

HOKE COUNTY NEWSLETTER

SUMMER 2013

Hoke County Tax Office Hosts Land Records Workshop

The Hoke County Tax Assessor's office staff assisted the North Carolina Property Mappers Association and the North Carolina Secretary of State office with one of the land records workshops presented to area local government employees and other private sector staff.

Topics included Basic Principles of Title, Reading a Deed and determining the intent, Theory of

Easements, Signing and Sealing of Plats, NC One Map, Integrated Hazard Risk Management and a special session on the Eastern Piedmont Ortho-imagery Project which Hoke County was a part of. Approximately 60 persons attended the session.

Jennie Gibson
Assessor

Communications receives Partnership Award from the National Center for Missing and Exploited Children (NCMEC)

Hoke County Emergency Communications was one of 14 Communications Centers recognized throughout the United States for receiving this award at the National Emergency Number Association (NENA) conference in Charlotte, NC.

Being a NCMEC 911 Call Center Partner means that you have completed several steps that enhances the Center's ability to respond to these type calls:

1. Agree to adopt and adhere to the ANSI approved Standard for Public Safety Telecommunicators when Responding to Calls of Missing, Abducted, and Sexually Exploited Children.

2. Train all Telecommunicators using the NCMEC program, Telecommunications Best Practices for Missing and Abducted Children.

3. Center Director and Assistance Director attend the Call Center Director training program, Missing Children Seminar for Chief Executives.

Communications Director Jimmy Stewart accepted this award on behalf of the Communications Center at the NENA Conference awards ceremony held Sunday June 16, 2013.

Inside this issue:

Animal Control & Shelter	2
Solid Waste	2
Inspections & Planning	3
Literacy & Library News	4
Parks & Recreation	4
Employee Recognition	5
Senior Services	5

Welcome!

Welcome to the Hoke County Newsletter. Inside you'll find information of what's going on inside Hoke County.

If you have any questions, comments, or concerns, please email

Newsletter @hokecounty.org

Hoke County Animal Control & Shelter

To most people, June 11 was Just One Day. But, June 11 was a day that changed everything for about 10,000 companion animals. The Hoke County Animal Shelter has teamed up with many shelters across the country to be part of the “Just One Day” campaign. The campaign asked shelters across the country to not euthanize any savable animals for just one day. We are proud to announce that we have made the pledge and hope that our efforts will help save the lives of our homeless pets.

We have been very busy here at the shelter the

past few months with some great new happenings to announce. We have been reaching out to the community to raise awareness on important issues and were fortunate to have two different groups of youth come out to the shelter to help with the animals. We had the kids from Called Into Action and a local Girl Scout Troop come out to the shelter on a Saturday for some hands on interaction. They spent the day scrubbing dog beds, dog houses, playing with the animals, and being taught the importance of spaying and neutering. We think it is important to teach chil-

dren at a young age about the problems we face with pet overpopulation and how we can all make a difference.

Animal Control held its first rabies clinic of the year in May and it was a huge success. Over 100 animals were vaccinated which is one of the highest numbers we have ever seen at one of our clinics. We also give rabies vaccinations by appointment at the shelter for only \$5.00 so if you or someone you know needs their pets vaccinated against rabies please come see us. We will also be holding at least one more clinic this year.

Our Animal Control Department has recently purchased net guns. This will aid them in capturing aggressive and evasive dogs which will help keep the public safe. Not only will they keep the public safe, but they nets are a very humane to the animals being captured.

If you have not done so already please like the Facebook page that has been put in place to help showcase our adoptable pets. You can find it simply by searching “Assisting the Hoke Co. Animal Shelter” from your personal page. This page has helped us place countless animals into loving homes and rescue groups so show your support by following us. We would like to continue to decrease our euthanasia rates and increase our adoptions and rescues.

*Kristi Pylant,
Animal Shelter*

Solid Waste Reminders

Please note that during Daylight Savings Time all five (5) Convenience Sites will operate on the following schedule:

**Monday—Saturday
7:00 am—6:30 pm**

We would like to welcome Vernon McDougald to the Solid Waste team. Vernon is the new attendant at the Scurlock Con-

venience site on Fridays and Saturdays.

For those who continue to illegally throw their garbage and other items over the fence at the Scurlock Convenience site, please be reminded that if you are caught, the fines and court cost exceed \$300.00. Community members are watch-

ing the site for us, and all that is needed to prosecute you is a license tag number and a witness.

*Don Russell,
Solid Waste Director*

Inspections News

The Hoke County Inspections Department continues striving to improve services to the residents of Hoke County.

Scotty Locklear, Code Enforcement Officer, has successfully completed Standard Level II Plumbing and has moved forward receiving his Probationary Level III Plumbing Certificate.

Several subdivisions are expanding in size in order

to build more homes. In anticipation of future development, some of the subdivisions adding infrastructure are as follows:

Riverbrooke
Wedgefield
Westgate
Mitchell's Landing
Spring Valley

*Cynthia Love,
Inspections*

Agricultural Exemptions in North Carolina

North Carolina General Statute 153A-340 provides a way for bona fide farms to be exempted from local zoning regulations. This means that if a building or use on a piece of property meets the state definition of agriculture then the building or use would not have to receive a zoning permit from Hoke County. The term "farm" includes production and activities relating or incidental to the

production of crops, fruits, vegetables, ornamental and flowering plants, dairy, livestock, poultry, and all other forms of agriculture as defined by the State of North Carolina.

The state goes on to provide local governments with five (5) criteria that counties may use to determine if a proposed farm activity meets the definition of a farm and

will thus be exempt from the zoning permit requirements of Hoke County. These five (5) criteria are:

1. A farm sales tax exemption certificate issued by the Department of Revenue.
2. A copy of the property tax listing showing that the property is eligible for participation in the present use value program pursuant to G.S. 105-277.3.
3. A copy of the farm owner's or operator's Schedule F from the owner's or operator's most recent federal income tax return.
4. A forest management plan.

A Farm Identification Number issued by the United States Department of Agriculture Farm Ser-

vice Agency.

It is important to keep in mind that while a farm use, activity or building may turn out to be exempt from the Hoke County Zoning Ordinance regulations all farms are still subject to the Hoke County Zoning Ordinance. In addition, all North Carolina Building and Fire Code requirements that may be applicable to a project still may require permits. Before starting any building on your property it is important to first check with the Hoke County Planning Department. If you have any questions or want more information on agricultural exemptions please contact the Hoke County Planning Department at (910) 875-8407.

*Robert Farrell,
Planner*

Hoke Reading/Literacy Council

The Literacy Council's Annual Meeting will be held on **Tuesday, June 25th** beginning at **5:30 p.m.** Meeting will be held in the Public Library's Conference Room. The public is invited to attend. Refreshments will be

served. Anyone interested in becoming a Volunteer at Hoke Reading/Literacy Council, need to improve their reading skills, or have a child in grades 1-12 that is struggling with his/her reading, please contact us at 875-

2145. Reminder, our Public Access Computer Lab is opened Monday & Wednesday 5-8 p.m. and Saturday 9 a.m.-1 p.m.

*Carole Taitt,
Literacy Council*

Hoke County Public Library Summer Reading Program

Sign up, read books, and win prizes!

Reading Dates:
June 1 - August 13

Pre-school & Elementary Story Time & Programs (Ages 0-12)
Tuesdays at 10:00am

Middle & High School Programs (Ages 13-18)
Thursdays at 3:00pm

June 20th
"Book It"

June 25th & 27th
"Be a Tree"

July 9th & 11th
Be a Gem

July 16th
Increasing Finds

July 18th
"Reads" (at 11am)

July 23rd & 25th
"Discovering Animals"

July 30th & August 1st
Natural Arts

August 6th
Sparkling Jewels

August 13th
Collecting Color

Special Program Dates

June 20th
June 25th
June 27th
July 18th
July 23rd
July 25th

Parks & Recreation Upcoming Events

Hoke County Parks & Recreation is hosting the AA Coach Pitch District 1 Tournament at the 211 Complex located at 3195 Red Springs Rd.

Summer Camp starts **June 24, 2013-Aug 2, 2013**: The time runs from 7:30 to 5:00pm. Campers will enjoy field trips and

other exciting activities.

Soccer, Football, & Cheerleading registration begins **July 1st-Aug 2nd**. Registration fee is \$30. We will also be taking coaches applications during this period as well.

The Friday Night Social

will be held **July 19, 2013** in the senior room located at the Old National Guard Armory from 6-9pm.

The Senior Fish Fry will be held **September 20, 2013** from 12:00-2:00pm

*Kendric Maynor
Parks & Recreation*

2013 Municipal Election Schedule

Candidate Filing Period
12 noon July 5th -
12 noon July 19th

One-Stop Voting
Thursday, October 19th -
Saturday, November 2nd

Election Day
Tuesday, November 5th

Hoke County Employee Recognition

Hoke County would like to recognize the many years of hard work the following employees have put in:

Sheriff

- Hubert Peterkin
10 Years
- Gary Hammond
10 Years
- Freddy Johnson
10 Years
- Reginald Blue
5 Years

Jail

- Keith Monroe
5 Years

DSS

- April Locklear
10 Years
- Wanda Harley
5 Years
- Tanya Mclean
5 Years
- Maria Ramirez
5 Years
- Beatrix Hamilton
10 Years

Health Department

- Betty Brown
5 Years
- Felicia Crabtree
5 Years

- Lyda Ellis
5 Years

Water Administration

- William Johnson
5 Years
- Kelly McGee
5 Years
- Sugeys Reyes
5 Years

Soil & Conversation

- James Warner
5 Years

Communications

- Harvey Jacobsen
10 Years

- Creston Rowland IV
5 Years

Tax Assessor

- Mandy Parker
5 Years

Solid Waste

- Patricia Price
15 Years
- Grady Chavis
10 Years

Senior Services News

Senior Services will open on July 1, 2013 from 8:30am to 4:30pm daily for seniors 55 year old and older. There will be a celebration on July 1st from 9am to 10pm.

The Senior Advisory Board Meeting will be held on July 25, 2013 at 3:30pm.

The Nutrition Sites will be taking a shopping trip to

Fayetteville in July and have lunch at Golden Corral.

Senior Services will have a new pharmacist (Kimberly Stutts) for the

Medication Assistance Program starting July 1st.

*Ester Harrell
Senior Services*

Seniors on the go...
Sandhills Horticultural Gardens in May 2013

The seniors have been learning new crafts like flower arrangements, knitting, and crocheting from other seniors and staff.

The Nutrition Sites took a field trip to the Hoke County Museum.

Hoke County Cooperative Extension

4-Her's Participate In District Activity Day

Thirteen Hoke County 4-H youth delivered presentations and participated in the outdoor cookery competition at the South Central District Activity Day, held on Saturday, May 18, 2013, at Wingate College. There were 212 participants from 19 counties at the competition. All of the participants from Hoke County received a gold, silver or bronze medal. The following 4-Hers that presented from Hoke County are: Elijah Anderson - Gold for Shooting Sports Safety; Alora Edwards - Gold for Amazing Snakes; Janeah Miles - Gold for Rocks; Peter Landry - Gold for Cycling; Mark Landry - Gold for How to Make a Movie; Gabe Bower - Silver for How to Fish; Jonathon Landry - Silver for Photography; Morgan Rockwell - Silver for How to Pack Trailer Bearings; Elijah Wood - Silver for Weather Broadcasting; Lianna Edwards - Bronze for Gun Safety; Abigail Clark - Bronze for The

Constitution. Outdoor Cookery winners were: John Arthur Hendrix - Gold for Raspberry Turkey Tenderloin; Sydney Hendrix - Gold for Holloman Hot Chicken. Our gold and silver winners will have an opportunity to compete at the NC 4-H Congress on June 22, at NC State University in Raleigh.

4-H Summer Program

Hoke County 4-H is pleased to announce the 2013 Summer Program open to all youth ages 5-18. This year, we are

able to offer 24 fun-filled, educational activities. We currently have only 8 workshops full. All workshops/camps will be held at the Hoke County 4-H office, unless otherwise specified. Tours will start from the 4-H office and tour transportation is included in the registration. Fees are non-refundable unless the event is canceled. For additional information on registration, contact Cathy James at 875-2162. United Fund of Hoke County and the Community Foundation fund the Hoke County 4-H Summer Program.

School for the 5th graders on June 7th and spoke with some of the parents that had students in the 4-H Life Skills program this year. Shirley used this time to recap the program with the parents and ask that they talk with the students about some of the topics we discussed in 4-H Life Skills and continue to help the students improve.

The 4-H Life Skills Advisory Board suggested that we get the students to buy into the 4-H Life Skills Program by providing some special awards and incentives for student participation. Certificates were provided for students that showed outstanding improvement in the program for the year. Many students received certificates during the end of school awards for participating in the program this year.

4-H Life Skills

Shirley Rush, 4-H Life Skills Coordinator, held an end of the year celebration with the students from Upchurch Elementary School that participated in the 4-H Life Skills program this year and they had an enjoyable time. She also attended graduation at Upchurch Elementary

Hoke County Cooperative Extension *(continued...)*

Family and Consumer Sciences

Poor nutrition and inactivity are linked to obesity and many chronic diseases, resulting in decreased quality of life and increased health care costs. Blue Cross Blue Shield of North Carolina customers who were obese had cost 32% higher than those with healthy weight. Studies show that 10% weight loss can reduce an overweight person's medical cost by \$5,300.00 annually. North Carolina Cooperative Extension in Collaboration with the Hoke County Health Department completed its annual It's All About You Wellness Program with a total of 19 participants completing the program resulting in a total of 193.5 pounds in total weight loss. This will reduce the risk of certain chronic diseases and result in an estimated net savings to North Carolina's employers of \$100,700 in health care cost. Lifestyle changes including healthy eating patterns, increased physical activity, and weight management often improve the risk factors associated with obesity.

Parents As Teachers

The Hoke County Parents As Teachers (PAT) program was chosen by the

PAT National Center to participate in the Innovative Approaches to Literacy (IAL) grant. Nineteen families with a total of 24 children met the criteria and were able to enroll in the project. One benefit of participating in the project was enrollment into Dolly Parton's Imagination Library where the children receive a free book each month in the mail.

PAT has offered monthly group meetings for enrolled families. The focus for the meetings has been literacy activities and language development for children ages 0-5. The PAT staff has also been able to offer hearing screenings to the children enrolled in PAT using an Otoacoustic Emissions (OAE) Machine that was a benefit the PAT program received from IAL grant.

Horticulture

The Hoke County Farmers Market summer Community Supported Agriculture (CSA) program will begin June 26th and run through July 31st. The CSA program offers participants the opportunity to enjoy fresh, local vegetables from our Hoke County Farmers. The cost of the program is \$70.00 for vegetables, \$60.00 for meat (beef) or \$130.00 for both meat and vegetables. If you

are interested in the program contact the Hoke County Cooperative Extension Center at 910-875-3461 to register or stop by the office located at 116 West Prospect Avenue Raeford, NC.

New Summer Intern

Kelly Godwin is a rising senior at East Carolina University studying Nutrition Science. This summer, the Cooperative Extension at North Carolina A&T State University is providing Kelly with the opportunity to educate the children of Hoke County on the importance of nutrition and physical activity as a summer intern. She will be using a cur-

riculum called "Kids in the Kitchen," which involves cooking and other interactive activities designed to help children better understand nutrition as well as the significance of being physically active. Kelly is very excited and eager to work with the children at three different sites this summer; she will be paying weekly visits to the youth in the Hoke County Parks and Recreation Summer Program, Hawkeye Boys and Girls Club, and Raeford Building Blocks Early Education Center. We look forward to a summer full of fun and healthy living!

*Keith Walters
Cooperative Extension*

South Antioch Volunteer Fire Department

The South Antioch Volunteer Fire Department recently added a 4,800 square foot apparatus floor to existing building to create bays.

The old building will be

remodeled to accommodate administrative offices, as well as a meeting room.

South Antioch also recently added a new 2012 Pierce Fire Truck to their

inventory in their on-going effort to serve their fire district.

*Freddy Johnson
Fire Marshall*

South Antioch Volunteer Fire Department

First Row (left to right) Shaun Schrubbe, Nick Lowery, Malcolm Locklear, Dylan Locklear, Stephanie Hall, Junius Sapp, Cpt. Angus Monroe, Dustin Locklear, Justin Oldham, Dilon Campbell

Second Row (left to right) Timothy Oldham, James Mclinnaham, Richard Locklear, Marco Rouse, Lt. Patrick Jacobs, Lewis Gilchrest, James Mclinnaham Sr., Asst. Chief Marlon McNeill, Joseph McCray, John Schrubbe, Chief Roderick Mclinnaham

Not pictured: Leonard McNeill, Willie McNeill, Selena Jefferson, Derrick Dutch, Josh Buie, Anthony Oxendine, Shamain Monroe, Lt. Jonathan Chavis, Veronica Brewer

South Antioch Volunteer Fire Department
Board Of Directors *(left to right)*

Treasurer Leonard McNeill, Board Member Tasha Oldham, Chairman Clyde McNeill, Board Member Anthony Oxendine

Not Pictured: Vice Chairman Terrell McMillan , Secretary Selena Jefferson

New 2012 Pierce Fire Truck

Do You Know Where YOUR Personal Information Is?

The amount of data on the Internet is staggering.

As consumers of online services, we create information through our use of social media, online shopping, and many other activities. Public records are also a source of information about individuals, which can get posted online. It is important to be aware that once this data is online, that can be difficult to remove.

Your habits and tolerance for risk can change over time. The information that you felt comfortable sharing publicly a few years ago may seem like information that you'd now rather take back. You may have found information about you online that is incorrect, misleading, or you simply want to get it removed. Below are some considerations on how to take ownership and control the data about you.

See what information about you is available online

It can sometimes be shocking how much information is collected about you and publicly available. The search engines will help you to do a quick query of your public information. You can also take a proactive approach to set up alerts for search terms of your name.

Data service sites such as Spokeo and Pipl have massive amounts of data compiled from a variety of sources, including public records and social networking sites about indi-

viduals. This data can be used by credit issuers, criminal profilers, employers, and others for any number of purposes, not necessarily intended by the data service providers.

The first reaction to seeing your data might be "Oh my, that's scary", followed shortly by, "How do I remove this?" If you've experienced a similar reaction then take the following measures outlined below. Be aware that some information posted about you is within your control, some of it is not.

Clean up the data you can control

Information that is under your control includes information that you have posted, such as your social networking profiles and related information. In addition, there could be information about you on old blog postings, postings on a friend's web site, an old dating profile, picture sharing account, or any other services that were useful at a point in time for you, but no longer necessary.

Review the accounts that you have access to. You basically have three options—remove the data, modify the privacy settings, and/or request that the account be deleted. If you are going to request that the account be deleted, be sure to first remove all of the data. Be sure to request that the account be deleted rather than deactivated.

Request cleanup of data you don't control

Contact site owners. If the site does not have contact information for the site owners easily visible, you can look it up using the "WHOIS" service to give you an administrative and technical contact for the site. A "WHOIS" query can be done by visiting the website <http://whois.net/>.

Opt out of data service providers. The data service provider is a company or group that will provide lists of contact information to individuals or companies that request it. They often charge a fee for this information. In many cases, data service providers provide individuals with the ability to opt out of having their data published. It is important to bear in mind that these services are aggregators, so the original source provider of the information will also likely have to be contacted to remove your information. The Privacy Rights Clearinghouse publishes the opt-out URL for over 240 of these types of services.

Use a professional service. The maintenance of your online data requires discipline and regular review. What if there is misinformation being posted about you that you cannot get removed through the steps discussed above? Then it is time to consider using a professional service. These services will constantly search for, analyze, and remove data

that you don't want public. Review the service terms carefully from these companies to ensure the service you desire is what is being provided.

The best course of action that you can take is to be aggressive about maintaining a cycle of checking your public data and removing items which don't match your current risk tolerance.

For More Information please visit:

Privacy Rights Clearinghouse Opt-Out Urls: www.privacyrights.org/online-information-brokers-list

Google support page for removal of data: <http://support.google.com/webmasters/bin/answer.py?hl=en&answer=164133&topic=1724262&ctx=topic>

IT World Article, "Rescue your Online Reputation": www.itworld.com/it-managementstrategy/212115/seven-ways-rescue-your-online-reputation?page=0,2

Times Article "How to Fix (or Kill) Web Data About You": www.nytimes.com/2011/04/14/technology/personal-tech/14basics.html?_r=0

*Hoke County Information
Technology Department*

How to Get Your VA Claim Processed and Approved

1: Make your claim easy to approve

It's difficult to move a claim through the process when it was submitted with no evidence to go with it. For example, claims for "leg condition" or "back pain," leave nothing but questions: *Which leg? What part of the leg? What is the actual condition causing back pain?* Too many times, there were no medical records to show a diagnosis, or worse, nothing that would tell VA where to look for medical records. The best way to get a claim granted is to make it easier for VA to grant it, or easier for your representative to help you.

2: Tell VA where to find evidence

Someone may tell you that VA will develop your claim to the fullest and you just have to file it. But you have to tell VA where to look. If you don't, it can be like looking for a needle in a haystack of Federal agencies, each with its own set of records. *And if veterans don't tell VA where their records are, they may not know where to find them.* This becomes even more important if you've received treatment from a private sector doctor.

3: Often, you can obtain evidence easier than VA

Usually, veterans can get evidence about their own history more easily than VA can. Private medical records are a good example of this, since VA can-

not compensate private medical providers for records. If you do not at least tell VA where the evidence is, it becomes much harder to find and less likely VA will be able to obtain it and grant your claim.

4: YOU MUST GO TO THAT APPOINTMENT (this is true of any claim)

VA sends you for an exam to obtain updated medical evidence or a nexus opinion stating the condition is indeed due to service. If VA does not get this information, it may not give you the correct rating, or worse, deny the claim.

5: Filing a fully developed claim cuts down on waiting time

The **Fully Developed Claims (FDC)** program allows veterans more control over their claims and to serve as co-advocates with their chosen representatives. When a veteran files a claim, you submit all evidence that you can easily obtain and then certify that you have no more evidence to submit.

The claims form, **VA Form 21-526EZ**, outlines exactly the evidence you should obtain and the evidence VA must obtain on your behalf. Generally, veterans submit private treatment records and notify VA where other records exist, like VA Medical Center records or Social Security Administration records. VA will go get Federal records

and schedule you for an exam. On average, VA spends 175 days per claim gathering evidence on the veteran's behalf. If that evidence is provided to VA up front, the wait time can be reduced.

If you have the ability to get your medical provider to fill out a **Disability Benefits Questionnaire (DBQ)** form, **VA Forms 21-0960A1 through 21-0960H2**, you should. Doing so essentially means that VA only has to gather federal records. But if there are no federal records to collect, your claims will breeze through the staff that develops claims to the staff that rates claims. The DBQ forms can be found online at the VA website http://www.benefits.va.gov/COMPENSATION/dbq_ListByDBQFormName.asp

For veterans who filed claims the traditional

route, Fully Developed Claims can help us avoid the appeals process. If you get your decision and are not pleased with it, you can work with your representative to get the evidence needed and ask for reconsideration as a Fully Developed Claim.

Nothing is more helpful for getting the benefits you earned and deserve than your participation in the claims process. VA owes you a transparent and streamlined process, but that process can be made more difficult and cumbersome without your involvement. With that in mind, here is my final truth: If you want your claim processed in 110 days and to have less of a reason to appeal, participate in the process with your representative and file a Fully Developed Claim.

Randy Smith
Veterans Services

STARTING IN MID-2013, YOUR VEHICLE
PROPERTY TAX AND VEHICLE REGISTRATION
RENEWAL WILL COME TOGETHER AS ONE BILL IN
THE MAIL, AND WILL BE PAID WITH ONE SIMPLE
PAYMENT TO NCDMV ONLINE, BY MAIL OR IN PERSON.

Visit www.ncdot.gov/dmv and click on
“Tag and Tax Together” for more information.

Call (919) 814-1779 for questions about
registering your vehicle with NCDMV.

AWARENESS TESTING DAY

Free HIV/Syphilis Antibody TESTING

WHERE: Hoke County Health Department

June 25th & 27th

TIME: 10 AM – 4 PM

SPONSORED BY:

Hoke County Health Department
Healthy Hoke Task Force Chronic Disease Committee
Cape Fear Regional Bureau for Community Action Inc.

For More Information Contact:
The Health Education Office @
910-875-3717 ext. 2104/2106

The Community is Invited!

**To The Hoke County
Health Department's
2nd Annual Open
House!**

**Come Celebrate the
Hoke County Health Department's
2013-2017 Accreditation Award...**

Where: Hoke County Health Department

When: Friday, June 28, 2013

Time: 2PM-4PM

Refreshments will be Served...

For More Information Contact Cornelia @

(910)-875-3717 Ext: 2104

How Forecasters Decide Whether to Issue Excessive Heat Products

How Forecasters Decide Whether to Issue Excessive Heat Products

NOAA's heat alert procedures are based mainly on Heat Index Values. The Heat Index, sometimes referred to as the apparent temperature is given in degrees Fahrenheit. The Heat Index is a measure of how hot it really feels when relative humidity is factored in with the actual air temperature.

To find the Heat Index temperature, look at the Heat Index chart below. As an example, if the air temperature is 96°F and the relative humidity is 65%, the heat index--how hot it feels--is 121°F. The National Weather Service will initiate alert procedures when the Heat Index is expected to exceed 105°-110°F (depending on local climate) for at least 2 consecutive days.

NOAA's National Weather Service

Heat Index Temperature (°F)

Relative Humidity (%)	80	82	84	86	88	90	92	94	96	98	100	102	104	106	108	110
40	80	81	83	85	88	91	94	97	101	105	109	114	119	124	130	136
45	80	82	84	87	89	93	96	100	104	109	114	119	124	130	137	
50	81	83	85	88	91	95	99	103	108	113	118	124	131	137		
55	81	84	86	89	93	97	101	106	112	117	124	130	137			
60	82	84	88	91	95	100	105	110	116	123	129	137				
65	82	85	89	93	98	103	108	114	121	128	136					
70	83	86	90	95	100	105	112	119	126	134						
75	84	88	92	97	103	109	116	124	132							
80	84	89	94	100	106	113	121	129								
85	85	90	96	102	110	117	126	135								
90	86	91	98	105	113	122	131									
95	86	93	100	108	117	127										
100	87	95	103	112	121	132										

Likelihood of Heat Disorders with Prolonged Exposure or Strenuous Activity

Caution
 Extreme Caution
 Danger
 Extreme Danger

IMPORTANT: Since heat index values were devised for shady, light wind conditions, **exposure to full sunshine can increase heat index values by up to 15°F**. Also, **strong winds**, particularly with very hot, dry air, can be extremely hazardous.

The Heat Index Chart shaded zone above 105°F (orange or red) shows a level that may cause increasingly severe heat disorders with continued exposure or physical activity.

The Hazards of Excessive Heat

During extremely hot and humid weather the body's ability to cool itself is affected. When the body heats too rapidly to cool itself properly, or when too much fluid or salt is lost through dehydration

or sweating, body temperature rises and heat-related illnesses may develop.

Heat-related illnesses can range from heat cramps to heat exhaustion to more serious heat stroke. Heat stroke can result in death and requires **immediate medical attention**.

Factors or conditions that can make some people more susceptible to heat-related illnesses include age (older adults and young children), obesity, fever, heart disease, mental illness, poor circulation, prescription drug and alcohol use, and sunburn. Sunburn, caused by ultraviolet radiation from the sun, can significantly retard the skin's ability to shed excess heat.

Heat-Related Illness Symptoms and First Aid

HEAT CRAMPS

- **Symptoms:**
 - Painful muscle cramps and spasms usually in legs and abdomen
 - Heavy sweating
- **First Aid:**
 - Apply firm pressure on cramping muscles or gentle massage to relieve spasm.
 - Give sips of water, if nausea occurs, discontinue water

HEAT EXHAUSTION

- **Symptoms:**
 - Heavy sweating
 - Weakness
 - Cool, pale, clammy skin
 - Weak pulse
 - Possible muscle cramps
 - Dizziness
 - Nausea and vomiting
 - Fainting
 - Normal temperature possible
- **First Aid:**
 - Move person to a cooler environment
 - Remove or loosen clothing
 - Apply cool, wet cloths
 - Fan or move victim to air conditioned room
 - Offer sips of water. If nausea occurs, discontinue water. If vomiting continues, seek immediate medical attention.

HEAT STROKE (or sunstroke)

- **Symptoms:**
 - Altered mental state
 - Possible throbbing headache, confusion, nausea, dizziness, shallow breathing
 - High body temperature (106°F or higher)

- Skin may be hot and dry, or patient may be sweating
- Rapid pulse
- Possible unconsciousness
- **First Aid:**
 - **Heat stroke is a severe medical emergency. Summon emergency medical assistance or get the victim to a hospital immediately. Delay can be fatal.**
 - Move the victim to a cooler, preferably air-conditioned, environment
 - Reduce body temperature with a water mister and fan or sponging
 - Use fan if heat index temperatures are below the high 90s
 - Use extreme caution
 - If temperature rises again, repeat process
 - Do NOT give fluids

Never Leave Children, Disabled Adults or Pets in Parked Vehicles

Each year, dozens of children and untold numbers of pets left in parked vehicles die from hyperthermia. Hyperthermia is an acute condition that occurs when the body absorbs more heat than it can handle. Hyperthermia can occur even on a mild day. Studies have shown that the temperature inside a parked vehicle can rapidly rise to a dangerous level for children, pets and even adults. Leaving the windows slightly open does not significantly decrease the heating rate. The effects can be more severe on children because their bodies warm at a faster rate than adults.

Courtesy of San Francisco State University. Use of this graph does not imply NWS endorsement of services provided by San Francisco State University.

How Fast Can the Sun Heat a Car?

The sun's shortwave radiation (yellow in figure below) heats objects that it strikes. For example, a dark dashboard or seat can easily reach temperatures in the range of 180 to over 200°F. These objects (e.g., dashboard, steering wheel, child seat) heat the adjacent air by conduction and convection and also give off longwave radiation (red in figure below) which is very efficient at warming the air trapped inside a vehicle.

Shown below are time lapse photos of thermometer readings in a car over a period of less than an hour. As the animation shows, in just over 2 minutes the car went from a safe temperature to an unsafe temperature of 94.3°F. This demonstration shows just how quickly a vehicle can become a death trap for a child.

Objects Heated by the Sun Warm Vehicle's Air

[CLICK HERE FOR ANIMATION](#) (700K)

(Hi-Res ~ 2.5 mb.WMV file)

Individual Frames:

[0 min](#), [10 min](#), [20 min](#), [30 min](#), [40 min](#), [50 min](#), [60 min](#)

Animation Courtesy of General Motors and San Francisco State University. Use of this animation does not imply NWS endorsement of services provided by General Motors and San Francisco State University.

Hyperthermia deaths aren't confined to summer months. They also happen during the spring and fall.

Below are some examples.

The atmosphere and the windows of a car are relatively transparent to the sun's shortwave radiation (yellow in figure below) and are warmed little. This shortwave energy, however, does heat objects it strikes. For example, a dark dashboard or seat can easily reach temperatures in the range of 180°F to more than 200°F. These objects, e.g., dashboard, steering wheel, childseat, heat the adjacent air by conduction and convection and give off longwave radiation (infrared), which efficiently warms the air trapped inside a vehicle. Learn more about excessive heat and cars.

Vehicle Related Heat Deaths

- **Honolulu, HI, March 07, 2007:** A 3-year-old girl died when the father left her in a child seat for 1.5 hours while he visited friends in a Waikiki apartment building. The outside temperature was only **81 degrees**.
- **North Augusta, SC, April 2006:** A mother left her a 15-month-old son in a car. He was in a car for 9 hours while his mom went to work. She is now serving a 20-year prison sentence.
- **Greenville, TX, December 01, 2012:** A 6-month-old boy died after being left in a car for more than 2 hours by his mother. She was charged with murder. The temperature rose to an **unseasonably warm 81 degrees** on that day.
- **Adults are in danger too.** On July 12, 2001, a man died of heat stroke after falling asleep in his car with the windows rolled up in the parking lot of a supermarket in Hinds County, MS.

Safety Tips for Concerning Children

- **Make sure your child's safety seat and safety belt buckles aren't too hot** before securing your child in a safety restraint system, especially when your car has been parked in the heat.
- **Never leave your child** unattended in a vehicle, even with the windows down.
- **Teach children not to play** in, on, or around cars.
- **Always lock car** doors and trunks--even at home--and keep keys out of children's reach.
- **Always make sure all children have left the car** when you reach your destination. Don't leave sleeping infants in the car ever

Safety Tips for Adults

- **Slow down.** Reduce, eliminate or reschedule strenuous activities until the coolest time of the day. Children, seniors and anyone with health problems should stay in the coolest available place, not necessarily indoors.
- **Dress for summer.** Wear lightweight, light-colored clothing to reflect heat and sunlight.
- **Put less fuel on your inner fires.** Foods, like meat and other proteins that increase metabolic heat production also increase water loss.
- **Drink plenty of water, non-alcoholic and decaffeinated fluids.** Your body needs water to keep cool. Drink plenty of fluids even if you don't feel thirsty. Persons who have epilepsy or heart, kidney or liver disease, are on fluid restrictive diets or have a problem with fluid retention should consult a physician before increasing their consumption of fluids. **Do not drink alcoholic beverages and limit caffeinated beverages.**
- **During excessive heat periods, spend more time in air-conditioned places.** Air conditioning in homes and other buildings markedly reduces danger from the heat. If you cannot afford an air conditioner, go to a library, store or other location with air conditioning for part of the day.
- **Don't get too much sun.** Sunburn reduces your body's ability to dissipate heat.
- **Do not take salt tablets unless specified by a physician.**

Preparing for and Responding to Excessive Heat Events

The Excessive Heat Events Guidebook was developed by the Environmental Protection Agency (EPA) in 2006, in collaboration with the National Weather Service, the Centers for Disease Control and Prevention, and the Department of Homeland Security. This guidebook provides best practices for saving lives during heat waves in urban areas, and provides a menu of options that communities can use in developing their own mitigation plans.

Resources:

- Safety and Health Topics from the Occupational Safety & Health Administration (OSHA)
- Centers for Disease Control and Prevention (CDC)
- American Red Cross
- Federal Emergency Management Agency (FEMA)

Tornadoes....

Nature's Most Violent Storms

A PREPAREDNESS GUIDE Including Safety Information for Schools U.S. DEPARTMENT OF COMMERCE National Oceanic and Atmospheric Administration National Weather Service September 1992 (NOAA, FEMA, The American Red Cross)

Tornado!

Although tornadoes occur in many parts of the world, these destructive forces of nature are found most frequently in the United States east of the Rocky Mountains during the spring and summer months. In an average year, 800 tornadoes are reported nationwide, resulting in 80 deaths and over 1,500 injuries. A tornado is defined as a violently rotating column of air extending from a thunderstorm to the ground. The most violent tornadoes are capable of tremendous destruction with wind speeds of 250 mph or more. Damage paths can be in excess of one mile wide and 50 miles long. Once a tornado in Broken Bow, Oklahoma, carried a motel sign 30 miles and dropped it in Arkansas!

What causes tornadoes?

Thunderstorms develop in warm, moist air in advance of eastward-moving cold fronts. These thunderstorms often produce large hail, strong winds, and tornadoes. Tornadoes in the winter and early spring are often associated with strong, frontal systems that form in the Central States and move east. Occasionally, large outbreaks of tornadoes occur with this type of weather pattern. Several states may be affected by numerous severe thunderstorms and tornadoes.

During the spring in the Central Plains, thunderstorms frequently develop along a "dryline," which separates very warm, moist air to the east from hot, dry air to the west. Tornado-producing thunderstorms may form as the dryline moves east during the afternoon hours.

Along the front range of the Rocky Mountains, in the Texas panhandle, and in the southern High Plains, thunderstorms frequently form as air near the ground flows "upslope" toward higher terrain. If other favorable conditions exist, these thunderstorms can produce tornadoes.

Tornadoes occasionally accompany tropical storms and hurricanes that move over land. Tornadoes are most common to the right and ahead of the path of the storm center as it comes onshore.

Tornado Variations

- Some tornadoes may form during the early stages of rapidly developing thunderstorms. This type of tornado is most common along the front range of the Rocky Mountains, the Plains, and the Western States.
- Tornadoes may appear nearly transparent until dust and debris are picked up.
- Occasionally, two or more tornadoes may occur at the same time.

Waterspout

- Waterspouts are weak tornadoes that form over warm water.
 - Waterspouts are most common along the Gulf Coast and southeastern states. In the western United States, they occur with cold late fall or late winter storms, during a time when you least expect tornado development.
 - Waterspouts occasionally move inland becoming tornadoes causing damage and injuries.
-

How Do Tornadoes Form?

Before thunderstorms develop, a change in wind direction and an increase in wind speed with increasing height creates an invisible, horizontal spinning effect in the lower atmosphere.

Rising air within the thunderstorm updraft tilts the rotating air from horizontal to vertical.

An area of rotation, 2-6 miles wide, now extends through much of the storm. Most strong and violent tornadoes form within this area of strong rotation.

A lower cloud base in the center of the photograph identifies an area of rotation known as a rotating wall cloud. This area is often nearly rain-free. Note rain in the background.

Moments later a strong tornado develops in this area. Softball-size hail and damaging "straight-line" winds also occurred with this storm.

Tornadoes Take Many *Shapes and Sizes*

Weak Tornadoes

- 69% of all tornadoes
- Less than 5% of tornado deaths
- Lifetime 1-10+ minutes
- Winds less than 110 mph

Strong Tornadoes

- 29% of all tornadoes
- Nearly 30% of all tornado deaths
- May last 20 minutes or longer
- Winds 110-205 mph

Violent Tornadoes

- Only 2% of all tornadoes
- 70% of all tornado deaths
- Lifetime can exceed 1 hour
- Winds greater than 205 mph

Tornado Myths:

MYTH: Areas near rivers, lakes, and mountains are safe from tornadoes.

FACT: No place is safe from tornadoes. In the late 1980's, a tornado swept through Yellowstone National Park leaving a path of destruction up and down a 10,000 ft. mountain.

MYTH: The low pressure with a tornado causes buildings to "explode" as the tornado passes overhead.

FACT: Violent winds and debris slamming into buildings cause most structural damage.

MYTH: Windows should be opened before a tornado approaches to equalize pressure and minimize damage.

FACT: Opening windows allows damaging winds to enter the structure. Leave the windows alone; instead, immediately go to a safe place.

Tornadoes Occur Anywhere

Carolinas Outbreak:

- March 28, 1984, afternoon-evening
- 22 tornadoes
- 57 deaths
- 1,248 injuries
- damage \$200 million
- 37% of fatalities in mobile homes

Pennsylvania-Ohio Outbreak:

- May 31, 1985, late afternoon-evening
- 41 tornadoes, including 27 in PA and OH
- 75 deaths in U.S.
- 1,025 injuries
- damage \$450 million

Plains Outbreak:

- April 26-27, 1991, afternoon of 26th through early morning 27th
- 54 tornadoes
- 21 deaths
- 308 injuries
- damage \$277+ million
- 15 deaths in/near mobile homes, 2 deaths in vehicles

Weather Radar Watches the Sky

Meteorologists rely on weather radar to provide information on developing storms. The National Weather Service is strategically locating Doppler radars across the country which can detect air movement toward or away from the radar. Early detection of increasing rotation aloft within a thunderstorm can allow life-saving warnings to be issued before the tornado forms.

Frequency of Tornadoes

- Tornadoes can occur at any time of the year.
- In the southern states, peak tornado occurrence is in March through May, while peak months in the northern states are during the summer.
- Note, in some states, a secondary tornado maximum occurs in the fall.
- Tornadoes are most likely to occur between 3 and 9 p.m. but have been known to occur at all hours of the day or night.
- The average tornado moves from southwest to northeast, but tornadoes have been known to move in any direction. The average forward speed is 30 mph but may vary from nearly stationary to 70 mph.
- The total number of tornadoes is probably higher than indicated in the western states. Sparse population reduces the number reported.

STAY INFORMED ABOUT THE STORM by listening to NOAA Weather Radio, commercial radio, and television for the latest tornado WATCHES and WARNINGS.

When conditions are favorable for severe weather to develop, a severe thunderstorm or tornado **WATCH** is issued.

Weather Service personnel use information from weather radar, spotters, and other sources to issue severe thunderstorm and tornado WARNINGS for areas where severe weather is imminent.

Severe thunderstorm warnings are passed to local radio and television stations and are broadcast over local NOAA Weather Radio stations serving the warned areas. These warnings are also relayed to local emergency management and public safety officials who can activate local warning systems to alert communities.

NOAA WEATHER RADIO IS THE BEST MEANS TO RECEIVE WARNINGS FROM THE NATIONAL WEATHER SERVICE

The National Weather Service continuously broadcasts updated weather warnings and forecasts that can be received by **NOAA** Weather Radios sold in many stores. The average range is 40 miles, depending on topography. Your National Weather Service recommends purchasing a radio that has both a battery backup and a tone-alert feature which automatically alerts you when a watch or warning is issued.

What To Listen For...

TORNADO WATCH: Tornadoes are possible in your area. Remain alert for approaching storms.

TORNADO WARNING: A tornado has been sighted or indicated by weather radar. If a tornado warning is issued for your area and the sky becomes threatening, move to your pre-designated place of safety.

SEVERE THUNDERSTORM WATCH: Severe thunderstorms are possible in your area.

SEVERE THUNDERSTORM WARNING: Severe thunderstorms are occurring.

Remember, tornadoes occasionally develop in areas in which a severe thunderstorm watch or warning is in effect. Remain alert to signs of an approaching tornado and seek shelter if threatening conditions exist.

Environmental Clues

Look out for:

- Dark, often greenish sky
- Wall cloud
- Large hail
- Loud roar; similar to a freight train

Caution: Some tornadoes appear as a visible funnel extending only partially to the ground. Look for signs of debris below the visible funnel.

Some tornadoes are clearly visible while others are obscured by rain or nearby low-hanging clouds.

Other Thunderstorm Hazards - These dangers often accompany thunderstorms:

- Flash Floods: Number ONE weather killer - 146 deaths annually
- Lightning: Kills 75-100 people each year
- Damaging Straight-line Winds: Can reach 140 mph

- Large Hail: Can reach the size of a grapefruit - causes several hundred million dollars in damage annually to property and crops

Contact your local National Weather Service office, American Red Cross chapter, or Federal Emergency Management Agency office for a copy of the "Thunderstorms and Lightning...The Underrated Killers" brochure (NOAA PA 92053) and the "Flash Floods and Floods...The Awesome Power" brochure (NOAA PA 92050).

Tornado Safety

What *YOU* Can Do

Before the Storm:

- Develop a plan for you and your family for home, work, , school and when outdoors.
- Have frequent drills.
- Know the county/parish in which you live, and keep a highway map nearby to follow storm movement from weather bulletins.
- Have a NOAA Weather Radio with a warning alarm tone and battery back-up to receive warnings.
- Listen to radio and television for information.
- If planning a trip outdoors, listen to the latest forecasts and take necessary action if threatening weather is possible.

If a Warning is issued or if threatening weather approaches:

- In a home or building, move to a pre-designated shelter, such as a basement.
- If an underground shelter is not available, move to an interior room or hallway on the lowest floor and get under a sturdy piece of furniture.
- Stay away from windows.
- If you are caught outdoors, seek shelter in a basement, shelter or sturdy building. If you cannot quickly walk to a shelter:
 - Immediately get into a vehicle, buckle your seat belt and try to drive to the closest sturdy shelter.
 - If flying debris hits your vehicle while you are driving, pull over and park.

Now you have the following options as a last resort:

- Stay in the car with the seat belt on. Put your head down below the windows, covering with your hands and a blanket if possible.
- If you can safely get noticeably lower than the level of the roadway, exit your car and lie in that area, covering your head with your hands.
- Your choice should be driven by your specific circumstances.
- Mobile homes, even if tied down, offer little protection from tornadoes and should be abandoned.
- Occasionally, tornadoes develop so rapidly that advance warning is not possible. Remain alert for signs of an approaching tornado. Flying debris from tornadoes causes most deaths and injuries.

It's Up To YOU!

Each year, many people are killed or seriously injured by tornadoes despite advance warning. Some did not hear the warning while others received the warning but did not believe a tornado would actually affect them. The preparedness information in this brochure, combined with timely severe weather watches and warnings, could save your life in the event a tornado threatens your area. After you have received the warning or observed threatening skies, YOU must make the decision to seek shelter before the storm arrives. It could be the most important decision you will ever make.

Who's Most At Risk?

- People in mobile homes
 - The elderly, very young, and the physically or mentally impaired
 - People who may not understand the warning due to a language barrier
 - People in an unfamiliar place such as tourists
 - People that are outdoors
-

Tornado Safety in Schools

EVERY School Should Have A Plan!

- Develop a severe weather action plan and have frequent drills,
- Each school should be inspected and tornado shelter areas designated by a registered engineer or architect. Basements offer the best protection. Schools without basements should use interior rooms and hallways on the lowest floor and away from windows.
- Those responsible for activating the plan should monitor weather information from NOAA Weather Radio and local radio/television.
- If the school's alarm system relies on electricity, have a compressed air horn or megaphone to activate the alarm in case of power failure.
- Make special provisions for disabled students and those in portable classrooms.
- Make sure someone knows how to turn off electricity and gas in the event the school is damaged.
- Keep children at school beyond regular hours if threatening weather is expected. Children are safer at school than in a bus or car. Students should not be sent home early if severe weather is approaching.
- Lunches or assemblies in large rooms should be delayed if severe weather is anticipated. Gymnasiums, cafeterias, and auditoriums offer no protection from tornado-strength winds.
- Move students quickly into interior rooms or hallways on the lowest floor. Have them assume the tornado protection position (shown at right).

Hospitals, nursing homes, and other institutions should develop a similar plan

Your National Weather Service, Federal Emergency Management Agency, and American Red Cross educate community officials and the public concerning the dangers posed by tornadoes. YOU can prepare for the possibility of a tornado by learning the safest places to seek shelter when at home, work, school, or outdoors. You should also understand basic weather terms and danger signs related to

tornadoes. Your chances of staying safe during a tornado are greater if you have a plan for you and your family, and practice the plan frequently.

FAMILY DISASTER PLAN

Families should be prepared for all hazards that affect their area. NOAA's National Weather Service, the Federal Emergency Management Agency, and the American Red Cross urge each family to develop a family disaster plan.

Where will your family be when disaster strikes? They could be anywhere - at work, at school, or in the car. How will you find each other? Will you know if your children are safe? Disasters may force you to evacuate your neighborhood or confine you to your home. What would you do if basic services - water, gas, electricity or telephones - were cut off?

Follow these basic steps to develop a family disaster plan...

I. Gather information about hazards. Contact your local National Weather Service office, emergency management or civil defense office, and American Red Cross chapter. Find out what type of disasters could occur and how you should respond. Learn your community's warning signals and evacuation plans.

II. Meet with your family to create a plan. Discuss the information you have gathered. Pick two places to meet: a spot outside your home for an emergency, such as fire, and a place away from your neighborhood in case you can't return home. Choose an out-of-state friend as your "family check-in contact" for everyone to call if the family gets separated. Discuss what you would do if advised to evacuate.

III. Implement your plan.

- (1) Post emergency telephone numbers by phones;
- (2) Install safety features in your house, such as smoke detectors and fire extinguishers;
- (3) Inspect your home for potential hazards (such as items that can move, fall, break, or catch fire) and correct them;
- (4) Have your family learn basic safety measures, such as CPR and first aid; how to use a fire extinguisher; and how and when to turn off water, gas, and electricity in your home;
- (5) Teach children how and when to call 911 or your local Emergency Medical Services number;
- (6) Keep enough supplies in your home to meet your needs for at least three days. Assemble a disaster supplies kit with items you may need in case of an evacuation. Store these supplies in sturdy, easy-to-carry containers, such as backpacks or duffle bags. Keep important family documents in a waterproof container. Keep a smaller disaster supplies kit in the trunk of your car.

A DISASTER SUPPLIES KIT SHOULD INCLUDE:

- A 3-day supply of water (one gallon per person per day) and food that won't spoil
- one change of clothing and footwear per person
- one blanket or sleeping bag per person

- a first-aid kit, including prescription medicines
- emergency tools, including a battery-powered NOAA Weather Radio and a portable radio, flashlight, and plenty of extra batteries
- an extra set of car keys and a credit card or cash
- special items for infant, elderly, or disabled family members.

IV. Practice and maintain your plan. Ask questions to make sure your family remembers meeting places, phone numbers, and safety rules. Conduct drills. Test your smoke detectors monthly and change the batteries at least once a year. Test and recharge your fire extinguisher(s) according to manufacturer's instructions. Replace stored water and food every six months.