Exemplary Practices in Emergency Management*. The printed volumes are free from FEMA (by calling 1-800-480-2520) and it's also online at <http://www.fema.gov/pte/partnr01.htm>

2. Just what does that mean-- "A compendium of exemplary practices?"

FEMA contacted its regional offices to gather examples of innovative emergency management practices that were effective and easily adaptable to other locations and situations. Those examples were collected in these volumes.

3. I just want a sample mitigation plan to use as a model for the emergency management plan for my area.

What's available?

Some good examples are:

FEMA's 1996 *Guide for All-Hazard Emergency Operations Planning (State and Local Guide 101)* for free by calling 1-800-480-2520.

Strategy for Tsunami Mitigation and Public Awareness, by Donald A. Hull and Angie Karel, Oregon Department of Geology and Mineral Industries, 1997. 503-872-2750 to order. You may also borrow *TsuInfo Alert's* copy.

Good Idea Book, FEMA. (See **Newsbriefs** "FEMA has a website!" for more information).

Contact your state's Emergency Management Director for more information.

WASHINGTON STATE DEPARTMENT OF
Natural Resources
Jennifer M. Belcher - Commissioner of Public Lands

Library
Department of Natural Resources
Division of Geology and Earth Resources
P.O. Box 47007
Olympia, WA 98504-7007