

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

**TUSCARAWAS COUNTY
EMERGENCY EVACUATION PLAN
FOR
DOVER DAM**

DOVER DAM

Prepared by:

**Tuscarawas County Evacuation Planning Team
&
Tuscarawas County
Homeland Security & Emergency Management Agency
2295 Reiser Avenue SE
New Philadelphia, Ohio 44663
Patty Levengood, Director
(330) 308-6670**

June 2007

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Preface

The Tuscarawas County Homeland Security & Emergency Management Agency (TCHS & EMA) in conjunction with the Tuscarawas County Flood Evacuation Planning Team, initiated a program in November 2006 to develop evacuation plans for isolation areas up stream and affected areas downstream from the Dover Dam. This planning was initiated because of the January 5, 2005 Presidential Declared Disaster in Tuscarawas County due to heavy rainfall which caused downstream flooding and isolated areas in the Bolivar, Wilkshire and Zoar areas in Tuscarawas County.

This plan should be used in conjunction with the Tuscarawas County All Hazards Emergency Operations Plan.

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Table of Contents

Basic Plan	
I. Purpose.....	4
II. Scope.....	4
III. Situation/Assumptions.....	4
IV. Concept of Operations.....	5
V. Area Security.....	10
VI. Search & Rescue	10
VII. Recovery.....	11
VIII. Responsibilities.....	11
IX. Plan Development.....	12
X. Supporting Plans & Guidelines.....	12
 Attachments	
Attachment 1 (Potential Evacuation Routes).....	13
Attachment 2 (Potential Respite/Evacuation Centers).....	16
Attachment 3 (Special Needs Facilities).....	18
Attachment 4 (Emergency Notification Matrix).....	30
Attachment 5 (Plan Distribution List).....	31
Attachment 6 (Draft Press Releases).....	34
Attachment 7 (Planning Team Members).....	37
Attachment 8 (List of Acronyms).....	39
Attachment 9 (Inundation Maps).....	40

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

I. PURPOSE:

The purpose of this plan is to provide for the safety of the citizens of Tuscarawas County by establishing guidelines for warning, evacuating, and sheltering persons who would be endangered and/or isolated in the event of flooding upstream and/or downstream of Dover Dam. It also addresses similar emergency response actions which might be required in the event of flooding, caused by emergency releases from Dover Dam. The plan is designed to accomplish these functions with minimum confusion and maximum speed.

II. SCOPE:

- A. This plan is regional in application and pertains to the possible failure or high discharge from Dover Dam. It describes actions necessary to accomplish the warning, evacuation and sheltering of areas that would be affected in Tuscarawas County.
- B. This plan has been developed within the authority and guidance contained in the Tuscarawas County Emergency Operations Plan (EOP) which outlines responsibilities and response actions of County agencies in an emergency or disaster situation.
- C. This plan accentuates unique procedures necessary to respond to a dam emergency situation. The plan is designed to:
 - 1. Establish warning procedures.
 - 2. Outline evacuation procedures.
 - 3. Identify potential evacuation routes.
 - 4. Identify reception centers and shelters to be activated for the care of evacuees.
 - 5. Identify procedures for the security of the perimeter and the interior of the affected area during and after evacuation.
 - 6. Identify procedures for allowing evacuees to return to their homes.
 - 7. Assign specific functions and responsibilities to local emergency response agencies and other organizations.

III. SITUATION & ASSUMPTIONS:

- A. **Situation:** Dover Dam is located in Tuscarawas County, Ohio, in the Tuscarawas River, approximately three and one-half miles northeast of Dover, Ohio. Dover Dam is located approximately 62.6 miles above the

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

mouth of the Tuscarawas River and about 173.6 miles above the mouth of the Muskingum River. Dover Dam was completed in 1938, and is a concrete gravity structure with a maximum height of 83 feet above streambed. The top overall length is 824 feet at elevation 931. An uncontrolled ogee spillway is situated in the center channel section. The crest length is 338 feet at elevation 916. The outlet works, located at the base of the spillway section, consist of 18 gate-controlled conduits arranged in groups of six each at three different levels. To assure appropriate and prompt response to an emergency situation at any of the dams located in Tuscarawas County, the U.S. Army Corps of Engineers has developed a Dam Safety Emergency Action Plan which includes the following: Priority Notification Section, Emergency Action Plan, Emergency Notification Procedures, Identification of Potential Emergency Situations, Emergency Operations and Repairs, Inundation Maps and Guide to Flood Arrival Times at Downstream Communities, and General Project Data.

B. Assumption:

1. It is the responsibility of the U.S. Army Corps of Engineers to monitor the Dover Dam for potential risks.
2. It is the responsibility of the U.S. Army Corps of Engineers to remain in contact with the Tuscarawas County Homeland Security & Emergency Management Agency (TCHS & EMA) with updates on the status of the dam.
3. It is the responsibility of the U.S. Army Corps of Engineers to notify the TCHS & EMA of any threat to the community.
4. Both response and recovery operations will be hampered by blocked roads, damaged bridges or roads and downed trees.
5. In extreme conditions – Tuscarawas County will require State and Federal assistance.
6. Demand for resources will be critical.
7. Enhanced public awareness information such as handouts, media campaigns, evacuation routes and mapping information will be available.
8. Advanced preplanning is ongoing by all government entities, health care facilities, businesses, industries, and utilities in the inundation areas and is essential to maintain needed services during response and recovery operations.
9. It is assumed when citizens are asked to evacuate there will be a percentage who will not comply.

IV. Concept of Operation:

A. General:

1. To assure appropriate and prompt response to an emergency situation, the U.S. Army Corps of Engineers has classified potential emergency situation or conditions according to the relative urgency as follows:
 - A. Possible Dam Failure
 - B. Dam Failure

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

The Project Manager or designated representative of the US Army Corps of Engineers will, in the event of any emergency, take immediate action necessary to prevent dam failure and to prevent or minimize loss of life and property. He/She will initiate emergency notification procedures as outlined in the Dover Dam Emergency Action Plan. When the Corps of Engineers classifies the situation as a Possible Dover Dam failure, the National Weather Service will issue a Flash Flood Watch for potential dam failure. When the Corps of Engineers classifies the situation as a Dover Dam failure, the National Weather Service will issue a Flash Flood Warning for a dam failure.

2. Evacuations will be implemented on advice from the U. S. Army Corps of Engineers on progressive or instantaneous failure of the dam and/or increased flooding events. The ultimate responsibility for ordering an evacuation rests with local government.
3. By monitoring the progress of the evacuation, any impediments to the evacuation can be recognized and contingency options per individual organizations, agencies, groups Standard Operating Guidelines (SOG's) can be implemented.

B. Authority:

1. Evacuation Order
 - a. The Ohio Revised Code authorizes Township and Municipal Police, Fire Departments and the County Sheriff the power to protect lives and property of the citizens in their jurisdiction. This will be accomplished with decisions that will be made jointly in the County Emergency Operations Center.
 - b. The following positions have equal authority to order an evacuation during an emergency (Ohio General Attorney's Opinion #1532 - Nov. 1964)
 - 1.) Chief Elected Officials (CEO's)
 - 2.) County Sheriff
 - 3.) Municipal Chiefs of Police
 - 4.) Fire Chiefs
 - 5.) County EMA Director

C. 24 Hour Warning Point:

1. Tuscarawas County Sheriff's Office (330-339-2000)

D. Notification & Communications:

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

1. Corps of Engineers will initiate the warning notification to the Tuscarawas County Sheriff's Office Dispatch Center (TCSO) & TCHS & EMA.
2. TCSO Dispatch will issue notification to all appropriate response agencies (per county call out as indicated in county plan) upon notification by Corps of Engineers.
3. An Incident Communication Plan (identifying specific emergency response channels) will be developed by the Incident Commander for use during the response phase.
4. Direct communications will be established between the Incident Command Post and the Tuscarawas County Emergency Operations Center (EOC) by use of the Tuscarawas County-wide communications system.
5. Tusco Amateur Radio Club personnel may be assigned to appropriate Respite/Evacuation Centers and Mass Care Shelters, as a minimum for communication purposes with the Tuscarawas County EOC.

E. Direction & Control:

1. The Tuscarawas County EOC is located within the Sheriff's Office at 2295 Reiser Ave. SE, New Philadelphia, Ohio and/or an alternate Tuscarawas County EOC located within the County Annex Building at 125 E. High Avenue, New Philadelphia, Ohio will be activated to the appropriate level, and will coordinate all management of the emergency. A list of alternate EOC locations are on file at the EMA office.
2. To ensure effective coordination of the emergency response throughout the emergency, the senior fire officials of the impacted areas will act as Incident Commanders for their jurisdiction, unless this authority is transferred to another official.
3. All response operations will use the National Incident Management System which includes the Incident Command System to coordinate all response activities. The Incident Commander will establish an Incident Command Post for his area of responsibilities.
4. The On-Scene Incident Commander will coordinate operational decisions with the County EOC.
5. The County EOC Resource Coordinator in conjunction with the Executive Group in the County EOC will establish resource priorities.

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

6. The Tuscarawas County EOC will be the coordination point between all state agencies and local government operations and will establish communications with Ohio EMA and EMA offices of surrounding counties.
7. Each agency shall retain its authority during operations.

F. Public Alert & Warning:

1. Warning residents within the risk area will be initiated by the following means:
 - a. Reverse 911: Notification lists have been established and evacuation messages have been pre-recorded for dispatchers to activate. (Note: Notification lists are limited to published phone numbers and are dependent upon public phone service.)
 - b. Emergency Alert System (EAS) Broadcast: The County Sheriff or the County EMA Director can activate the EAS System which is located in the 911 dispatch center, to alert residents of imminent dangers. Draft messages can be viewed in Attachment 6.
 - c. National Oceanic and Atmospheric Administration (NOAA) Weather Radio: The National Weather Service will issue a Flash Flood Watch for potential dam failure when the Corps of Engineers classifies the situation as a Possible Dover Dam failure. The National Weather Service will issue a Flash Flood Warning for dam failure when the Corps of Engineers classifies the situation as a Dam Failure. These notifications will be tone alerted over NOAA Weather Radios and sent over EAS.
 - d. Mobile public address systems and sirens: First Responders using vehicle loud speakers and sirens may slowly drive roads in the affected area announcing the need to evacuate and indicating the best available routes for evacuation. Area fire departments will be responsible for writing a SOG for evacuating their jurisdictions.
 - e. Door to Door notification: Responders will systematically notify residents in the affected area. List of addresses notified will be kept and homes will be marked with a large X with tape on the front door to prevent duplication of efforts. Any resident that refuses to evacuate will be notified of the severity of the situation and required to supply name and phone number of a relative.

G. Protective Actions: (County Commissioners, Mayors, Incident Commanders Township Trustees, Tuscarawas County Sheriff's Office)

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

1. The impact of protective actions on the area has far reaching effects on the individuals being evacuated and those agencies supporting the process. The risk area would include not only flood prone areas, but also areas that would become isolated due to flooding and damage to area roads.
2. Potential evacuation routes have been identified on the basis of the best available information (See attachment 1). This information will be broadcast on the designated radio stations and distributed by all other means available.

H. Public Information (Tuscarawas County PIO)

1. The Tuscarawas County HS & EMA with assistance from the County Public Information Officer (PIO) and organizations knowledgeable in disaster preparedness education will be responsible for all pre-emergency public education and information.
2. The Tuscarawas County PIO, as designated by the County EMA Director, will provide all public information.
3. After the EOC is activated, elected officials of the affected jurisdictions will be encouraged to send a PIO for their jurisdiction to the Joint Public Information Center (JPIC) along with the County PIO to coordinate the dissemination of public information.
4. The local radio stations will broadcast immediate updates on the situation. (Designated stations include WJER (1450 AM), WTUZ (99.9 FM), and WBTC (1540AM). Information will also be available on additional radio stations when the EAS System has been activated.

I. Traffic Control: Tuscarawas County Sheriff's Office (SO), Ohio State Patrol (OSP), Local Police Departments, County Engineer, Ohio Department of Transportation (ODOT) and Township Trustees.

1. The County Sheriff's Office, OSP, and Local Police Departments will coordinate traffic control issues.
2. The County Engineer and ODOT will be responsible for traffic control signage.

J. Evacuation of Special Needs Population: (Nursing Homes, MRDD Facilities, and Special Care Individuals)

1. Nursing Homes and Special Needs facilities within the risk area should develop procedures to meet the needs of their individual facility. These plans should be coordinated with the county HS & EMA.

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

2. All resources requested for special needs will be requested through the County EOC.

K. Mass Care: (Red Cross, Salvation Army, Job & Family Services)

1. Respite/Evacuation Centers will be established in various locations. All evacuees will be instructed to check in at a respite/evacuation center even if they do not require sheltering assistance. Information left at the respite/evacuation center will:
 - a. Help determine residents safely evacuated.
 - b. Assist those residents that may require assistance with sheltering.
 - c. Aid in finding residents in the event that someone needs to get in touch with them.
2. Shelter assistance will be provided for those evacuees that may require assistance. A special needs area can be incorporated into an existing shelter, however that section will need to be staffed by the special needs facility. Red Cross Shelters have been identified in Attachment #2.

V. Area Security:

1. Security for the affected areas will be coordinated by County Sheriff's Office, OSP, and Local Police Departments. All additional personnel for Security will be coordinated through the EOC. (i.e.: Ohio National Guard)

VI. Search & Rescue: Fire, EMS, ODNR – Division of Watercraft, Dover FD-New Philadelphia FD Dive Team, Ohio Fire Chief's Plan, Army Corps. of Engineers, Civil Air Patrol, DMORT, Ohio Funeral Directors, Ohio National Guard)

- A. On scene search and rescue operations will be coordinated between the Incident Commander and the County EOC.
- B. Tuscarawas County EOC will request a fly-over conducting a search of the affected areas for stranded evacuees and identification of heavily damaged areas.
- C. Additional resources for search and rescue operations will be coordinated through the County EOC.
- D. Time required for the floodwaters to recede after flooding will vary. The County EOC will remain in close contact with the Army Corps of Engineers concerning the time frame for flooding to recede.

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

VII. Recovery:

- A. Damage Assessment:** (Tuscarawas County EMA Damage Assessment Team, County Engineer, Township Trustees, Mayors, ODOT, American Red Cross, Tuscarawas County Health Department, New Philadelphia Health Department, Tuscarawas County Citizen Corps Volunteers, Fire Departments, Law Enforcement).
1. Local government officials of the affected jurisdictions will conduct an initial damage assessment using all available resources (fire, law enforcement etc.) as soon as possible, following the disaster and report this information to the EOC. Early identification of problems affecting the population will enable the County EOC to make prompt and efficient decisions concerning availability of needed resources.
 2. The Tuscarawas County Engineer/Township Trustees/Public Works (i.e. ODOT) will determine the safety of all roads and bridges before any damage assessment teams may enter the impacted area.
- B. Return of Evacuees:**
1. The Incident Commander, County Engineer, ODOT, Township Trustees, Public Health, and Utility Providers will monitor the area in order to determine when the area is safe for return.
 2. The Incident Commander will coordinate the order to return with the EOC.
 3. Designated return routes and appropriate public information will be provided to evacuees through local media.
 4. The EOC will coordinate with utility providers for resumption of services once the residents have returned home.

VIII. Responsibilities:

- A. Specific responsibilities for emergency response and coordination are outlined in the Tuscarawas County Emergency Operations Plan (EOP).
- B. Each individual organization should establish specific policies and guidelines on how they will accomplish assigned responsibilities.

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

IX. Plan Development and Maintenance:

- A. TCHS & EMA is responsible for coordinating with the appropriate municipal, county and state-level organizations in order to make necessary changes and revisions to this plan. This plan is a living document and will undergo revisions as a result of feedback from After-Action Review Reports (AAR's) from actual incidents, disaster related exercises, testing and training.
- B. TCHS & EMA will forward plan revisions to all organizations on the distribution list (Attachment 5). It will be the responsibility of all organizations to update their copy of this plan once they receive an update.
- C. Organizations are responsible for sending changes (i.e. name, address and phone numbers or any other necessary changes) to TCHS & EMA for incorporation into this plan.
- D. All organizations and agencies are responsible for developing and maintaining departmental Standard Operating Guidelines (SOG's), mutual-aid agreements, personnel rosters (including 24 hour emergency notification telephone numbers), and equipment inventories.

X. Supporting Plans & Guidelines:

Tuscarawas County Emergency Operations Plan
Tuscarawas County HS & EMA

Dover Dam Safety Emergency Action Plan
US Army Corps. Of Engineers

National Weather Service – Pittsburgh Office

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 1

Potential Evacuation Routes

Page 1 of 3

All evacuation routes are considered potential because each disaster is considered Incident Specific, therefore all routes may not be available. These potential routes are based on maps prepared for 36,000 cubic foot per second (cfs) from Dover Dam discharge.

AREA

EVACUATION ROUTES

Dover - North

CR 74 N to Strasburg
SR 39 W to Sugarcreek
SR 516 NW to Winfield/Dundee

Dover - South & NP Central

Tuscarawas Avenue N (to Dover N area)
CR 24 S to Stonecreek I-77 Interchange
E. High Ave. to US 250 E
SR 39 E - (Possible route if not affected by Carroll County flooding which is incident specific)

NP - South

CR 24 S. (Oldtown Valley Rd.) to Williams Lake Rd. to Stonecreek I-77 Interchange

Dennison/Uhrichsville

US 250 E
CR 66 to SR 39 E -(Possible route if not affected by Carroll County flooding which is incident specific)
US 36 E to SR 416 N to CR 22 W to CR 21 N to Stonecreek or S to US 36 W
(*See Coshocton note below*)

Tuscarawas

SR 416 S to US 36 E to US 250 E
SR 416 S to CR 22 W to CR 21 N to Stonecreek or S to US 36 W

Tuscarawas County Emergency Evacuation Plan

For

Dover Dam

(**See Coshocton note below**)

Attachment 1

Potential Evacuation Routes

Page 2 of 3

Gnadenhutten

US 36 E to US 250 E

US 36 E to SR 416 N to CR 22 W to CR 21
N to Stonecreek or S to US 36 W

(**See Coshocton note below**)

Port Washington

US 36 E to US 250 E

CR 23 to CR 21 N to Stonecreek or S to

US 36 W (**See Coshocton note below**)

Newcomerstown

US 36 W (**See Coshocton note
below**)

CR 21 N

CR 1 S

I-77 S

Note: This list addresses concentrated population areas only. Since we cannot address every area that will be isolated, the assumption is that the rural population in the general area of the concentrated population areas will make their way to the concentrated areas and then follow one of the above routes.

US 36 W in Coshocton County may be open, but will be determined by Incident Specific rainfalls.

Tuscarawas County Emergency Evacuation Plan For Dover Dam

A larger version of the Tuscarawas County Potential Evacuation Routes Map is available on our website:
www.co.tuscarawas.oh.us/ema/index.htm

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 2

Potential Shelters

Page 1 of 2

Shaded Cells are Post Registration Centers and Shelter				
Dover North				
Shelter Name	Gen.	Cap.	Address	City
Union Hill United Church		25	7877 Union Hill Rd NW	Sugarcreek
Shanesville Lutheran Church		25	Corner of St Rt 39 & St Rt 93	Sugarcreek
Garaway Local Schools High and Middle Schools		75	146 Dover Rd	Sugarcreek
First Mennonite Church		25	113 Main St	Sugarcreek
Strasburg-Franklin Local Schools		75	140 North Bodmer Ave	Strasburg
First Evangelical Lutheran Church		25	204 Eighth St SW	Strasburg
Dover South/NP Central				
First United Church of Christ		25	201 Fair Ave NW	New Philadelphia
Broadway United Methodist		25	120 Church Ave SE	New Philadelphia
Schoenbrunn Moravian Church		25	2200 East High Ave	New Philadelphia
Jerusalem Church		25	1417 Stone Creek Rd SW	New Philadelphia
All New Phila. Elementary Schools (Gymnasiums)		75 per school Total 450	Central Elem.: 145 Ray Ave., East Elem.: 470 Fair Ave. N.E, South Elem.: 132 Providence Ave S.W, Tuscarawas Ave. Elem.: 935 Tusc Ave N.W, West Elem.: 232 Tusc Ave N.W, and York Elem.: 938 Stone Creek RD SW	New Philadelphia
Welty Middle School (Multi-Purpose Room)		75	315 Fourth Street NW	New Philadelphia
New Phila High School (Gym)		75	315 Fourth Street NW	New Philadelphia
American Red Cross			1451 4 th St NW	New Philadelphia

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 2

Potential Shelters

Page 2 of 2

Dennison/Uhrichsville				
Roxford United Methodist Church Family Life Center		25	661 Roxford Church Road SE	Dennison
Claymont High School	X	75	4205 Indian Hill RD	Uhrichsville
Gnadenhutten				
Gnadenhutten Moravian Church		25	145 South Walnut	Gnadenhutten
Port Washington				
St Paul's Church		25	114 N High St	Port Washington
Newcomerstown				
St. Francis De Sales Church		25	440 River St	Newcomerstown
Newcomerstown West School		75	517 S. Beaver St	Newcomerstown
First Presbyterian Church		25	205 Canal St	Newcomerstown
Newcomerstown Middle School		75	659 S. Beaver St	Newcomerstown
Newcomerstown High School		75	659 S. Beaver St	Newcomerstown
Elementary East Elementary School		75	137 S. College St	Newcomerstown
Stark County Shelters				
Fairless Middle & High School		280	11885 Navarre Road	Navarre
Northwood Elementary		120	1500 School Ave. NE	North Canton
East Canton High School		250	310 Browning	Canton
Estimated total shelter Population		2100		

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 3

Page 1 of 12

Special Needs Facilities

Nursing Homes & Nursing Care Communities:			Phone Numbers
Amberwood Manor	36 Residents	245 South Broadway New Philadelphia, OH 44663	330 339-2151
Beacon Point Rehab Center	62 Residents	5166 Spanson Dr. SE Uhrichsville http://www.beacon-pointe.net/	740-922-2208
Country Club Retirement Campus	65 Residents	860 E Iron Ave. Ext Dover www.countryclubretirementcampus.com	330-343-5568
Hennis Care & Assisted Living Centre of Bolivar	97 Residents	300 Yant Street Bolivar http://www.henniscarecentre.com	330-874-9999
Hennis Care Centre	136 Residents	1720 Cross Street Dover 1720 Cross Street Dover	330-343-6661 330-364-8849
New Dawn Retirement Community	98 Residents	865 E Iron Ave. Dover http://www.new-dawn.net	330-343-5521
Park Village Health Care Center	95 Residents	1525 Crater Ave. Dover	330-364-4436
**Riverside Manor Nursing & Rehabilitation Center	82 Residents	1100 E State Rd. Newcomerstown	740-498-5165
Schoenbrunn Healthcare	94 Residents	2594 East High Ave. New Philadelphia www.schoenbrunnhealthcare.com	330-339-3595
Walnut Hills Nursing Home		4748 Olde Pump Walnut Creek	330-852-2457
Walnut Hills Assisted Living		2708 Olde Pump St. Walnut Creek http://www.walnuthillsliving.com/ index.htm	330-893-3200
Lanning House		228 Grant St. Dennison Ohio www.occh.org/projects/project_display. cfm?ProjectID=110	614-396-3200

** Indicates Facilities potentially affected by Dam Failure

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 3

Page 2 of 12

Special Needs Facilities Continued

MRDD:		
**Starlight School & Transportation	518 Church Ave. SW New Philadelphia	330-399-3577
**Adult Services	638 Commercial Ave. New Philadelphia	330-339-3578
The Residential Program/ Office of Superintendent	1260 Monroe St. NW P.O. Box6190 New Philadelphia	330-339-5145
Business Operations	223 Fairview Ave. NW New Philadelphia	330-339-5145

MRDD Staff Directory		
Superintendent	Natalie Lupi	330-339-9779
Adult Services Director	Cassie Elvin	330-339-9669
School Principal	Sue Kloc	330-339-9559
Director of Business Operations	Trevor Buehler	330-339-9772
Service Facilitation Manager	Bob Mathews	330-308-7175
Administrative Assistant to the Superintendent	Lisa Sidoti	330-339-9757
Human Resources Coordinator	Patrick Silva	330-339-9753
Medical/Residential Manager	John Saylor	330-339-9756
Information Technology Coordinator	Keith Stoneman	330-339-9668
Reporting Systems Manager	Deb Ireland	330-339-9769
Community Relations/ Special Projects Coordinator	Erin Jones	330-339-9573
Transportation Manager	David Duncan	330-339-8714

MRDD Board Members:

- Craig Barnett- President
- Jim Cugliari - Vice President
- Kendra Burger- Recording Secretary
- Barbara Ernest-
- Tricia Herzig-McKinnon
- Robert Preston-
- Penny Stull-

** Indicates Facilities potentially affected by Dam Failure

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 3

Page 3 of 12

Special Needs Facilities Continued

Visiting Nurse Services:		
A Better Home Health Care	1235 4 th St. New Philadelphia	1-800-322-1575 330-364-3399
A Better Home Health Care	1130 N. Wooster Ave. Strasburg	330-878-3399
All American Health Care	255 2 nd St. NE Ste B New Philadelphia	330-365-2196
Cambridge Home Health Care	525 West High Ave. New Philadelphia	330-339-5079
**Union Hospital Home Health Care	300 Medical Park Dr. Dover	330-343-6909

Hospitals:		
**Union Hospital	659 Boulevard Dover	330-343-3311
Twin City Hospital	819 N 1 st St. Dennison	740-922-2800
** Indicates Facilities potentially affected by Dam Failure		

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 3

SPECIAL NEEDS FACILITIES CONTINUED

Page 4 of 12

TUSCARAWAS COUNTY DAY CARE FACILITIES

NAME	ADDRESS	PHONE	AVERAGE NO. CHILDREN	SPECIAL NEEDS CHILDREN IN FAC.	EVACUATION PLAN
Intentionally Left Blank – List on file at EMA					

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 3 Special Needs Facilities Page 5 of 12

Intentionally Left Blank – List on file at EMA					

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 3 Special Needs Facilities Page 6 of 12

Intentionally Left Blank – List on file at EMA					

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 3 Special Needs Facilities Page 7 of 12

Intentionally Left Blank – List on file at EMA					

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 3 Special Needs Facilities Page 10 of 12

Intentionally Left Blank – List on file at EMA					

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 3 Special Needs Facilities Page 11 of 12

Intentionally Left Blank – List on file at EMA					

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 3

Special Needs Facilities Continued

Page 12 of 12

MRDD (Board of Mental Retardation & Developmental Disabilities)

RESIDENTIAL HOUSES WITH (APPROXIMATE NUMBER OF RESIDENTS)

Starlight Enterprises Incorporated, Non-profit Board housing list

Lockport home (3)

East High home (4)

Ray home (3)

Cedar Home (4)

Lincoln home (2)

Iron home (3)

Front St home (4)

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 5 Tuscarawas County Plan Distribution List Page 1 of 3

DEPARTMENT/AGENCY	DATE	ACKNOWLEDGMENT SIGNATURE
Board of County Commissioners		
Homeland Security & Emergency Management Agency		
County Sheriff's Office		
County Engineer		
Public Information Officer		
County Health Department		
City Health Department		
County Coroner		
Department of Job & Family Services		
Recycling & Litter Prevention		
Soil & Water Conservation		
OSU Extension Office		
Ohio State Highway Patrol – Local Post		
ODOT- Local District		
ODNR – Division of Watercraft		
ODNR – Division of Parks & Recreation		
Corps of Engineers – Local Office		
National Weather Service - Pittsburgh		
MWCD – Muskingum Watershed		
EMS – Smith Ambulance		
Mental Health – ADAMS Board		
American Red Cross		
Salvation Army		
Carroll County EMA		
Coshocton County EMA		
Guernsey County EMA		
Harrison County EMA		
Holmes County EMA		
Stark County EMA		
Village of Baltic		
Village of Barnhill		
Village of Bolivar		
Village of Dennison		
City of Dover		
Village of Gnadenhutten		
Village of Midvale		
Village of Mineral City		
Village of Newcomerstown		
City of New Philadelphia		
Village of Parrall		

Tuscarawas County Emergency Evacuation Plan

Attachment 5 Continued **Page 2 of 3**

**For
Dover Dam**

DEPARTMENT/AGENCY	DATE	ACKNOWLEDGMENT SIGNATURE
Village of Port Washington		
Village of Roswell		
Village of Stone Creek		
Village of Strasburg		
Village of Sugarcreek		
Village of Tuscarawas		
City of Uhrichsville		
Village of Zoar		
Baltic FD		
Bolivar FD		
Delaware Valley Joint Fire District		
Dennison FD		
Dover FD		
Fairfield Township FD		
Gnadenhutten FD		
Midvale FD		
Mineral City FD		
NERS, Inc.		
New Philadelphia FD		
Rush Township FD		
Zoar FD		
Stone Creek FD		
Strasburg FD		
Sugarcreek FD		
Tuscarawas-Warwick FD		
Uhrichsville FD		
Wayne Township FD		
York FD		
Bolivar PD		
Dennison PD		
Dover PD		
Gnadenhutten PD		
Midvale PD		
Newcomerstown PD		
New Philadelphia PD		
Port Washington PD		
Strasburg PD		
Sugarcreek PD		
Tuscarawas PD		
Uhrichsville PD		
Ohio State Highway Patrol #79		
Baltic PD		
Roswell PD		

Tuscarawas County Emergency Evacuation Plan

Attachment 5 Continued	Page 3 of 3
------------------------	-------------

**For
Dover Dam**

DEPARTMENT/AGENCY	DATE	ACKNOWLEDGMENT SIGNATURE
Barnhill PD		
Swiss Valley Joint Ambulance District		
Mineral-Sandy EMS		
Tri-County Ambulance		
Smith Ambulance		
Auburn Township		
Bucks Township		
Clay Township		
Dover Township		
Fairfield Township		
Franklin Township		
Goshen Township		
Jefferson Township		
Lawrence Township		
Mill Township		
Oxford Township		
Perry Township		
Rush Township		
Salem Township		
Sandy Township		
Sugarcreek Township		
Union Township		
Warren Township		
Warwick Township		
Washington Township		
Wayne Township		
York Township		
Buckeye Career Center		
Claymont School District		
Dover City Schools		
Garaway Local School District		
Indian Valley Local School District		
Newcomerstown Exempted Village School		
Strasburg-Franklin Local School District		
New Philadelphia City Schools		
Tuscarawas-Carroll-Harrison ESC		
Tuscarawas County MRDD		
Tusky Valley Local School District		
Twin City Hospital		
Union Hospital		

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

ATTACHMENT 6

DRAFT NEWS RELEASE

Page 1 of 3

**Tuscarawas County Homeland Security & Emergency Management Agency
For Immediate Release**

Date: _____

Contact: Patty Levengood, Director

(330) 308-6670

www.co.tuscarawas.oh.us/EMA/

EVACUATION ORDER ISSUED FOR RESIDENCES NEAR DOVER DAM

The Tuscarawas County Homeland Security and Emergency Management Agency reports that due to the significant precipitation at Dover Dam, an EVACUATION ORDER has been issued for the immediate Dover Dam area and for residents in the following locations: (Example: List locations who should evacuate) _____

Residents in the EVACUATION ORDER areas should evacuate their homes and business no later than: _____ (Date & Time).

County officials have recommended an EVACUATION WARNING for residents in the following areas: _____

Residents in the EVACUATION WARNING areas are not required to evacuate at this time, however should prepare and may be required to do so within the next 6-24 hours if conditions worsen.

Residents are urged to listen to local news stations and the Emergency Alert System for further evacuation information and instructions. Evacuees are asked to report to relocation centers in person located at _____ or by phone _____ when safely evacuated.

County and State agencies continue communications with US Army Corps of Engineer officials. The County Emergency Operations Center has been activated and will remain operational until the situation is resolved.

Additional information is available at: _____ **(Web Site Address)**

Local radio stations: WBTC 1540 AM, WJER 1450 AM and WTUZ 99.9 FM

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

ATTACHMENT 6

DRAFT NEWS RELEASES

Page 2 of 3

**Tuscarawas County Homeland Security & Emergency Management Agency
For Immediate Release**

Date: _____

**Contact: Patty Levengood, Director
(330) 308-6670**

www.co.tuscarawas.oh.us/EMA/

POSSIBLE DAM FAILURE AT DOVER DAM

Officials at Dover Dam, approximately three miles northeast of Dover, Ohio, reported that a possible dam failure may occur if the pool continues to rise. The U.S. Army Corps of Engineers, county and state officials are on the scene, monitoring the situation.

The Tuscarawas County Homeland Security and Emergency Management Agency has activated the Emergency Operations Center. Ohio EMA has been notified that additional resources may be required if the situation worsens at the dam.

The Tuscarawas County Homeland Security and Emergency Management Agency reports that due to the significant precipitation at Dover Dam, an EVACUATION ORDER has been issued for the immediate Dover Dam area and for residents in the following locations: (Example: List locations who should evacuate) _____

Residents in the EVACUATION ORDER areas should evacuate their homes and business no later than: _____ (Date & Time).

County officials have recommended an EVACUATION WARNING for residents in the following areas: _____

Residents in the EVACUATION WARNING areas are not required to evacuate at this time, however should prepare and may be required to do so within the next 6-24 hours if conditions worsen.

Residents are urged to listen to local news stations and the Emergency Alert System for further evacuation information and instructions. Evacuees are asked to report to relocation centers in person located at _____ or by phone _____ when safely evacuated.

County and State agencies continue communications with US Army Corps of Engineer officials. The County Emergency Operations Center has been activated and will remain operational until the situation is resolved.

Additional information is available at: _____ **(Web Site Address)**

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Local radio stations: WBTC 1540 AM, WJER 1450 AM and WTUZ 99.9 FM

ATTACHMENT 6 **DRAFT NEWS RELEASES** Page 3 of 3

**Tuscarawas County Homeland Security & Emergency Management Agency
For Immediate Release**

Date: _____

**Contact: Patty Levengood, Director
(330) 308-6670**

www.co.tuscarawas.oh.us/EMA/

DAM FAILURE IN PROGRESS AT DOVER DAM

This is an Emergency Broadcast:

Dover Dam has failed. All residents in low lying areas downstream of Dover Dam through Coshocton within 1 mile of the Tuscarawas River and tributaries need to seek high ground immediately.

Repeat above paragraph.

Addition information will follow. Stay tuned to radio stations, the EMA website, and television news stations for the most up to date information.

Additional information is available at: _____ **(Web Site Address)**

Local radio stations: WBTC 1540 AM, WJER 1450 AM and WTUZ 99.9 FM

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

ATTACHMENT 7

Page 1 of 2

**2007
Dover Dam Evacuation Planning Team Members**

Name	Organization
Andrew Elder	Ohio EMA - Field Liaison
Bill Drzal	National Weather Service - Pittsburgh
Capt. George Bates	Salvation Army
Chad Conrad	Red Cross – Muskingum Lakes Chapter
Chris Abbuhl	Tuscarawas County Commissioner
Darci Knack	Tuscarawas County HS & EMA
Darrin Lautenschleger	MWCD
Dean Dietrich	Red Cross – Muskingum Lakes Chapter
Denis Chabot	US Army Corps of Engineers
Dick Bible	ODOT
Ed Bennett	ODOT
Gene Thornton	Tusc. Co. Metropolitan Sewer District
James Spain	ODOT
Jamie Snyder	New Philadelphia FD
Jeff Bonomo	ODOT
Jeff Urban	New Philadelphia PD
Jim Seldenright	Tuscarawas County Commissioner
Joe Bachman	Tuscarawas County Engineer
John Rypien	Twin City Water and Sewer
Matt Judy	Tuscarawas County Auditor

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 7 Continued		Page 2 of 2
Kerry Metzger	Tuscarawas County Commissioner	
Larry Lowdermilk	Tuscarawas County GIS	
Jill Lengler	Tusc. Co. Office of Regional Planning	
Patty Levengood	Tuscarawas County HS & EMA	
Lt. Eric Escola	Ohio State Patrol	
Major Stephen Wickersham	US Army Corps of Engineers	
Nick Krupa	US Army Corps of Engineers	
Renee Young	Ohio EMA - Field Liaison	
Ronald Johnson	Dover PD	
Rudi Blaser	Ohio EMA - Planner	
Russ Volkert	Dover FD	
Scott Tritt	MWCD	
Terry Burky	Tuscarawas County GIS	
Walt Wilson	Tuscarawas County Sheriff	

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment #8

Page 1 of 1

List of Acronyms

AAR -	After Action Report
CFS -	Cubic Feet per Second
DMORT -	Disaster Mortuary Operational Response Team
EAS -	Emergency Alert System
EMA -	Emergency Management Agency
EOC -	Emergency Operations Center
EOP -	Emergency Operations Plan
FD -	Fire Department
GIS -	Geographic Information System
JPIC -	Joint Public Information Center
MRDD -	Board of Mental Retardation & Developmental Disabilities
MWCD -	Muskingum Watershed Conservancy District
NOAA -	National Oceanic and Atmospheric Administration
ODNR -	Ohio Department of Natural Resources
ODOT -	Ohio Department of Transportation
OSP -	Ohio State Highway Patrol
PIO -	Public Information Officer
PD -	Police Department
SOG -	Standard Operating Guidelines
SO -	Sheriff's Office
TCSO -	Tuscarawas County Sheriff's Office
TCHS -	Tuscarawas County Homeland Security

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 9

Page 1 of 4

8900cfs release Inundation Map

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 9

Page 2 of 4

12,000cfs release Inundation Map

Tuscarawas County Emergency Evacuation Plan
For
Dover Dam

Attachment 9

Page 3 of 4

24,000cfs release Inundation Map

**Tuscarawas County Emergency Evacuation Plan
For
Dover Dam**

Attachment 9

Page 4 of 4

36,000cfs release Inundation Map

