Day 5

To be used with the article entitled, “Farm Family’s Loss Serves as Reminder of Harvest Dangers” by Kirsti Marohn for St.Cloud Times.
Common Core Standards: AG 3, AG-PL3
Farm family's loss serves as reminder of harvest dangers
Kirsti Marohn, kmarohn@stcloudtimes.com 4:05 p.m. CDT October 12, 2014
Farming is frequently ranked as one of the world's most dangerous professions, and one of the leading causes of farm deaths and serious injury is grain bin accidents.
[image: 1012 grain bin-1.jpg]Buy Photo
(Photo: Jun-Kai Teoh, jteoh@stcloudtimes.com)
Story Highlights
· With a record corn harvest expected this year, more grain is going into storage bins and elevators
· Minnesota OSHA conducted 200 nonfatal inspections and eight fatality inspections in grain facilities from 2003 to 2013
· Some rural fire departments are getting new equipment to help with grain bin rescues
CLEAR LAKE – The first sign of trouble was when Steve Beck's son, Drew, showed up after school to help out at the family farm and found his grandfather was missing.
Drew called his father, who asked is his grandfather's pickup truck there? Yes.
Was the grain bin running? Yes.
It dawned on Steve Beck right away that something was wrong. His son called 911, and rescue crews emptied the grain bin. Robert Beck's body was found at the bottom.
That was 11 years ago. These days, safety is always on Steve Beck's mind as he works on the Clear Lake Township century farm, which he took over after his father's death in September 2003. He and his two sons grow corn and soybeans and feed beef cattle.
On a windy October day, Beck steers a massive combine through rows of corn with an easy skill born of years of practice. He talks about his father, a hardworking, dedicated farmer who loved his work, and how his death at age 72 was hard on the family.
"Every time you climb up on a grain bin, you have to stop and think about what you're doing," Steve Beck said.
His father was working alone when he apparently went into the grain bin because the corn had stopped flowing. Although it's not clear exactly what happened, Beck suspects a hollow space had formed under the top crust, an effect known as bridging.
It was like being on thin ice. The grain gave way. Robert Beck fell in and suffocated.
Such accidents are not uncommon. Farming is frequently ranked as one of the world's most dangerous professions, and one of the leading causes of farm deaths and serious injury is grain bin accidents. There's more risk with a large harvest and delayed rail traffic this year, raising the likelihood of more grain in storage and a hectic pace that can make farmers less mindful of safety.
Even with a rescue device like one recently given to the Sauk Centre Fire Department, it's a challenge to get help to a rural farm fast enough to help someone trapped in grain.
The Center for Public Integrity and National Public Radio reported there have been more than 900 grain-bin entrapments throughout the country since 1964, according to data compiled by Purdue University's Agricultural Safety and Health Program. More than half of those incidents were fatal.
Many occurred when a farmer or worker was "walking the grain," as Robert Beck apparently was doing. The practice is widely known as extremely risky, but farmers still do it.
"When you're having trouble, that's when you do things you shouldn't be doing," Steve Beck said.
More grain, more storage
With a record corn harvest expected this year and prices at a low point for the last several years, more grain is going into storage bins and elevators. That raises concern among safety advocates.
"We often see that when we have a bigger crop, there's more work in getting the harvest done — sometimes later hours, longer days, more stress," said Dan Martens, educator with the University of Minnesota Extension Service in Benton County. "And that can increase the risk of having accidents."
The U.S. Department of Agriculture is predicting the state's corn harvest could reach 1.34 billion bushels this year, which would be the second largest in history, just slightly behind 2012, said Adam Czech, spokesman with the Minnesota Corn Growers Association.
Czech said some farmers he's spoken to think that estimate is a bit high. But regardless, "it's still going to be a big harvest," he said. Nationwide, the harvest is expected to break records at more than 14 billion bushels.
Many farmers are still holding onto last year's crop hoping that prices rise again, Czech said.
"Once they start harvesting this year's crop, they're going to have to move last year's crop if they haven't already," he said.
Adding to the concern about storage are delays along the railroads used to transport grain. With an increase in trains carrying oil from the Bakken fields of North Dakota to refineries around the country, shipments have been slowed, which could mean more grain going into bins and elevators.
"The concern is that if these rail issues keep up, we're going to have a backlog," Czech said.
This year, the crops varied much more from farm to farm and field to field, Martens said. That can lead to more spoiled grain in bins, which tends to cause more crusting, or a hard surface that forms at the top of the grain.
"Then we're tempted to crawl into the bin with a long pole or to walk around on it or something to break the crust up, keep it moving in the bin," Martens said. "And then we get into some of these situations of being trapped in the grain."
Because of the need for storage, farmers also might be more likely to use older storage bins that aren't designed for safety, he said.
The easy solution would be to tell farmers never to go into a grain bin, Martens, said. However, sometimes there are legitimate reasons to enter a bin, he said.
Instead, Martens advises farmers to shut off the grain-moving equipment or augers before entering and stay off the crust unless they are secured with a climbing harness. The power box that controls the equipment should be padlocked so no one accidentally turns it on while someone is in the bin, he said.
Martens also recommends making sure someone else knows where you are, what you're doing and what to do if there is a problem.
Children should never be allowed to play around grain bins or on wagons or trucks, which are much larger than in the past, he said.
"They unload much faster, and it's much easier for children to fall into them and to get pulled into the grain and lost," Martens said.
Safety problems
In Minnesota, the Occupational Safety and Health Administration began highlighting grain bin safety after several fatal accidents between 2003 and 2007.
Minnesota OSHA conducted 200 nonfatal inspections and eight fatality inspections in grain facilities from 2003 to 2013. Of the eight fatalities, three resulted in citations for entrapment hazards and four in citations for lack of employee training.
Inspectors found a main reason for the accidents was employees walking on top of the grain. Often, the employees who became engulfed in grain went inside a grain bin to try to dislodge or break up the grain.
"Our main thing is don't go in there unless you can do it safely," said James Honerman, Minnesota OSHA spokesman. "You've got to stop the flow of grain."
Many grain bin accidents occur on family farms, which aren't under OSHA jurisdiction, Honerman said.
Czech advises farmers to take their time when working on the harvest, which can go against their basic instinct.
"It's harvest season. You're in a rush," he said. "You feel like you have this small window to get your crops in, because you have no idea what the weather's going to be like the next couple of days. So you could tend to rush and feel panicked.
"And that's when accidents happen."
Saving lives
Rescuing someone trapped in a grain bin is tricky. They can quickly become buried and suffocate under the crushing pressure of the collapsing grain.
Some rural fire departments are getting new equipment to help with grain bin rescues. Edina-based Geronimo Energy, which is developing several wind farms in western Stearns County, recently donated a grain bin rescue device to the Sauk Centre Fire Department.
The device, called a Res-Q-Tube, has four shields that rescuers can slide around a partially buried victim to stop the flow of grain and reduce pressure. The grain inside the tube can be vacuumed or scooped out to free the victim.
For rural fire departments, the $2,000-$3,000 cost for the device can be a budget issue, said Justin Pickar, Geronimo spokesman.
The Sauk Centre Fire Department is planning to start training with the equipment, Fire Chief John Egan said.
"It's a pretty useful tool if you need it," he said.
However, it only works for a partially buried victim, Egan said. Time is always an issue with grain-bin accidents, he said.
On the Beck farm, Steve Beck is well versed in the safety precautions, and often talks about them with his sons.
"When you're brought up on a farm, safety's always on the back of your mind," he said. It's a dangerous profession, involving working with livestock, machinery and electricity, Beck said.
His father knew the safety measures, too.
"You can only make that mistake once," Beck said. "That's the trouble with this occupation."
Follow Kirsti Marohn on Twitter @kirstimarohn or reach her by phone at 255-8746.
[image: 1012 grain bin-4.jpg]Buy Photo
Times reporter Kirsti Marohn interviews Steve Beck at noon on Monday while Beck works in his field near Clear Lake. Beck’s father died 11 years ago in a grain bin accident. (Photo: Jun-Kai Teoh, jteoh@stcloudtimes.com)

Name: _________________________________ Date: _______________ Class Period: _____

Agricultural Literacy
“Farm Family’s Loss Serves as Reminder of Harvest Dangers”
By Kirsti Marohn for St. Cloud Times
Directions: Retrieve the article from http://www.sctimes.com/story/news/local/2014/10/11/farm-familys-loss-serves-reminder-harvest-dangers/17129249/. After reading the article, determine the BEST answer for each of the following questions. Write the letter of the best answer in the blank provided.
1. _____ The article begins by telling about the grain bin accident involving Robert Beck. The writer probably began with this story in order to
A. introduce an expert on farm safety.
B. introduce grain bin safety features recently developed.
C. get the reader’s attention with a real life example.
D. provide support for safety statistics.

2. _____ After his father’s death, Steve Beck
A. began teaching farm safety classes for Purdue University.
B. took over the family’s corn, soybean, and cattle farm.
C. gave up farming grain and switched to livestock.
D. donated a grain bin rescue device to the local fire department.

3. _____ The article says, “...more grain is going into storage bins and elevators. That raises concern among safety advocates.” Advocates are
A. law makers		B. licensed specialists		C. farmers		D. supporters

4. _____ What is bridging?
A. Connecting two or more grain storage bins with a narrow walkway made of wooden planks.
B. Saving one year’s grain harvest until the next year, in order to get a better price for the grain.
C. A safety device that automatically shuts off a grain auger when a person enters the grain bin.
D. A crust of grain that forms over a hollow spot in a grain bin.

5. _____ According to Minnesota Occupational Safety and Health Administration (OSHA), what is the main reason for accidents that occurred in grain storage facilities?
A. Employees had not locked the power box that controls the grain auger.
B. Employees had walked on top of the grain.
C. Employees had tried to unload grain too quickly.
D. Employees were tired and taking dangerous shortcuts.

6. _____ Since 1964, how many of the over 900 grain bin entrapments have been fatal?
A. over 50%	B. over 33%	C. over 66%	D. over 75%

7. _____ According to the article, Steve Beck works on the Clear Lake Township century farm. We can infer that the farm
A. grows more than 100 acres of corn and beans.
B. is near a large city.
C. has existed for over 100 years.
D. has been inspected by OSHA.

8. _____ How does a Res-Q-Tube, like the one donated to Sauk Centre Fire Department, work?
A. A person trapped in a grain bin is able to breathe through a tube until help arrives.
B. Grain is funneled under the trapped person’s feet to give him leverage until he can climb out of the grain bin.
C. The parts of a tube shield the trapped person from the flow of grain, which can then be scooped or vacuumed out.
D. A person trapped in a grain bin can use a remote control to turn off the grain auger and call for help.

9. _____ Which of the following statements is correct?
A. The U.S. Department of Agriculture (USDA) is predicting the Minnesota corn harvest could reach 2.34 million bushels this year, the second largest in history.
B. OSHA inspects family farms in Minnesota and fines those farms with unsafe grain bins.
C. Grain bin accidents are more likely to happen during harvest time.
D. The USDA has begun providing Res-Q-Tubes to regional fire departments near farms.

10. _____ The article mentions several steps that can be taken to prevent grain harvest accidents. Which of the following is NOT one of them?
A. Shut off all grain moving equipment before entering a storage bin.
B. Wear a climbing harness if it is necessary to walk on the crust of the grain.
C. Make sure someone knows where you are, what you are doing, and what to do if there is a problem.
D. Crawl into the grain bin with a long pole in order to keep the grain moving.

11. _____ According to Adam Czech, what must farmers do to stay safe during the harvest?
A. Take their time even though their instinct is to rush.
B. Work with the Minnesota Corn Growers Association to learn harvest safety.
C. Work with OSHA to make sure equipment is inspected and working properly.
D. Always have a work buddy who knows where you are supposed to be at any given time.

12. _____ What is the message of the last two lines of the article?
A. Knowing the safety measures is not enough; choosing to ignore them even once can be deadly.
B. If Robert Beck had known grain bin safety procedures, he would still be alive today.
C. Farming is a dangerous profession; all farmers can expect to be involved in accidents.
D. Steve Beck has decided to continue his family’s farming tradition in spite of tragedy.

[bookmark: _GoBack]OPEN RESPONSE

Using specific information from the article, explain four reasons this year’s grain harvest could lead to more harvest-related accidents than usual.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Farm family's loss serves as reminder of harvest dangers 	Page 7

image1.jpeg

image2.jpeg

