[image: image1.jpg]My Drift
Jerry D. Petersen

	[image: image2.jpg]

	Worst United States Disasters
October 2006

The five year anniversary of the 9-11 terrorist attacks on the United States got me thinking about the worst disasters ever to happen in the United States. Hawaii has more than its share of disasters with hurricanes (Kauai - Iwa in 1982 and Iniki in 1992), tsunamis (Hilo in 1960), volcanic eruptions (Kilauea since 1983), earthquakes (Hilo in 1983), droughts (all islands in 2002), dam break (Kauai in 2006), heavy rain and flash flooding (Oahu 2006). Oahu traffic is a disaster but I guess that is more of an inconvenience. Disasters are either natural or man-made or a combination of both. The severity of a disaster is usually measured in lives lost and cost to rebuild or repair the damage. Unless you looked it up, you probably would not have guessed what the worst disaster was ever to hit the United States in terms of lives lost. It was the 1918-1919 Spanish Influenza (flu) Epidemic that infected 28% of all Americans and killed over 500,000.
	[image: image3.jpg]

	[image: image4.jpg]

	[image: image5.jpg]

The event or disaster that will be best remembered by this generation is the Tuesday, September 11, 2001 terrorist suicide attacks (referred to as 9-11) on the United States. That morning, 19 Islamic terrorists affiliated with al-Qaeda hijacked four commercial passenger jet airliners. Each team of hijackers included a trained pilot. Two aircraft (United Airlines Flight 175 and American Airlines Flight 11) crashed into the World Trade Center in New York City, one plane into each tower. Both towers collapsed within two hours. The pilot of the third team crashed American Airlines Flight 77 into the Pentagon in Arlington County, Virginia. Passengers and members of the flight crew on the fourth aircraft (United Airlines Flight 93) attempted to retake control of their plane from the hijackers; that plane crashed into a field near the town of Shanksville in rural Somerset County, Pennsylvania. A confirmed 2,992 people died that day including 2749 in New York City, 184 at the Pentagon, 40 in Pennsylvania and the 19 terrorists.
	[image: image6.jpg]

	[image: image7.jpg]

We all watched hurricane Katrina slam into the Gulf Coast on August 29, 2005. Katrina was the costliest (estimated at $100 billion) and one of the deadliest (estimated at 1,836) hurricanes in the history of the United States. The storm weakened considerably before making landfall as a Category 3 storm on the morning of August 29 in southeast Louisiana. It was the storm surge (up to 26 feet) that caused the most severe and catastrophic damage along the Gulf coast, devastating the cities of Mobile, Alabama, Waveland and Biloxi/Gulfport in Mississippi, and New Orleans and other towns in Louisiana. Levees separating Lake Pontchartrain from New Orleans were breached by the surge, ultimately flooding 80% of the city and many areas of neighboring parishes for weeks.
The most deadly hurricane in U.S. history came on September 8, 1900 when an unnamed hurricane came roaring out of the Gulf of Mexico destroying the island city of Galveston, Texas. An estimated 10,000 people died during the storm, at least 6,000 of them on Galveston Island.

	[image: image8.png]

	[image: image9.jpg]

The worst airplane crash occurred on 25 May, 1979 when an American Airlines DC-10 lost an engine seconds after taking off from Chicago’s O’Hare International Airport. This severed critical control lines causing the aircraft to roll over on its back before crashing into an open field 4,600 feet northwest of the departure end of runway killing all 271 on board and two on the ground. I can remember that a lot of people were afraid to fly on DC-10s after this because they thought an engine would fall off.
On April 18, 1906, the Great San Francisco Earthquake struck with magnitude of between 7.7 and 8.3 on the Richter scale. The earthquake was accompanied by a fire that razed 4 square miles. It is estimated that about 2,500 people died and 250,000 people were left homeless out of a population of 410,000. The ground had broken open for more than 270 miles along the San Andreas fault.
	[image: image10.png]THE GREAT TORNADO

of March 18, 1925

. vernen s

saiegans "G (s

TS, 0 ot eyt
Baieem

T BeEriyed

?

Missouri

2o

llinois

0 e

Kentucky F

Soace: v e, et rfsorat St
Wi Uity Gy o St Neoisn ramspager, A% o jUSOTE,
Dt by Cut s, 1557 s

The “Tri-State Tornado” was the most devastating and powerful tornado in American history. The tornado ripped a 219 mile long path through Missouri, Illinois, and Indiana on March 18, 1925. It completely destroyed four towns, severely damaged six others, destroyed 15,000 homes, injured 2,000 and killed 695 people.

	[image: image11.jpg]

	[image: image12.jpg]

The May-June, 1980 eruption of Mount St. Helens was the most powerful and released the most volcanic ash in U.S. history. (The 1912 eruption of Novarupta in Alaska was the most powerful historic eruption but Alaska was not a U.S. state at the time) A volcanic ash column rose high into the atmosphere and deposited ash in eleven U.S. states. By the time the ash settled, 57 people and thousands of animals were dead, hundreds of square miles reduced to wasteland, over a billion U.S. dollars in damage had occurred, and the once-graceful face of Mount St. Helens was scarred with a huge crater open to the north. The area was later preserved as the Mount St. Helens National Volcanic Monument.
The worst winter storm occurred March 11-14, 1888 on the East Coast between Chesapeake Bay and Maine. This storm called the “Blizzard of 1888” accumulated up to 5 feet of snow and killed over 400 people. Telegraph and telephone wires snapped, isolating New York City, Boston, Philadelphia, and Washington D.C. for days. Fire stations were immobilized, and property loss from fire alone was estimated at $25 million.
	[image: image13.jpg]

The worst oil spill occurred March 23, 1989 at Prince William Sound, Alaska when the tanker Exxon Valdez hit an undersea reef and released 10 million–plus gallons of oil into the water. This spill was one of the most devastating environmental disasters to ever occur at sea. Its remote location (accessible only by helicopter and boat) made government and industry response efforts difficult, and severely taxed existing plans for response. The region is a habitat for salmon, sea otters, seals, and sea birds.
The worst mining disaster in American History occurred in the community of Monongah, West Virginia on December 6, 1907. Around 10 o'clock in the morning after a full force of 380 men had begun their shift, mines number 6 and 8 of the Consolidated Coal Company shook from the impact of an underground explosion. A total of 362 men lost their lives leaving 250 widows and over 1000 children without support.
The Great train wreck of 1918 occurred on July 9, 1918, in Nashville, Tennessee when two passenger trains collided head-on. The collision killed 101 people and injured 171, making it the most deadliest rail accident in United States history.
The most terrible steamboat disaster in history was probably the loss of the Sultana on April 27, 1865. Some 1,700 returning Union Veterans died... yet the tragedy got very few headlines. Most of the passengers on the Sultana were Union soldiers just released from Confederate prison camps. With a legal capacity of only 376, the Sultana was severely overcrowded and this lead to it sinking.

The worst avalanche occurred March 1, 1910 at Wellington, Washington just after two trains become snowbound in Stevens Pass in the Cascade Range. Just after midnight, a massive quarter mile wide avalanche swept the half dozen locomotives and fifteen railcars sideways over the mountain ledge into canyon 150 feet below killing 96.

The worst dam break and flood occurred on May 31, 1889 at Johnstown, Pennsylvania when the South Fork Dam collapsed. The flood was the result of several days of extremely heavy rainfall, made worse by the failure of the South Fork Dam situated 14 miles upstream which unleashed a torrent of 20 million gallons of additional water. The flood killed over 2,200 people and caused $17 million of damage.
The worst forest fire occurred 8 October, 1871 at Peshtigo, Wisconsin when the forest fire wiped out this expanding frontier village. Over 1,500 lives lost and 3.8 million acres burned in the fire.
The worst explosion occurred 18 April, 1947 at Texas City, Texas when a fire and subsequent explosion on the French freighter Grandcamp destroyed most of the city and killed 516 people.
	[image: image14.jpg]

The great “dust bowl” occurred in the mid-1930s and was a result of the worst drought ever to hit the U.S. It covered 50 million acres in the south-central plains and the wind blew the dust all the way out to the Atlantic Ocean.

 bigdrifter44@gmail.com[image: image15.png]

