St. Louis Post-Dispatch 1/29/89

Brutal Cold Slows Life in Alaska

ANCHORAGE, Alaska (AP) – It was too cold for driving, too cold for flying, too cold for just about everything. It was so cold -- with wind chill readings of up to 115 degrees below zero -- that even dog sled races were canceled.

And that isn't just an Alaskan tall tale.

In a state where people take cold weather for granted, where subzero temperatures are as common as frost in the lower 48, a sudden plunge to brutally bitter cold has grabbed everyone's attention.

Gov. Steve Cowper issued a declaration of emergency on Saturday to help make state money available for emergency services.

Supplies in outlying villages dwindled Saturday when delivery trucks were idled by flat tires caused by the cold.

The low reading Saturday morning was 69 degrees below zero at Tanana. The Weather Service said it also received an unofficial reading of 86 degrees below zero at a lodge near McGrath, about 150 miles west of Mount McKinley. The record low for the date is 80 degrees below zero, set at Prospect Creek in 1971

Overnight lows elsewhere included minus 24 at Anchorage and minus 49 at Fairbanks. No serious injuries have been reported.

Deliveries have been disrupted to rural villages, causing shortages of essential items, Cowper said. Other villages were experiencing weather-related problems in the operation of water, sewer, power and heating systems, he said

In Tanana, the driver of a truck that picks up groceries and mail at the airport was unable to make his rounds. The driver, Pete Platten, said the record cold had flattened three of the truck’s tires.

The operator of a store at Tanana, about 150 miles west of Fairbanks, said his supplies would last only a few days longer.

Because small planes cannot fly in extremely cold weather, many of Alaska's 200 villages have been without mail and food delivery for two weeks.

In Galena, in central Alaska, stu​dents stayed home Friday after the school was closed so workers could try to thaw a sewer line. Superintendent Harry Purdy said oil in fuel lines at the school was congealing. Water and sewer lines at several municipal buildings in Galena froze.

Mail carriers in Anchorage were told to stay outside for no longer than 10 minutes at a time, then retreat to their vehicles or the indoors.

The wind chill index has dropped lower than i00 below zero at several places, including the North Slope on Alaska's northern coast, officials said.

The National Weather Service said the extreme cold could continue for another week or two in interior Alas​ka. Meteorologists attributed the bru​tal temperatures to a mass of cold air they call the Omega Block.

