

A night cityscape with several tall buildings illuminated. A large, bright lightning bolt strikes a building on the left side of the frame. The sky is dark with other smaller lightning bolts visible. The title "STORM SAFETY" is overlaid in large white letters.

STORM SAFETY

By Paul Jones, Discovery Channel Producer Wannabe

(c) 1985 Paul Marcum

STORM SAFETY

Topics

WWW Records

Thunderstorms

Lightning

Hail

State of Oklahoma

Floods

Tornadoes

WWW Records

Highest Temperature: 136°F in El Azizia, Libya, September 13, 1922

Lowest Temperature: -129°F in Vostok, Antarctica on July 21, 1983

Most Abrupt Temp. Change: -4°F to 45°F in 2 minutes, Spearfish SD, August 29, 1936

Greatest 24-Hr Temp. Change: -56°F to 44°F in Browning, MT, January 23-24, 1916

Highest 24-Hr Avg. Wind Speed: 129 mph, Mt. Washington, NH, on April 11-12, 1934

Greatest Annual Rainfall: 1,042 in. Cherrapunji, India, August 1, 1860 - July 31, 1861

Lowest Annual Rainfall: 0.03 inches (unknown date) in Arica, Chile

24-Hour Rainfall: 43 inches on (unknown date), Alvin, Texas

THUNDERSTORMS

Single-Cell

Multicell

Squall Line

Supercell

Single-Cell

“Air-mass” thunderstorm

Threat of severity is small

Also known as “pulse” storms

Each individual cell lasts about 30-60 minutes

Multicell

Series of evolving cells
Strong winds, hail, rain

Squall Line

Continuous updrafts on the storm front

**MULTICELL LINE STORMS
(Squall Lines)**

Supercell

Most powerful and destructive
High winds and tornadic activity possible
Frequently carry hail

Lightning !

What are the odds ?

Anvil Lightning

Ground-to-Cloud

Ball Lightning

Lightning Safety

© Charles Doswell

General Lightning Safety Rules

When Inside:

- Avoid using the telephone (except for emergencies) or other electrical appliances.
- Do not take a bath or shower

General Lightning Safety Rules

If Caught Outdoors:

- Go to a safe shelter immediately!
- Get out of water immediately
- If you're in a wooded area...
- If you feel your hair standing on end...

General Lightning Safety Rules

AVOID:

- Open spaces, isolated trees or other tall objects, bodies of water, sheds, fences, convertibles, tractors and motorcycles.
- Distance yourself from others a minimum of 15-20 ft.

HAIL!

Hail Safety Tips

First, be aware of bad weather. Listen for warnings on tv and radio

- Take cover immediately
- Stay away from windows
- If in a car, pull off the road preferably under a bridge
- Carry a blanket in your car to protect you from shattered windshields

A black and white photograph showing a flooded area. In the foreground, a person is crouching in the water, possibly helping another person who is partially submerged. In the background, a car is partially submerged in the water, and another person is standing nearby. The scene is chaotic and suggests a flood emergency.

FLOOD !

When Inside:

If Caught Outdoors:

If In a Vehicle:

TORNADOES !

A white pickup truck is driving away on a dirt road in a rural landscape. The road is unpaved and appears to be a dirt or gravel road. The background shows a flat, open field under a clear sky. The truck is in the center of the frame, moving away from the viewer.

The Fujita Scale

Wichita Falls

Jarrell

2000 Texas Tornado Fatality Information

Tornado Safety

The Fujita Scale

F0	40-72 mph
F1	73-112 mph
F2	113-157 mph
F3	158-206 mph
F4	207-260 mph
F5	261-318 mph
F?	

Wichita Falls Tornado

Wichita Falls, Texas -6 PM -April 10, 1979

These three joined together to form one
giant tornado.

44 killed, hundreds injured,
20,000 homeless

200-300 millions of dollars in damage

Jarrell, Texas Tornado

May 27, 1997

'00 Killer Tornadoes

Mar 28 06:22 PM Ft. Worth TX 2 F2 0128

Tornado in downtown Ft. Worth. Deaths outdoors due to fallen wall and fallen trailer.

May 12 04:30 PM Walling TX 1 F3 0276

Preliminary Info...fatality in Walling Bend near Bosque/Hill County Line.

TORNADO SAFETY

In Homes or Small Buildings:

In Schools, Hospitals, Factories, or
shopping Centers:

In High-Rise Buildings:

In Cars or Mobile Homes:

If No Suitable Structure is Nearby:

A vibrant rainbow arches across a dark, stormy sky, its colors transitioning from red on the left to violet on the right. The rainbow's base is visible on the horizon, where a dark line of trees and a small building are silhouetted against the lighter sky. Below the horizon, a field of tall grass, some green and some yellowed, stretches across the foreground. The overall mood is dramatic and serene.

Final thoughts...