

The B.F.E.*

* Base Flood Elevation

OKLAHOMA FLOODPLAIN MANAGERS ASSOCIATION NEWSLETTER

Volume 6

December 2003

Number 1

FLOOD INSURANCE RATES FOR 11 NFIP COMMUNITIES LOWERED

Past OFMA Chair Ronald D. Flanagan, CFM, was the master of ceremonies for the CRS Recognition Ceremony held Friday September 12, 2003 at the Doubletree Hotel in Tulsa, as part of the OML conference.

Eleven Oklahoma NFIP communities have gone above and beyond the minimum NFIP standards. All have joined the Community Rating System, allowing flood insurance holders in Zone A areas to reap the benefits of reduced insurance premiums.

Lonnie Ward presented each community with a handsome certificate suitable for framing. The eleven communities recognized were:

- | | | |
|---------------------------|--------------------|--|
| • Bartlesville - Class 7. | • Dewey - Class 9 | • Sand Springs - Class 8 |
| • Blackwell - Class 8 | • Edmond - Class 9 | • Stillwater - Class 9 |
| • Broken Arrow - Class 8 | • Enid - Class 9 | • Tulsa - Class 2 (lowest in the Nation) |
| • Chickasha - Class 9 | • Lawton - Class 8 | |

For each Class below Class 10, an additional 5% reduction in flood insurance rates is passed on to premium-holders that are located in FEMA's SFHA. For more information see <http://www.fema.gov/nfip/crs.shtm>

IN THIS ISSUE

FLOOD INSURANCE RATES FOR 11 NFIP COMMUNITIES LOWERED.....	1
TULSA 1ST NFIP COMMUNITY TO EARN A CLASS 2 RATING	1
CONFERENCE SUMMARY.....	2,3
I OFMA SPONSORS STATEWIDE	
N POSTER CONTENST.....	4,5
S WEB SITES.....	4
I EDUCATIONAL OPPORTUNITIES	4
D OFMA'S VISION AND MISSION	5
E OFMA MEMBERSHIP INVITATION.....	5
NOVEMBER CFM CORNER?.....	6
OFMA'S GENERAL STORE	6
OFMA'S CORPORATE PARTNERS	7
2003-2004 BOARD OF DIRECTORS	8

Tulsa 1st NFIP Community to Earn a CRS Class 2 Rating

Flood insurance rates will drop again in Tulsa thanks to the City's award-winning stormwater management and flood control program. The premium for a policyholder whose property is in designated Special Flood Hazard Area will go down 5 percent to a total of **40 percent** off regular rates.

Tulsa moved up this fiscal year from Category 3 to 2, making it the first city to attain that ranking and the nation's leading floodplain management community. Tulsa's achievement is the best among the almost 1,000 communities that are in the program.

Congratulations, Tulsa!

13th Annual OFMA Conference Summary

“Getting the Word Out”

Marriott Hotel and Convention Center, Oklahoma City, Oklahoma

Conference Summary

Sunday, September 22: Sunday morning included a meeting of the OFMA Board of Directors. Dianna Herrera taught a special session on “How to Survive a CAV.” The 7th Annual Golf Tournament was rained but the well-attended welcome social for members Sunday evening made up for it. Many thanks to Gavin Brady for organizing the golf tournament. We’ll try again next year!

Monday, September 23: A new format for the conference included three training sessions on Monday, including Floodplain 101 taught by our fearless leader, Ken Morris. Jim Orwat (FEMA) and Scott Edelman (Watershed Concepts) provided training for CTP, Enhanced DFIRM Production and MNUSS. Dorothy Martinez (NFIP) led the Elevation Certificates training. Bill Baker (ISO) provided CRS training. A session on Funding Opportunities was provided by Connie Dill (OEM), Robert Gregory (Land Legacy), Scott Myers (ODOC) and Ivan Graves (USDA). And finally Lonnie Ward (FEMA) presented a training session on RSDE.

A vendor’s social was held at the Redrock Canyon Grill at Lake Hefner.

Tuesday, September 24: Chair Janet Meshek opened the conference. Representative Purcy Walker sang the National Anthem. Keynote speakers included Ross Richardson (FEMA Region VI) and Fred Liebe (Deputy Director, OEM).

The committees met following the opening plenary session, including Legislative, Education and Public Information, Mapping and Engineering, Certification & Mitigation.

Three breakout sessions were held Tuesday afternoon, including Regulatory, Flood Insurance and Stormwater Management. Each session included four one-hour topics. All were well attended.

The Annual OFMA Awards Banquet began at 6:30 pm with Vice Chair Andy Kincaid presiding. Anna Waggoner received the Charles Don Ellison Memorial Award for her support of the highest goals of OFMA, and her significant long-term contributions of leadership and support that clearly influenced and advanced the Association. Jick Grant, Washington County Floodplain Manager received the Floodplain Manager of the Year Award. Jick, like many others, was given the duty of floodplain administrator as a secondary task to his main job.

With little support and training, he taught himself the rules of floodplain management and the duties of a floodplain administrator, despite some political difficulties.

The Washington County Flood Control Board won the “Public Official of the Year”

award. Board member Lyle Disch accepted the honor on behalf of the board. The board was honored for its decisions in a case involving a private landowner’s request for a floodplain permit after a project was finished. The landowner built a dike as part of a wetlands restoration project in an area that required a floodplain permit. None was obtained. The Board refused to issue the permit until the owner could prove that the project did not adversely affect other properties. Surrounding property owners had complained of increased flooding due to the project. The property owner was given a deadline to submit an engineering

study to the Board, but none was presented. The property owner argued that, since the project was federally sponsored through the Natural Resources Conservation Service, it was exempt from local permit requirements. The Washington County Floodplain Board recognized the importance of the health, safety, and welfare of the surrounding property owners and denied the floodplain permit request.

The City of Tulsa's Elm Creek/Centennial Park Project received the Platinum Project Award. The recipients were City of Tulsa's Department of Public Works, Parks Dept., Dept. of Urban Development, Sixth Street Task Force, Swift Water Resources Engineers, R. D. Flanagan & Associates, Guy Engineering Services, Inc., LMM Architects, Gralla Architects, & Alaback Design.

The banquet participants were treated to a PowerPoint presentation honoring the recipient of the first "Ken Morris

Award", which replaces the Lifetime Achievement award. The first recipient was, of course, Ken Morris himself. Ken has dedicated himself to a lifetime of excellence in public service, and has been a leader in floodplain management not only in Oklahoma, but in the nation.

Oklahoma has one of the best floodplain management programs in the nation, due in no small part to Ken's commitment to excellence and his dedication. He has been an untiring advocate for training and has pioneered the professional certification of the State's Floodplain Managers. He has overseen the implementation of the NFIP in 363 Okla-

homa counties and communities. Through a lifetime of service, Ken Morris has dedicated himself to the protection of the life and property of Oklahomans from floods and natural disasters.

Plaques were presented to all officers including outgoing Regions 3 and 4 Regional Representatives David Sprouse and Tom Graham.

Wednesday, September 25: A Past Chair's Breakfast was held at 7:00 pm. Wednesday's program began with breakout sessions in Hazard Mitigation, Floodplain Mapping and Public Information & Education. At noon, the annual OFMA business meeting was held with reports by all regional representatives and committee chairs, as well as the Treasurer and Executive Director. The keynote speaker was Jason Donham, Arkansas NFIP Director and ASFPM Vice-Chair.

The OEM was presented with a Special Recognition Award for the tremendous job they have performed this year, administering the Hazard Mitigation Grant Program and Flood Mitigation Assistance work, for helping get new NFIP communities and for getting 70 to 80 counties to compile All Hazard Mitigation Plans. Connie Dill, State hazard Mitigation Officer, accepted the award for the agency.

The new chair, Andy Kincaid, was welcomed in. The new vice-chair is Jim Coffey, City Planner from Bixby. The secretary and treasurer, Lynne Stevenson and Carolyn Schultz, were re-elected. Regions 1, 2 and 5 Representatives, John Harrington, Nancy Wade and Robert Hitt were reelected. Region 3 voted in Cliff Pitner, the floodplain administrator for McAlester. Region 4 elected Dennis Woommavovah, the floodplain administrator from Cache.

The Closing Plenary Session began at 2:00 pm with some opening remarks by Janet Meshek. Lanny Miller presented a program on Natural and Beneficial Uses of the Floodplain, followed by Donnie Blanlot on Disaster Assistance Efforts during the Tornado Recovery Process. Laureen Gilroy presented the OFMA Strategic Plan. The Chair gavel was passed to Andy Kincaid who thanked all for attending and adjourned another very successful OFMA conference.

Web Sites

OFMA www.okflood.org
ASFP www.floods.org
OWRB www.owrb.state.ok.us
FEMA www.fema.gov
OEMA www.angelfire.com/ok2/oema
OEM www.odcem.state.ok.us
Corps of Engineers (USACE)
www.swt.usace.army.mil
U.S. Geological Survey (USGS)
ok.water.usgs.gov
Advanced Study Institute
web.uccs.edu/geogenvs/natoasi
CLOMR/LOMR Forms:
www.fema.gov/forms/forms.htm
EPA NPDES Phase II site:
www.epa.gov/npdes/
SMRC Stormwater Mgr Resource Center: www.stormwatercenter.net
Link to: 44 CFR Ch. I (10-1-02 Edition)
http://www.access.gpo.gov/nara/fr/waisidx_02/44cfrv1_02.html

Webmaster: Hank Elling, P.E., CFM
 (580)248-7762 hcelling@owrb.state.ok.us

Calendar of Educational Opportunities

- **OWRB Managing Floodplain Development Through the NFIP**; January 12-16, 2004, Contact: *OWRB*, 3800 North Classen Blvd., Oklahoma City, OK 73118; for more information, call 405-530-8800; website: www.owrb.state.ok.us.
- **NFIP Agent Training**; January 14, 2004 Moore/ Norman Tech. Center, May 11, Tulsa and May 12, Miami; Contact *Dorothy Martinez*, (281) 829-6880.
- **Twenty-Seventh Annual Conference of the Association of State Floodplain Managers**; May 16-21, Beau Rivage Hotel, Gulf Coast, LA Contact: *ASFP Executive Office*, 2809 Fish Hatchery Road, Ste. 204, Madison, WI 53713-3120; (608) 274-0123; fax: (608) 274-0696; e-mail: asfpm@floods.org; website: www.floods.org
- **Floodplain Managers 101 Training**; One day sessions in each Region to be announced later; for more information, call 405-530-8800.
- **NFIP 2004 National Flood Conference**; May 2-5, Westin Holte., Seattle Washington. Contact Catherine King at 301-918-1439.
- **OML Annual Conference**; to be announced
- **OFMA Annual Fall Conference**; to be announced
- **CRS Training Class**; to be announced

OFMA Helps Members Get the Word Out, Sponsors Statewide Poster Contest for 4th-graders

By Laureen Gibson Gilroy, CFM
 Education and Legislative Committee Chair

The Association is sponsoring a statewide poster contest this year to help local floodplain managers get the word out about flood safety. **Each and every member** is expected to take part in the contest. You do this by visiting one or more fourth-grade classrooms by Friday, February 13 to discuss the "Turn Around Don't Drown" campaign sponsored by the National Weather Service and asking students to draw an original poster using the "Turn Around Don't Drown" theme. (<http://www.srh.noaa.gov/tadd/>) Entries are due by February 20. Cash prizes will be awarded at the state level; and school and regional winners will earn other prizes provided by OFMA. All student participants will receive a certificate designed by OFMA and printed out on paper provided by the local floodplain manager. Teachers of winning students also earn prizes. A toolkit with rules and other information about the contest is available from your Regional Representative.

Contact your rep today to order a toolkit! (Contact info and which region your county is in are shown below.) This is a chance for you to get the word out to your community about floodplain management. The Education and Legislative Committee hopes you will take advantage of this opportunity. Whether or not you can take part in the poster contest, we encourage you to order a free copy of the 8.5 minute-video called "The Hidden Danger, Low-

(Continued on page 5)

(Continued from page 4)

Water Crossings” for your use in public outreach activities. Log on to <http://www.nws.noaa.gov/oh/tt2/xwater/index.shtml> for details on how to order. To contact your local regional representative, see the back cover of this newsletter. The following list identifies the region number for each County:

Adair #2	Delaware #2	Lincoln #1	Pittsburg #3
Alfalfa #5	Dewey #5	Logan #1	Pontotoc #3
Atoka #3	Ellis #5	Love #4	Pottawatomie #1
Beaver #5	Garfield #5	Major #5	Pushmataha #3
Beckham #4	Garvin #1	Marshall #3	Rogers #2
Blaine #5	Grady #1	Mayes #2	Rogers Mills #5
Bryan #3	Grant #5	McClain #1	Seminole #3
Caddo #4	Greer #4	McCurtain #3	Sequoyah #2
Canadian #1	Harmon #4	McIntosh #3	Stephens #4
Carter #4	Harper #5	Murray #4	Texas #5
Cherokee #2	Haskell #3	Muskogee #2	Tillman #4
Choctaw #3	Hughes #3	Noble #2	Tulsa #2
Cimarron #5	Jackson #4	Nowata #2	Wagoner #2
Cleveland #1	Jefferson #4	Oklahoma #1	Washington #2
Coal #3	Johnston #3	Okmulgee #2	Washita #4
Comanche #4	Kay #2	Okfuskee #2	Woods #5
Cotton #4	Kingfisher #1	Osage #2	Woodward #5
Craig #2	Kiowa #4	Ottawa #2	
Creek #2	Latimer #3	Pawnee #2	
Custer #5	LeFlore #3	Payne #2	

Oklahoma Floodplain Managers Association

Vision

Floodplains are for floodwaters, habitat, water quality enhancement and recreation.

Mission

We encourage and support, with our partners, flood-safe development and flood mitigation. We promote sound floodplain management practices and the natural and cultural benefits of the floodplain. We support the floodplain management profession through education and certification.

Saving lives from floods and reducing property loss from floods are paramount to us.

An Invitation to Join OFMA

The Oklahoma Floodplain Managers Association is a non-profit organization primarily dedicated to providing information and education to the public about reduction of loss of life and property due to flooding.

OFMA Regions

The best investment that \$30.00 can buy in the future of your state is a membership in the Oklahoma Floodplain Managers Association.

OFMA Membership Application

Name: _____ Company/Organization: _____
 Title: _____ Address: _____
 Work Phone: _____ City/Town: _____ State: _____ Zip: _____
 Fax: _____ E-Mail: _____

Detach and Mail to:
OFMA
 P.O. Box 8101
 Tulsa, OK 74101-8101

New Member: ☐ Renewal: ☐
 Region (see map): 1 2 3 4 5
 Committees:
☐ Mitigation
☐ Mapping and Engineering
☐ Education/Legislative
☐ Certification
☐ Conference

Dues Schedule:

First-Year dues are probated depending on the quarter during which you join. The fiscal year start October 1st and ends September 30th.

	Oct-Dec	Jan-Mar	Apr-Jun	Jul-Sep
Full Membership	\$ 30.00	\$ 22.50	\$ 15.00	\$ 7.50
Student Membership	15.00	11.25	7.50	3.75
Associate Membership	20.00	15.00	10.00	5.00
Agency Membership	50.00	37.50	25.00	12.50
(Plus \$10.00 per employee designated by the Agency)				
Corporate Sponsor	100.00	75.00	50.00	25.00

November CFM® Corner

Correct Use of CFM

In 2002 ASFPM was issued a registered trademark on CFM®. Unlike a P.E. where periods are used after the letters, CFM is written without periods. Please check your business cards & email signature block to make sure you are using CFM correctly. Thank you.

Thanks

A big Thank You to all you CFMs that responded to the recent survey on the certification program. This information will be very helpful for ASFPM Certification Board of Regents and FEMA to use as they plan future training topics & delivery methods for CFMs.

RedVector.com

ASFPM has added more pre-approved courses for CECs! Go to ASFPM's website at www.floods.org and, under the certification menu, click Online Training-RedVector.com. Here you will find the listing of the courses pre-approved for CECs by ASFPM. Click on a course to go directly to RedVector.com to read more about it or sign up to take it. Use 'ASFPM' for the referral coupon when you sign up for a course and you'll enjoy a 10% discount off the listed course price!

Success Story; Rod Renkenberger, CFM

"All it took was a big flood for my CFM certification to be recognized" declares Rod Renkenberger, Executive Director with the Maumee River Basin Commission in Fort Wayne, Indiana. This past summer, after a rainfall of 4" in 2 ½ hours Rod found his CFM designation getting a lot of attention. He was actually referred to as the local flood expert. "Nothing like it for job security!"

And from Management perspective . . .

"In this world of performance based measures, certification is a true measure of the results of training." says Todd Davison, Division Director, FEMA Region IV. "Region IV has included CFMs as a performance measure in our Regional Management Plan. We have a goal of 100 per year (region-wide) and to increase the % of our own staff who achieve CFM. We also use CFM as a selective placement factor in hiring FPM staff."

OFMA General Store

Oklahoma Floodplain Managers Association gifts are now available. The attractive OFMA articles are of the highest quality. You will be proud to wear and display them.

To Order: OFMA
P.O. Box 8101
Tulsa, OK 74101

Or Call Carolyn Schultz (918)
669-4919

OFMA Golf Shirt (S, M, L, X-L)	35.00
Briefcase	25.00
Baseball Cap (One size fits all)	15.00
Insulated Mug	10.00
Umbrella	20.00
Portfolio	25.00
Lapel Pin	3.00
CFM Lapel Pin	5.00

Shipping and handling \$4.95 per order.

OFMA'S CORPORATE PARTNERS

Association of County Commissioners of Oklahoma

Dusty Birdsong
429 NE 50th Street
Oklahoma City, OK 73105
405 524-3200
450 524-3700 fax

Atkins-Benham

Barend Meiling, PE, CFM
2488 East 81st Street, Suite 6000
Tulsa, OK 74137
918 492-1600
918 492-1031 fax
bmeiling@atkinsbenham.com

R.D. Flanagan & Associates

Ronald D. Flanagan, CFM
2745 East Skelly Drive, Suite 100
Tulsa, OK 74105
918 749-2696
918-749-2697 fax
rdflanagan@rdflanagan.com

FTN Associates, Ltd.

Conrad Battreal, P.E. CFM
3 Innwood Circle, Suite 220
Little Rock, AR 72211
501 225-7779
501 225-6738 fax
cjb@ftn-assoc.com

Grand River Dam Authority

Robert W. Sullivan, Jr.
Asst. General Manager of Risk
Management & Regulatory Compliance
P.O. Box 409
Vinita, OK 74301-0409
918 256-5545, x4467
918 256-5289 fax
bsullivan@grda.com

Half Associates, Inc.

Troy L. Lovell, P.E.
Vice President
4000 Fossil Creek Boulevard
Fort Worth, TX 76137
817 847-1422
llovell@half.com

Harden and Associates Surveying

Jim Harden, LS
10759 East Admiral Place
Tulsa, OK 74116
918 234-4859
918 437-0540 fax
jim@guyengr.com

JGVE, Inc.

Donald D. Vick, PE
124 NW 10th St., Suite 101
Oklahoma City, OK 73103
405 236-8313
405 232-2660 fax
dvick@jgve.com

International Center for Natural Hazards & Disaster Research

Baxter Vieux, Ph.D., P.E.
202 West Boyd, CEC Room 334
Norman, OK 73019
405 325-3600
bvieux@ou.edu

Meshek and Associates, Inc.

Janet K. Meshek, P.E.
P.O. Box 636
20 West 2nd Street, Suite 100
Sand Springs, OK 74063
918 241-2803
918 241-9245 fax
jmeshek@meshekengr.com

Myers Engineering

Bill Myers
President
116 Northwest 132nd
Oklahoma City, OK 73112
405 755-5325

Oklahoma Insurance Department

Carroll Fisher, Commissioner
P.O. Box 53408
Oklahoma City, OK 73152-3408
405 521-6655

Oklahoma Municipal League

201 N.E. 23rd Street
Oklahoma City, OK 73105-3199
405 528-7515

Oklahoma Society of Land Surveyors

David Anderson
P.O. Box 720126
Oklahoma City, OK 73172
405 840-9116

PBS&J

12101 Indian Creek Court
Beltsville, MD 20705
301 210-6800

Smith Roberts Baldischwiler, LLC

Mathew Smith, P.E.
25 South Oklahoma Avenue
Suite 400
Oklahoma City, OK 73104
405 840-7094
405 840-2977 fax
mat@smith-roberts.com

Swift Water Resources Engineering, LLC

Mark S. Swift, PE, CFM
President
6 East 5th Street, #205
Tulsa, OK 74103-4434
918 582-1380
918 582-1381 fax
swiftwaterresources@msn.com

Tanner Consulting

Dan Tanner, PE, Owner
5323 S. Lewis
Tulsa 74105
918 745-9929
dan@tannerbaitshop.com

Vieux & Associates, Inc.

Jean Vieux
1215 Crossroads Boulevard
Suite 118
Norman, OK 73072
405 292-6259
405 292-6258 fax
jv@vieuxinc.com

The B.F.E.

NONPROFIT ORG.
U.S. POSTAGE
PAID
TULSA, OK
PERMIT NO. 398

Oklahoma Floodplain Managers Association

PO Box 8101

Tulsa, OK 74101-8101

Change Service Requested

December 2003

Funding Acknowledgement

Funds to produce *The B.F.E.* come in part from the National Flood Insurance Program, State Support Services Element of the Community Assistance Program, which is administered by the Federal Emergency Management Agency.

Oklahoma Floodplain Managers Association 2003-2004

Executive Director:

Mr. Mike Mathis, PE
Oklahoma Water Resources Board
3800 North Classen Blvd
Oklahoma City, OK 73118
Phone: (405) 530-8800
Fax: (405) 530-8900
E-mail: memathis@owrb.state.ok.us

Treasurer:

Ms. Carolyn Schultz, CFM
Corps of Engineers
1645 S. 101st E. Avenue
Tulsa, OK 74128
Phone: (918) 669-4919
Fax: (918) 669-7546
E-mail: carolyn.schultz@usace.army.mil

Region 4 Representative:

Dennis Woommavovah
City of Cache
P.O. Box 466
Cache, OK 73527
(580) 429-3067
ccache@ionet.net

Honorary Board Member:

Ronald D. Flanagan, CFM
R.D. Flanagan & Associates
2745 East Skelly Drive, Suite 100
Tulsa, OK 74105
918 749-2696
918-749-2697 fax
E-mail: rdflanagan@rdflanagan.com

Chair:

Mr. Andy Kincaid, CFM
Payne County
21 E. Main St., Ste. 100
Oklahoma City, OK 73104
Phone: (405) 234-2206
Fax: (405) 234-2200
E-mail: kincaid_andy@hotmail.com

Region 1 Representative:

Mr. John Harrington, CFM
ACOG
21 E. Main St., Ste. 100
Oklahoma City, OK 73104
Phone: (405) 234-2206
Fax: (405) 234-2200
E-mail: jharrington@acogok.org

Region 5 Representative:

Mr. Robert Hitt, PE
City of Enid
PO Box 1768
Enid, OK 73072
Phone: (580) 234-0400
Fax: (580) 234-8946
E-mail: robert@enid.org

Honorary Board Member:

Hank Elling
Oklahoma Water Resources Board
PO Box 886
Lawton, OK 73502
Phone: (580) 248-7762
Fax: (580) 248-0737
E-mail: hcelling@owrb.state.ok.us

Vice Chair:

Mr. Jim Coffey, CFM
City of Bixby
116 W. Needles
Bixby, OK 74008
Phone: (918) 366-4430
Fax: (918) 366-4416
E-mail: jcoffey@olp.net

Region 2 Representative:

Ms. Nancy Wade, CFM, Assistant Planner
City of Bartlesville
401 S. Johnstone
Bartlesville, OK 74003
Phone: (918) 338-4243
Fax: (918) 338-4239
E-mail: newade@cityofbartlesville.org

Past Chair:

Ms. Janet K. Meshek, PE, CFM
Meshek & Associates, Inc.
P.O. Box 636
Sand Springs, OK 74063
Phone: (918) 241-2803
Fax: (918) 241-9245
E-mail: jmeshek@meshekengr.com

BFE Editor:

Ms. Janet K. Meshek, PE, CFM
Meshek & Associates, Inc.
P.O. Box 636
Sand Springs, OK 74063
Phone: (918) 241-2803
Fax: (918) 241-9245
E-mail: jmeshek@meshekengr.com

Secretary:

Ms. Lynne Stevenson, CFM
Canadian County
201 N. Choctaw
El Reno, OK 73036
Phone: (405) 262-1070, Ext. 140
Fax: (405) 422-2429
E-mail: stevensonl@co.canadian.ok.us

Region 3 Representative:

Cliff Pitner, CFM
City of McAlester
P.O. Box 578
McAlester, OK 74502
Phone: (918) 421-4951
Fax: (918) 421-4970
cpitner@icok.net

Honorary Board Member:

Mr. Joe Remondini, CFM
Corps of Engineers
1645 S. 101st E. Avenue
Tulsa, OK 74128
Phone: (918) 669-7198
Fax: (918) 669-7546
E-mail: joseph.remondini@usace.army.mil

The B.F.E. is published bi-monthly by the Oklahoma Floodplain Managers Association. Information and opinions contained herein do not necessarily reflect the views of the Board of Directors. Items for publication and other editorial matters should be directed to Editor, "The B.F.E.", P.O. Box 8101, Tulsa, OK 74101-8101.