

**FEBRUARY 2000
VOLUME 42
NUMBER 2**

STORM DATA

**AND UNUSUAL WEATHER PHENOMENA
WITH LATE REPORTS AND CORRECTIONS**

noaa NATIONAL OCEANIC AND
ATMOSPHERIC ADMINISTRATION

NATIONAL ENVIRONMENTAL SATELLITE,
DATA AND INFORMATION SERVICE

NATIONAL CLIMATIC DATA CENTER
ASHEVILLE, NC

Cover: During the early morning hours of February 14, an F3 tornado destroyed this mobile home manufacturing plant 2 miles south of Camilla, Georgia. Nineteen fatalities and 202 injuries occurred. See page 4 for details. (*Photograph courtesy of Bob Goree, Warning Coordination Meteorologist, National Weather Service, Tallahassee, Florida*)

TABLE OF CONTENTS

Outstanding Storms of the Month	Page 4
Storm Data and Unusual Weather Phenomena	6
Reference Notes	121

STORM DATA (ISSN 0039-1972)

National Climatic Data Center
Editor: Stephen Del Greco
Assistant Editor: Stuart Hinson

STORM DATA is prepared, and distributed by the National Climatic Data Center (NCDC), National Environmental Satellite, Data and Information Service (NESDIS), National Oceanic and Atmospheric Administration (NOAA).

The Storm Data and Unusual Weather Phenomena narratives and Hurricane/Tropical Storm summaries are prepared by the National Weather Service. Monthly and annual statistics and summaries of tornado and lightning events resulting in deaths, injuries, and damage are compiled by the National Climatic Data Center and the National Weather Service's (NWS) Storm Prediction Center.

STORM DATA contains all confirmed information on storms available to our staff at the time of publication. Late reports and corrections will be printed in each edition.

Except for limited editing to correct grammatical errors, the data in **Storm Data** are published as received.

Note: "None Reported" means that no severe weather occurred and "Not Received" means that no reports were received for this region at the time of printing.

Subscription, pricing, and ordering information is available from:

National Climatic Data Center
151 Patton Avenue
Asheville, NC 28801
(828) 271-4800 or (828) CLIMATE

The editors of **STORM DATA** solicit your help in acquiring photographs (prints or slides; black and white, or color), maps, clippings, etc. of significant or severe weather events (past or present) for use in the "Outstanding Storms of the Month" section of **STORM DATA**. We request our subscribers or other interested persons to mail such items to:

Storm Data
National Climatic Data Center
151 Patton Avenue
Asheville, NC 28801

Any such items received by the editor will be for use in **STORM DATA** only. Any other use will be with the permission of the owner of said items. Materials will be returned if requested.

This is an official publication of the National Oceanic and Atmospheric Administration and is compiled from information received at the National Climatic Data Center Asheville, North Carolina 28801-2733.

Thomas R. Karl
Director,
National Climatic Data Center

February 2000 Confirmed Tornadoes

F Scale	F0	F1	F2	F3	F4	F5	Total
Number	36	16	2	2	0	0	56

1 F0

OUTSTANDING STORMS OF THE MONTH

1. SEVERAL TORNADOES TOUCH DOWN IN SOUTHWEST GEORGIA

Six tornadoes are reported between the evening hours of February 13 and into the early morning hours of February 14, resulting in 19 fatalities and 202 injuries. Property damage is estimated near \$30 million with \$5 million in agricultural losses. One tornado touched down at 11:42 P.M. CST near Camilla, GA, moving through two subdivisions and four mobile home parks, killing 11 people and injuring 175. One tornado moved through Grady, Thomas and Mitchell Counties between the hours of 12:49 A.M. and 1:02 A.M. CST, killing seven people and injuring 16. Another tornado moved through Colquitt and Tift Counties between 1:39 A.M. and 1:48 A.M. CST, causing one fatality and 11 injuries. Seventeen of the 19 fatalities occurred in mobile homes.

Left: A map of the Mitchell County F3 tornado track that passed just south of the town of Camilla, GA. All 11 fatalities occurred in a mobile home park.

(Tornado track maps courtesy of Irv Watson, Science Operations Officer, National Weather Service, Tallahassee, FL)

Right: An aerial view of the mobile home park destroyed by the F3 tornado, in Mitchell County, just south of Camilla, GA. Two hundred homes were destroyed and 250 damaged.

(Photograph courtesy of Irv Watson, Science Operations Officer, National Weather Service, Tallahassee, FL)

(Special thanks to Mike Jamski, Meteorologist, National Weather Service, Tallahassee, FL for contributing to this story)

Left: A map of the F3 tornado track as it passes just west and north of Meigs, GA. The location and number of fatalities are shown in the circles.

Below: The Grady County F3 tornado destroyed this microwave relay tower just north of Meigs, GA.

(Photograph courtesy of Irv Watson, Science Operations Officer, National Weather Service, Tallahassee, FL)

Above: This truck was rolled several times by the Grady County F3 tornado.

(Photograph courtesy of Bob Goree, Warning Coordination Meteorologist, National Weather Service, Tallahassee, FL)

Right: A map of the Colquitt - Tift County F2 tornado damage path. One fatality and eleven injuries occurred just south of Omega, GA.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
ALABAMA, North Central									
ALZ044	Montgomery	06 0500CST			0	0	0	0	Extreme Cold
									A new record low temperature of 20 degrees was measured at Dannelly Field.
Colbert County									
Tuscumbia	12	0330CST			0	0	2K	0	Hail (1.00)
									Dime to quarter size hail fell in Tuscumbia.
Limestone County									
12 W Athens	12	0337CST			0	0	0	0	Hail (0.75)
									Dime size hail was reported in Coxeby.
Limestone County									
Cairo	12	0338CST			0	0	0	0	Hail (0.75)
									Dime size hail fell in the Cairo area.
Limestone County									
Ripley	12	0340CST			0	0	0	0	Hail (0.75)
									Dime size hail was reported in Ripley.
Madison County									
4 SW New Market	12	0400CST			0	0	0	0	Hail (0.75)
									Dime size hail fell in Deposit.
Montgomery County									
1.5 SW Ada to 10.1 NE Ada	13	1500CST 1517CST	11.4	300	0	0	100K	0	Tornado (F1)
									This was the first of three tornadoes produced by the same supercell thunderstorm. The tornado moved across southern Montgomery County and produced an 11.4 mile track and was rated an F1. The tornado began about 300 PM just southwest of Ada, and tracked to the northeast. It lifted about 1 mile west of US 231, southwest of Teasleys Mill around 317 PM. The tornado crossed CR 70 several times near the Davis Crossroads community. Some of the most intense damage was a mile or two southwest of Davis Crossroads, where the Ramer Manufacturing Plant sustained considerable damage. Several homes and mobile homes sustained damage along the path of the tornado, and hundreds of trees were snapped or uprooted. At times, the tornado path was 300 yards wide. A portion of the tornado was caught on video by a local television meteorologist. The tornado was accompanied by nickel size hail. No injuries were reported. Beginning: 32 04.788/86 18.621 Ending: 32 08.741/86 07.950
Montgomery County									
Montgomery	13	1510CST			0	0	25K	0	Hail (2.75)
Montgomery County									
Montgomery	13	1510CST			0	0	15K	0	Thunderstorm Wind (G60)
									Baseball size hail was reported near Montgomery. Several power lines were blown down in the same area and one trailer was flipped over.
Montgomery County									
3.1 NNW Downing to 3.8 NNE Downing	13	1530CST 1532CST	1	100	0	0	3K	0	Tornado (F0)
Bullock County									
5 SW Mitchell to 3.1 SW Mitchell	13	1532CST 1535CST	2	100	0	0	15K	0	Tornado (F0)
									The second of three tornadoes produced by the same supercell thunderstorm began in extreme east central Montgomery County near the town of Panther. The 3 mile path apparently began around 330 PM just west of Panther and crossed CR 36 moving into northwest Bullock County near the Piney Grove Church. The tornado crossed CR 37 near the Mt. Zion Church area and then dissipated around 335 PM. There were numerous trees snapped or uprooted along the 100 yard wide track. Beginning: 32 11.206/86 00.841 Ending: 32 12.741/85 58.371
Bullock County									
1 NNW Fitzpatrick to 2.7 NNE Fitzpatrick	13	1542CST 1543CST	1	50	0	0	10K	0	Tornado (F0)
									The third of three tornadoes produced by the same supercell thunderstorm occurred just north of Fitzpatrick. The tornado track was about 1 mile long and 50 yards wide. The tornado crossed CR 7 about 2 miles north of Fitzpatrick. Several trees were uprooted or damaged. Beginning: 32 14.698/85 53.916 Ending: 32 15.155/85 52.937
Lee County									
6 S Opelika	13	1640CST			0	0	0	0	Hail (0.75)
									Dime size hail was reported in Beaugard.
Lee County									
6 SSE Opelika	13	1644CST			0	0	0	0	Hail (0.88)
									Nickel size hail was reported near the intersection of CR 166 and CR 146 near Parker Crossroads.
Lee County									
Opelika	13	1648CST			0	0	0	0	Hail (1.00)
									Quarter size hail fell in Opelika.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
ALABAMA, North Central									
Lee County									
Salem	13	1656CST			0	0	0	0	Hail (0.75)
			Dime size hail fell in Salem.						
Lauderdale County									
Killen	13	1809CST			0	0	20K	0	Thunderstorm Wind (G55)
			Numerous trees and power lines were blown down near Killen.						
Lauderdale County									
Rogersville	13	1815CST			0	0	20K	0	Thunderstorm Wind (G55)
			Numerous trees and power lines were knocked down in the Rogersville area.						
Colbert County									
Sheffield	13	1824CST			0	0	2K	0	Thunderstorm Wind (G60)
			Several trees were blown down in Sheffield						
Lamar County									
Vernon	13	1835CST			0	0	5K	0	Thunderstorm Wind (G60)
			Trees were blown down in and around the city of Vernon.						
Marion County									
Brilliant	13	1835CST			0	0	2K	0	Thunderstorm Wind (G55)
			Several trees were blown down near Brilliant.						
Winston County									
Double Spgs	13	1848CST 1853CST			0	0	5K	0	Hail (2.75)
Winston County									
Double Spgs	13	1848CST 1853CST			0	0	4K	0	Thunderstorm Wind (G60)
			Several tree tops were snapped off and several trees were uprooted in and around Double Springs. One roof was blown off a building and another one was damaged. Baseball size hail was reported by the County Emergency Management Agency on US 278 near Double Springs.						
Walker County									
Countywide	13	1849CST 1922CST			0	0	30K	0	Thunderstorm Wind (G60)
			Several trees and power lines were blown down in many different locations throughout the county, which include Nauvoo, Carbon Hill, Blackwater, Jasper, Cordova, and Parrish. Two separate trees fell onto two vehicles causing major damage. One tree fell onto an art studio in Jasper.						
Lawrence County									
Countywide	13	1855CST 1910CST			0	0	20K	0	Thunderstorm Wind (G60)
			Several trees were blown down throughout the county.						
Limestone County									
Countywide	13	1905CST 1922CST			0	0	25K	0	Thunderstorm Wind (G55)
			Numerous trees and power lines were knocked down throughout the county.						
Cullman County									
Jones Chapel	13	1910CST			0	0	0	0	Hail (0.75)
			Dime size hail was reported in Jones Chapel.						
Morgan County									
Countywide	13	1914CST 1942CST			0	0	60K	0	Thunderstorm Wind (G65)
			Trees and power lines were knocked down in many locations throughout the county. Some of the fallen trees landed on homes in Decatur causing major damage. Thousands of customers were left without power for several hours in Morgan County						
Limestone County									
Ripley	13	1915CST			0	0	10K	0	Thunderstorm Wind (G60)
			Trees, signs, and power lines were knocked down in the Ripley area.						
Winston County									
Double Spgs	13	1915CST			0	0	5K	0	Thunderstorm Wind (G60)
			Several trees were blown down and a chicken house sustained damage near US 278 about 1 mile west of CR 63.						
Madison County									
Harvest	13	1923CST			0	0	0	0	Hail (0.75)
			Dime size hail was reported in the Harvest area.						
Cullman County									
Crane Hill	13	1924CST			0	0	5K	0	Thunderstorm Wind (G60)
			Power lines were knocked over in the Crane Hill area.						

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
ALABAMA, North Central									
Cullman County 4 NW West Pt	13	1924CST			0	0	4K	0	Thunderstorm Wind (G55)
A chicken house sustained major wind damage in northwest Cullman County just off SR 157.									
Cullman County Countywide	13	1925CST 1937CST			0	0	150K	0	Thunderstorm Wind (G65)
Several trees were blown down throughout the county. A few of the trees fell onto homes. A radio tower was blown down at the Health Department in Cullman. Several barns and chicken houses sustained varying degrees of damage.									
Madison County Huntsville	13	1928CST 1934CST			0	2	250K	0	Thunderstorm Wind (G65)
A downburst event began around 7:28 pm and continued about 4 minutes until 7:32 pm. Minor damage occurred just west of Huntsville Park with damage at Joe Davis Stadium and a shopping area known as Stadium Place. Several businesses sustained significant damage including an NTB store where the wind collapsed an exterior wall and threw roofing materials across Memorial Parkway. A number of other businesses in the immediate area sustained damage, too. Two people were apparently slightly injured as they sought shelter when the wind struck while eating at one of the restaurants that was damaged. After crossing Memorial Parkway, the downburst worked its way eastward blowing down numerous trees and power lines. The wind damage extended up the west side of a ridge running north from Garth Mountain. Significant damage ends near the top of the ridge. Most homes that were damaged had roof damage that consisted mainly of shingles being removed. One tree fell on a car and severely damaged it. One man was killed as he was walking across the Tennessee River Bridge in Madison County and fell off. County authorities were unsure whether it was directly related to the high wind or he jumped.									
Madison County Redstone Aaf to Huntsville	13	1929CST 1935CST			0	0	100K	0	Thunderstorm Wind (G75)
On the Redstone Arsenal, several large buildings just north of the Tennessee River were damaged, at least one severely. A large stand of pine trees was 70 percent destroyed. Either this downburst proceeded east-northeast or a second downburst occurred east-northeast of the first one damaging several houses just outside the arsenal. Damage to the homes was primarily shingle damage.									
Morgan County Hartselle	13	1939CST			0	0	40K	0	Thunderstorm Wind (G60)
A large tree fell onto a home damaging it. One outbuilding was totally destroyed. A roof was torn off a car wash in Hartselle with no injuries reported.									
Tuscaloosa County Tuscaloosa	13	1940CST			0	0	0	0	Hail (0.75)
Dime size hail was reported in Tuscaloosa.									
Madison County 5 E Huntsville	13	1942CST			0	0	20K	0	Thunderstorm Wind (G65)
Two tractor trailers were blown over on US 72 east of Huntsville.									
Madison County 5 W Huntsville	13	1949CST			0	0	0	0	Hail (0.75)
Dime size hail fell just west of Huntsville.									
Marshall County 6 NW Arab	13	1945CST			0	0	2K	0	Hail (1.00)
Marshall County Boaz	13	2005CST			0	0	45K	0	Thunderstorm Wind (G65)
Quarter size hail was reported in western Marshall County near the Morgan County line. Several trees were also blown down near US 231 close to the Morgan County line. A church was blown off its foundation and into the middle of the road near Boaz. Several other locations reported trees and power lines down.									
Tuscaloosa County 3 NW Elrod	13	1950CST			0	0	0	0	Hail (0.75)
Dime size hail was reported near the Pickens County and Tuscaloosa County border on US 82.									
Tuscaloosa County Tuscaloosa Arpt	13	1955CST			0	0	0	0	Hail (0.75)
Dime size hail fell near the Tuscaloosa Airport.									
Tuscaloosa County Countywide	13	1956CST 2010CST			0	0	250K	0	Thunderstorm Wind (G65)
Trees and power lines were knocked down on US 11 in Tuscaloosa. Several automobiles were pushed to the side of the road by the wind. Numerous trees and power lines were also blown down in many locations throughout the county. There were isolated reports of minor building damage including portions of roofs being torn off. Thousands of customers were left without power for several hours. The most heavily damaged area was from Romulus to Brookwood.									
Etowah County 6 N Rockledge	13	2000CST			0	0	30K	0	Thunderstorm Wind (G60)
Numerous trees were blown down in northwest Etowah County. Several homes received major damage and a few were demolished.									

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
ALABAMA, North Central									
A few mobile homes were also damaged.									
Etowah County Countywide	13	2010CST 2038CST			0	0	75K	0	Thunderstorm Wind (G60)
Several trees were blown down throughout the county. Many of the fallen trees landed on buildings causing major damage. A few mobile homes were also damaged by falling trees. A 56 mph wind gust was recorded by the EMA in Gadsden at 821 PM.									
Tuscaloosa County 6 NE Tuscaloosa	13	2011CST			0	0	30K	0	Thunderstorm Wind (G80)
High voltage power lines were blown down on CR 88 northeast of Tuscaloosa.									
Jefferson County Pinson	13	2013CST			0	0	0	0	Hail (0.75)
Dime size hail was reported near the Pinson Valley High School.									
Jefferson County Lipscomb	13	2025CST			0	1	300K	0	Thunderstorm Wind (G60)
Numerous trees and power lines were blown down in Lipscomb. Sixteen homes were damaged by the trees and 2 were almost totally destroyed. One woman suffered minor injuries when the ceiling rafters fell onto her bed.									
St. Clair County Springville	13	2029CST			0	0	0	0	Hail (0.75)
Dime size hail was reported in Springville.									
St. Clair County Pell City	13	2058CST			0	0	20K	0	Thunderstorm Wind (G55)
Trees were knocked down along SR 31. One of the downed trees fell onto a house.									
Shelby County Alabaster	13	2040CST			0	0	2K	0	Thunderstorm Wind (G55)
Trees were blown down on CR 17 between CR 44 and CR 58.									
Montgomery County Montgomery	13	2145CST			0	0	2K	0	Hail (1.00)
Quarter size hail was reported in Montgomery.									
Coosa County Kellyton	13	2220CST			0	0	10K	0	Thunderstorm Wind (G55)
Several trees were blown down near the intersection of CR 50 and Church Street.									
Randolph County 3 SW Graham	13	2250CST			0	0	10K	0	Lightning
Randolph County 3 SW Graham	13	2250CST			0	0	2K	0	Thunderstorm Wind (G55)
Several trees were knocked down on SR 48 near the Hawk Community. One home was struck by lightning, causing a fire, on SR 48 near the Clay County line. No injuries were reported in the fire.									
Clay County Countywide	13	2320CST 2335CST			0	0	0	0	Hail (0.75)
Dime size hail was reported in several locations throughout the county.									
Elmore County Tallasse	17	1800CST			0	0	20K	0	Thunderstorm Wind (G60)
Several trees were blown down in Tallasse. Two outbuildings were heavily damaged.									
ALZ006 Madison	18	1600CST			0	0	0	0	Excessive Heat
The afternoon high temperature measured at the Huntsville International Airport was 74 degrees. This reading tied the record high temperature.									
ALZ044 Montgomery	18	1600CST			0	0	0	0	Excessive Heat
The afternoon high temperature measured at Dannelly Field was 80 degrees. This reading tied the record high temperature.									
ALZ006 Madison	24	1600CST			0	0	0	0	Excessive Heat
A new record high temperature of 77 degrees was measured at the Huntsville International Airport.									
ALZ006 Madison	25	1600CST			0	0	0	0	Excessive Heat
A new record high temperature of 78 degrees was measured at the Huntsville International Airport.									
ALZ006 Madison	26	1600CST			0	0	0	0	Excessive Heat
The afternoon high temperature measured at the Huntsville International Airport was 77 degrees. This reading tied the record high temperature.									

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

ALABAMA, Southeast

NONE REPORTED.

ALABAMA, Southwest

Butler County

Greenville

13 1440CST **0** **0** **Hail (0.75)**

Dime size hail was reported just north of Greenville.

Butler County

Greenville

13 1440CST **0** **0** **5K** **Thunderstorm Wind (G50)**
1442CST

Trees were blown down just north of Greenville

Wilcox County

Camden

13 1620CST **0** **0** **Hail (0.75)**
1622CST

Dime size hail was reported near Camden.

Covington County

5 N Heath

13 2230CST **0** **0** **Hail (0.75)**
2232CST

Dime size hail was reported five miles north of Heath.

ALASKA, Northern

AKZ002-007-009

North Slopes Of Brooks Range - Tanana Valley - St. Lawrence Island-Bering Strait Coast

01 1700AST **0** **0** **360K** **High Wind (G71) M**

03 1635AST

AKZ004-007>008

Koyukuk-Upper Kobuk Valleys - Tanana Valley - Lower Yukon Valley

01 1800AST **0** **0** **Heavy Snow**

03 2000AST

AKZ004-009>010

Koyukuk-Upper Kobuk Valleys - St. Lawrence Island-Bering Strait Coast - Yukon Delta

02 0600AST **0** **0** **Blizzard**

04 0935AST

AKZ001-003

Arctic Slope Coastal - Lower Kobuk Valley-Northern Seward Peninsula

02 1035AST **0** **0** **Extreme Windchill**

2100AST

A large low pressure system moved north into the eastern Bering Sea on 01 Feb. A break-off center moved northeast from the Yukon Delta to the Arctic Slope on 02 Feb. A third center moved north from the Pribilofs to the Gulf of Anadyr on 03 Feb. A wide variety of winter weather broke out in advance of the lows, and strong south winds followed the second. The third center caused blizzard conditions and high winds on the west coast of Alaska.

Heavy Snow occurred at:

Koyukuk and Upper Kobuk Valleys: Wiseman 10" 2/2, 8" 2/3

Lower Yukon Valley: Galena 8.3" 2/2; Kaltag 8.0" 2/2

Tanana Valley: McKinley Park (Denali National Park) 6.2" 2/3.

Blizzard conditions occurred at:

St. Lawrence Island-Bering Strait: Gambell, Savoonga

Koyukuk and Upper Kobuk Valleys: Ambler, Huslia

Yukon Delta: Cape Romanzof, Saint Marys.

Highest winds reported at:

Tanana Valley: Healy 32 mph sustained, gust 60 mph; Delta Junction ASOS 58 mph sustained, gust 82 mph; Minchumina AWOS 37 mph sustained, gust 54 mph.

North Slopes of the Brooks Range: Anaktuvuk Pass AWOS 36 mph sustained, gusts 55 mph.

St. Lawrence Island-Bering Strait: Gambell AWOS 45 mph sustained, gust 56 mph.

Extreme Wind Chills reported at:

Arctic Slope Coastal: Point Lay -92F (wind 17-24 mph)

Northern Seward Peninsula and Lower Kobuk Valley: Point Hope -80F (wind 25 mph)

Damage from High Winds at Delta Junction included roof damage to various commercial buildings including a Building Supply (\$60,000), Diner (\$5,000), Greenhouses at a nursery (\$10,000); various damage at Fort Greeley Army Installation (\$100,000); entire roof off of a two-story house (\$15,000), Mobile home blown over (\$25,000), Separate Shop building blown down (\$35,000), with remainder of damages mainly to roofs or portions of roofs.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

ALASKA, Northern

Southern Seward Peninsula: Golovin AWOS sustained 46 mph, gust 54 mph.

Arctic Slope Coastal: Point Lay AWOS: sustained 44 mph, gust 51 mph.

AKZ001-003-003-009 Arctic Slope Coastal - Lower Kobuk Valley-Northern Seward Peninsula - St. Lawrence Island-Bering Strait Coast

20 1835AST 0 0 Extreme Windchill

24 1515AST

AKZ003 Lower Kobuk Valley-Northern Seward Peninsula

22 0500AST 0 0 Blizzard

1000AST

AKZ009 St. Lawrence Island-Bering Strait Coast

23 1735AST 0 0 High Wind (G51) ^M

26 1015AST

The strong northeast winds which develop over northwest Alaska and the western Arctic of Alaska Feb. 19-21 continued as a small low developed in Kotzebue Sound on the morning of Feb. 22. Though this low dissipated on Feb 24, the wind continued from Point Lay in the western Arctic of Alaska down to Saint Lawrence island from Feb. 23-26. High wind, blizzard conditions and extreme wind chill continued intermittently in these areas through Feb 26.

Blizzard Conditions occurred at:

Lower Kobuk Valley to Cape Lisburne: Kivalina

Extreme Wind Chills occurred at:

Arctic Slope Coastal: Point Lay -89F, wind 20 mph.

Saint Lawrence Island-Bering Strait Coast: Tin City -91 F, winds 40 mph; Gambell -77 F, winds 35 mph.

Lower Kobuk Valley to Cape Lisburne: Point Hope 22nd: -80F, winds 30 mph, 24th: -75 F, winds 25 mph; Kivalina -72F, winds 35 mph.

High Winds occurred at:

Saint Lawrence Island: Gambell AWOS: 24th: 41 mph sustained, gust 49 mph; 25th-26th: 49 mph sustained, gust 59 mph.

AKZ001 Arctic Slope Coastal

26 1915AST 0 0 Extreme Windchill

27 2035AST

AKZ009 St. Lawrence Island-Bering Strait Coast

28 0335AST 0 0 High Wind (G48) ^M

29 2300AST

A strong Low Pressure system moved north across the Aleutians near Nikolski on the evening of Feb. 26, reaching the Pribilof Island waters Feb 27. On the evening of Feb 28, the low, in weakened form, headed north to the waters southeast of Saint Lawrence Island, which it reached on Feb 29.

Extreme wind chill occurred at:

Arctic Slope Coastal: Point Lay -89 F, winds 20 to 30 mph.

High winds occurred at:

Saint Lawrence Island: Gambell AWOS 48 mph sustained, gust 55 mph..

ALASKA, Southeast

AKZ022 Cape Fairweather To Cape Suckling-Coastal Area

18 1900AST 0 0 High Wind (G50)

19 0600AST

AKZ023 Cape Decision To Cape Fairweather-Coastal Area

18 1900AST 0 0 High Wind (G50)

19 0600AST

AKZ028 Dixon Entrance To Cape Decision-Coastal Area

19 0000AST 0 0 High Wind (G55) ^M

0600AST

Weather front in the Eastern Gulf of Alaska with frontal waves moving North along the front.

ALASKA, Southern

AKZ015-017 Cook Inlet - Central Gulf Coast

01 0000AST 0 0 Heavy Snow

1000AST

AKZ019>021 Western Alaska Peninsula - Aleutian Islands - Pribilof Islands

01 0000AST 0 0 High Wind (G71) ^M

1500AST

By early Tuesday, the extremely intense 940 mb storm that moved from the north Pacific to the Island of Amchitka Monday afternoon, was located 180 miles north of Adak as at least a 935 mb storm. The front associated with this storm arced toward the

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Date	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

ALASKA, Southern

Pribilofs and then trailed southward through Umnak Island at 3 am Tuesday. Strong south and southeasterly winds extended out 240 miles in advance of the front and extended out close to 300 miles across the south semicircle of the low.

By 3 pm Tuesday, the low had 'taken up residence' in the central Bering Sea as a 940 mb, slowly weakening storm. The front, which had moved a considerable distance away from the low, lay in an arc 60 mile northwest of Saint Matthew Island to Hooper Bay to Egegik, then south southwest through Sand Point to a deepening frontal low 480 miles south of Adak.

Winds were strong along the 'back side' of the low. Northwest wind gusts at Shemya reached 82 mph at 3 am Tuesday...with winds gusting above 60 mph for most of the rest of the day. Strong westerly winds, which began Monday at the Adak automated site, peaked between 60 and 65 mph many times Tuesday. Ship reports in the area indicated sustained winds around 60 mph...with higher gusts. Winds were accompanied at both sites with heavy snow and blizzard conditions.

Southeast wind gusts at or above 60 mph began across the Pribilofs Monday evening, peaking at 79 mph at Saint Paul Island very early Tuesday. At Saint George, reports were missing until late Wednesday...however winds at this site usually exceed those at Saint Paul. Strong winds were accompanied by blizzard conditions in snow and blowing snow.

Along the Alaska Peninsula, southerly winds at Cold Bay peaked at 71 mph just prior to frontal passage at 7 am Tuesday. Wind gusts at Sand Point peaked at 69 mph at 9am...a few hours later...as the front moved into that area.

In the Anchorage and western Prince William Sound area...heavy snow was reported at several locations.

Around Seward, 6 inches of snow fell in town...about double that amount just north of town..

Whittier recorded 17 inches of snow from midnight to 9:30 am.

Upper Anchorage hillside snowfall reached close to 1 foot overnight.

AKZ013-015-017

Susitna Valley - Cook Inlet - Central Gulf Coast

01	0000AST								
		0	0						Avalanche
08	0000AST								

In addition to already reported avalanches which caused death, these avalanches caused significant inconvenience, transportation interruption and considerable expense in cleaning up.

Milepost (MP) 18 and 49 Seward Highway. Highway closed.

MP 20 and 51 Richardson Highway. Highway closed.

MP 8 Old Glenn Highway. Highway closed.

MP 46 Sterling Highway. Highway closed.

MP 5 Eklutna Lake Road. Road closed.

Alaska Railroad closed from Anchorage to Seward.

Power transmission lines down along the Seward Highway. Commercial power out in the communities of Whittier, Hope, Portage, Girdwood and Seward.

AKZ015

Cook Inlet

01	1300AST								
		1	2	100K					Avalanche

Work crews were releasing snow loads when an avalanche occurred. One D6 caterpillar worker was killed when his 35,000 pound D6 was carried about 400 feet into Turnagain Arm. The cab was crushed. The critically injured operator was taken to an Anchorage hospital by an ERA helicopter on the scene, dying from injuries received a short time later. Two other D6 operators were injured, neither critically.

M53OU

AKZ011>012-014>017-019

Kuskokwim Delta - Kuskokwim Valley - Copper River Basin - Cook Inlet - Bristol Bay Coastal - Central Gulf Coast - Western Alaska Peninsula

02	0000AST 2359AST								
		0	0						High Wind (G91) M

AKZ017

Central Gulf Coast

02	0000AST 2359AST								
		0	0						Heavy Snow

At 3 pm Tuesday, a resurgence of strong south to southeast wind, along with an eastward expansion of the areas impacted, began ...as a major frontal low, 480 miles south of Adak, began to deepen and race north.

By 3 am Wednesday, the low had deepened to at least a 960 mb center about 30 miles northwest of Sand Point, with a strong front in a southward arc into the central Pacific. As the day progressed, the storm continued to race north...centering just west of Bethel at 9 am and just north of Koyuk 6 hours later at 3 pm Wednesday, where it weakened to a 975 mb center. By 3 pm Wednesday, the front had weakened slightly, extending in an arc through Nenana and Anchorage then south southwest into the east-central Pacific. By 3 am Thursday, the front had weakened considerably, extending from the upper Tanana Valley into the central Kenai Peninsula to a position about 360 miles south of Kodiak.

Strong southerly winds were observed ahead of the front and also along the southeast quadrant of the storm where 3 hourly pressure

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Date	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
	Standard			Killed	Injured	Property	Crops	

ALASKA, Southern

tendencies exceeded 10 mbs at many locations. This storm, low and front, quickly earned the moniker of "Groundhog's Day" storm.

Wind gusts reached close to 85 mph along the Alaska Peninsula in advance of the front early Wednesday, followed by rapid wind shifts to the southwest and gusts close to 70 mph. Southwest winds rapidly decreased by the end of the morning, as the low raced northward.

Across Bristol Bay, wind gusts reached at least 76 mph early in the day Wednesday.

Normally 'wind quiet' areas in the Kuskokwim Valley also recorded strong winds, especially at higher elevations. Tatalina Air Force Station recorded gusts of 82 mph just prior to noon on Wednesday. Prior to the onset of strong winds, heavy snow was reported early in the day.

Gusts of at least 63 mph were reported on the 'back side' of the low across the Kuskokwim Delta late Wednesday morning.

In advance of the front, southeasterly gusts along the Anchorage hillside ranged from 80 mph to 105 mph (highest along O'Malley Road mid Hillside at 7:30 am Wednesday). Gusts around the Portage visitor center peaked at 75 mph.

Another avalanche was reported outside of Seward, again closing the highway. Minor flooding was also reported around the community of Seward, due to both melt and rain. Heavy snowfall, close to 2 feet, was reported in the higher elevations just north of town. Around Cordova, heavy rains were accompanied by southeasterly wind gusts of 70 mph Wednesday.

Department of Highways reported wind gusts of 82 mph near Glennallen about midday ahead of the front.

AKZ019>021

Western Alaska Peninsula - Aleutian Islands - Pribilof Islands

02	1200AST			0	0	High Wind (G58) ^M
03	1200AST					

AKZ011-016

Kuskokwim Delta - Bristol Bay Coastal

03	0000AST			0	0	Blizzard
	1800AST					

An 'arctic type' low, moved out of the north central Pacific Wednesday, deepening to a 973 mb center around Saint George Island early Thursday. A moderate cold front trailed south from the center. By Thursday afternoon, the low was located 200 miles northwest of Saint Matthew Island where it had weakened to 984 mbs. The front had begun to weaken significantly...extending from the low to just west of Nunivak Island to Sand Point.

Brisk south to southeast winds were observed along the eastern Aleutians, the western Alaska Peninsula and the Pribilofs.

Peak winds of 61 mph were recorded at the Dutch Harbor airport late Wednesday and early Thursday.

Along the western Alaska Peninsula, gusts of 60 mph were recorded at Cold Bay early Thursday just before 3 am.

Across the Pribilofs, strong southeast wind gusts late Wednesday peaked at 67 mph at Saint George early Thursday just before 2 am.

Portions of the southwest Alaskan coast were also impacted by significant winds Thursday, although gusts there remained just below 60 mph. Loose snow contributed to scattered blizzard conditions from Togiak westward and along the immediate Kuskokwim Delta coast.

AKZ020

Aleutian Islands

03	1800AST			0	0	High Wind (G66) ^M
04	0300AST					

Brisk southwesterly winds moved into the central and eastern Aleutians Friday morning, diminishing most areas in the evening. The winds were observed across a large area along the entire south semicircle of a weakening low, that moved from the central Aleutians into the southeast Bering Sea. The low reached intensities of 958 mbs...between Dutch Harbor and Adak...Thursday afternoon. By late Friday night, the low had weakened to 976 mbs and was located 90 miles north northwest of Cold Bay...no longer producing strong winds.

AKZ019>021

Highest winds were recorded at the Dutch Harbor Spit handar site, gusted as high as 76 mph between 10 pm and 10:30 pm Friday.

Western Alaska Peninsula - Aleutian Islands - Pribilof Islands

04	0300AST			0	0	High Wind (G83) ^M
05	1600AST					

A deepening low 180 miles south of Dutch Harbor late Friday morning, turned northwest into the south-central Bering Sea as a 960 mb center late Friday. The storm began to slowly drift north and weaken thereafter. Brisk south and southwest winds were observed along the southeast quadrant of the low, across the extreme eastern Aleutians, late Friday and early Saturday.

The front associated with this low also brought moderate to strong winds to the western Alaska Peninsula and the Pribilofs Friday and

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Date Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
				Killed	Injured	Property	Crops	

ALASKA, Southern

early Saturday.

In advance of the front, peak winds at Cold Bay reached at least 60 mph between 10 and 11 am Friday and 63 mph just prior to 3 pm Friday. Gusts diminished below 60 mph a few hours later.

Across the Pribilofs, wind gusts above 60 mph were reported from just after 2 pm Friday until around 6 am Saturday. Winds at Saint George peaked at 64 mph between 5 am and 6 am Saturday.

Across the extreme eastern Aleutians, strong winds began early Friday, peaking at 96 mph at Dutch Harbor several times between 5 pm and 10 pm Friday.

AKZ019>020

Western Alaska Peninsula - Aleutian Islands

06	0000AST			0	0			High Wind (G66) ^M
07	1800AST							

Another strong low, about 400 miles south of Unalaska early Sunday curved northwest to a position 120 miles north of Atka early Monday. The low 'bottomed' out at around 956 mbs Sunday afternoon south of the Aleutian Chain, then slowly began to weaken early Monday. Strong westerly winds were observed along the southwest quadrant of the low. The front associated with this storm, was preceded by strong easterly winds..and accompanied by gusty southeast winds upon frontal passage.

In advance of, and with frontal passage, easterly wind gusts reached 60 mph around Cold Bay Sunday mid-morning.

76 mph gusts were recorded at Dutch Harbor several times Sunday right before frontal passage, and then again several hours later.

On the southwest side of the low, northwest winds gusted to 60 mph at Adak Sunday afternoon.

AKZ017

Central Gulf Coast

07	0000AST			0	0	125K		Avalanche
	2359AST							

Avalanche in Valdez. One home damaged.

AKZ011-016-019>020

Kuskokwim Delta - Bristol Bay Coastal - Western Alaska Peninsula - Aleutian Islands

08	2100AST			0	0			High Wind (G59) ^M
10	1800AST							

A moderate front, located just south of the eastern Aleutians late Tuesday, continued to elongate northwestward into the Bering Sea, extending in a long arc from Cape Navarin, Russia to Cold Bay late Wednesday. The front remained nearly stationary in this position, slowly weakening Thursday. The front finally began to drift northeast and dissipate late Thursday and early Friday.

In advance of the front, wind gusts peaked at 63 mph around Dutch Harbor late Tuesday and Wednesday.

Across the western Alaska Peninsula, gusts near 60 mph were reported around Cold Bay Wednesday afternoon.

Along the extreme northwest corner of Bristol Bay and along the southeast corner of Kuskowkim Bay, local wind gusts reached 68 mph, as recorded at Cape Newenham Thursday.

AKZ020

Aleutian Islands

15	0300AST			0	0			High Wind (G60) ^M
	2359AST							

A moderate front moved northward into the extreme eastern Aleutians and Alaska Peninsula late Tuesday morning. The front extended from the northern Kuskokwim Delta through Kodiak Island late Wednesday morning.

Preceding the front, brisk east winds were reported along the extreme eastern Aleutians, the Alaska Peninsula and Bristol Bay. Easterly wind gusts reached 69 mph at the Dutch Harbor Spit site at 5 am Tuesday...diminishing to less than 60 mph at 1 pm Tuesday.

The parent low, a moderate 975 mb center, crossed Dutch Harbor late Tuesday afternoon, followed by brisk southwest winds gusting to 63 mph at Dutch Harbor late in the evening. Wind gusts rapidly diminished thereafter.

AKZ011-015-017-020

Kuskokwim Delta - Cook Inlet - Central Gulf Coast - Aleutian Islands

17	0000AST			0	0			High Wind (G69) ^M
19	0900AST							

A complex frontal system south of the Alaska Peninsula brought strong southeasterly winds to that area for almost the entire day Thursday. Wind gusts reached 79 mph at Cold Bay around midday, diminishing with the frontal passage Thursday evening.

Further northeast, wind gusts reached 60 mph at the Mekoryuk AWOS Thursday evening.

As the front progressed further east, conditions favorable for strong easterly winds developed near the Portage Visitor Center. Just after noon, wind gusts coming down from Portage Glacier peaked at 70 mph. Gusts diminished to less than 60 mph immediately

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
	Date			Killed	Injured	Property	Crops	

ALASKA, Southern

thereafter.

By Friday afternoon, the front extended from Cape Douglas southeastward through the Gulf of Alaska. A developing frontal low 450 miles south of Middleton Island moved north northwest to about 90 miles southwest of Middleton Island early Saturday. In advance of this low, minimal easterly storm winds developed around Cordova and the southern entrance to Prince William Sound. Gusts reached 62 mph at Middleton Island Friday afternoon.

AKZ020

Aleutian Islands

19	0900AST 1500AST			0	0		High Wind (G53) ^M
----	--------------------	--	--	---	---	--	-------------------------------------

Southwest winds briely reached 61 mph at the Captain's Bay site around Dutch Harbor. Winds were directly related to a weakening low in the south-central Bering Sea.

AKZ019>020

Western Alaska Peninsula - Aleutian Islands

26	0900AST			0	0		High Wind (G82) ^M
27	0900AST						

An intense 952 mb low moved northward across Umnak Island Saturday evening as at least a 952 mb center. The front, extending in an east and southeast arc, moved by Sand Point and toward the Pribilof Islands around 9 pm Saturday. The front began to dissipate in a large arc through Saint Matthew Island, Hooper Bay, southeast through King Salmon and central Kodiak Island Sunday afternoon.

In advance of the front, easterly wind gusts reached 74 mph at the Dutch Harbor airport. Peak winds in the area, however, occurred with the frontal passage at 6:30 pm Saturday, when winds shifted from the east to south and gusts peaked at 94 mph at the Dutch Harbor Spit observation site.

At Cold Bay, pre-frontal easterly wind gusts reached 64 mph toward evening on Saturday.

Around the southeast quadrant of the low, strong southerly wind gusts well above 60 mph were also reported, finally diminishing below 60 mph Sunday morning.

AMERICAN SAMOA

Tutuila

Countywide

27	0630SST 1300SST			0	0	400K	Flood
----	--------------------	--	--	---	---	------	--------------

Heavy rain associated with a tropical disturbance near Samoa dumbered 6.65 inches of rainfall in 7 hours. Several families were evacuated from Tula village in the eastern tip of Tutuila because of flooding. TEMCO (Territorial Emergency Management Coordinating Office) reported many other families with homes being flooded across the territory because of the heavy rain. a man just escaped injury as his car was smashed by a large rock at the Laauli'i lookout because of a landslide, one of the various land and mudslides being reported by TEMCO across the territory.

ARIZONA, Central and Northeast

AZZ014>015

Little Colorado River Valley In Apache County - Western Mogollon Rim

12	1300MST 1500MST			0	0		High Wind (G51) ^M
----	--------------------	--	--	---	---	--	-------------------------------------

A weather spotter reported a wind gust to 60 mph just northeast of Flagstaff in the community of Timberline. The St Johns airport reported sustained wind of 45 to 50 mph for about 3 hours during the mid day.

AZZ015

Western Mogollon Rim

21	1800MST			0	0		Winter Storm
22	0800MST						

A winter storm brought thunderstorms and rain to the Mogollon Rim country during the day and afternoon. The rain changed to snow around sunset. By morning on the 22nd, about a foot of snow had fallen above 8000 feet with 4 to 6 inches between 6000 and 8000 feet. Some of the totals were: Hart Prairie 12 inches, Munds Park 6 inches, Flagstaff Airport 5 inches (in town 4.5-6 inches), and Williams 4 inches.

Coconino County

Happy Jack

21	1930MST 1940MST			0	0		Thunderstorm Wind (G55)
----	--------------------	--	--	---	---	--	--------------------------------

Seventy-five to one hundred tress (two to three feet in diameter) in the Blue Ridge area were uprooted or broken off by thunderstorm wind. Two homes also recieved minor roof damage. The wind is thought to be the result of a rear flank downdraft.

ARIZONA, Northwest

NONE REPORTED.

ARIZONA, South

NONE REPORTED.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
<u>ARIZONA, Southwest</u>									
Maricopa County Phoenix	21	1700MST 1800MST			0	0	3K		Tstm Wind/Hail
Thunderstorms moved through much of the metro Phoenix area. Strong and gusty winds with blowing dust and small hail accompanied the rain. A light pole was reported blown down at 75th Ave and Mulberry.									
<u>ARKANSAS, Central and North Central</u>									
Conway County Morrilton	13	1620CST			0	0			Hail (1.00)
Conway County Oppello	13	1635CST			0	0			Hail (2.00)
Faulkner County 1.5 NW Mayflower to 2 NE Mayflower	13	1652CST 1655CST	2.2	40	0	0			Tornado (F0)
A weak tornado was spawned in southern Faulkner County about 1.5 miles northwest of Mayflower. The tornado moved east, causing mostly minor damage. A couple of ornamental columns in front of a home were torn loose, with one of the columns falling into a window. Two highway signs were tipped over backwards as well. At Paradise Landing, the front windows of a store were blown in, much of the roof from a boat dock was removed, and several nearby boat houses were damaged. Also, several trees and power lines were blown down. The tornado dissipated about 2 miles northeast of Mayflower.									
Faulkner County 2 SW Conway	13	1655CST			0	0			Hail (1.75)
Faulkner County Vilonia	13	1707CST			0	0			Hail (0.75)
Pulaski County 5 NNE Macon	13	1715CST			0	0			Hail (0.75)
Pulaski County 5 N Macon	13	1725CST			0	0			Hail (2.50)
Lonoke County Cabot	13	1735CST			0	0			Hail (1.00)
Lonoke County Cabot	13	1738CST			0	0			Hail (0.75)
Lonoke County 3.7 N Furlow to 5 NE Carlisle	13	1738CST 1808CST	17.5	100	0	2			Tornado (F2)
A strong tornado was spawned in western Lonoke County about 3.7 miles north of Furlow. Just as the tornado developed, it removed roof shingles from a few houses and badly damaged a farm shop. A mobile home was then demolished in the Fairview community. The worst structural damage was found at the intersection of Arkansas Highways 31 and 236, or 4 miles south of Woodlawn. There, two small houses and some grain bins were destroyed, several vehicles and some telephone equipment were badly damaged and power poles were blown down. Farther east, more damage was found about 5 miles north of Carlisle near the intersection of Arkansas Highway 13 and East Shaefer Road. In this area, an old abandoned house and a mobile home were destroyed with a couple of houses damaged. Also, at least three dozen power poles were replaced. Two injuries were reported in Lonoke County. The tornado moved east into Prairie County, crossing the county line about 5 miles northeast of Carlisle.									
Lonoke County Cabot	13	1740CST			0	0			Hail (0.75)
Lonoke County Cabot	13	1741CST			0	0			Hail (1.00)
Prairie County 7.5 NW Hazen to 3 NW De Valls Bluff	13	1808CST 1838CST	13	100	0	0			Tornado (F2)
A strong tornado that was spawned in Lonoke County moved into Prairie County, crossing the county line about 7.5 miles northwest of Hazen. Not long after entering the county, the tornado damaged or destroyed a couple of barns and several shop buildings in the Center Point community on Arkansas Highway 249. In the same area, a mobile home was knocked off of its foundation, a home was badly damaged by a fallen tree, and shingles were removed from several roofs. The tornado began weakening as it headed into the Wattensaw Wildlife Management Area, where some tree damage was found. The tornado dissipated about 3 miles northwest of De Valls Bluff.									
Prairie County 3 NNE Hazen	13	1825CST			0	0			Hail (1.75)
Prairie County 3 N De Valls Bluff	13	1835CST			0	0			Hail (1.00)
Calhoun County Thornton	17	0501CST			0	0			Hail (0.75)

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
ARKANSAS, Central and North Central									
Dallas County									
Fordyce	17	0510CST			0	0			Hail (1.75)
Cleveland County									
2 S Kingsland	17	0520CST			0	0			Hail (0.75)
Jefferson County									
2 S Pine Bluff	17	0615CST			0	0			Hail (1.00)
Jefferson County									
Pine Bluff	17	0615CST			0	0			Hail (0.75)
Scott County									
Bates	17	0700CST			0	0			Hail (0.88)
Yell County									
Centerville	18	1040CST			0	0			Hail (0.75)
Montgomery County									
3 N Norman	18	1045CST			0	0			Hail (1.75)
Garland County									
Lonsdale	18	1140CST			0	0			Hail (1.00)
Saline County									
1 SE Owensville	18	1145CST			0	0			Thunderstorm Wind (G50)
									Thunderstorm winds blew down some trees about 1 mile southeast of Owensville.
Saline County									
3.6 WNW Benton to 1.2 SW Bryant	18	1203CST 1215CST	7.8	75	0	9			Tornado (F1)
									A weak tornado was spawned in Saline County about 3.6 miles west-northwest of Benton. The tornado moved east into the Benton area, damaging homes and businesses. There were 66 homes with minor damage, 18 homes with major damage and 10 commercial buildings damaged. There were 9 injuries reported, with the injured treated and released from the hospital. The tornado also downed trees and power lines before dissipating 1.2 miles southwest of Bryant.
Pulaski County									
Little Rock	18	1220CST			0	0			Hail (0.75)
Saline County									
Bryant	18	1220CST			0	0			Hail (1.00)
Pulaski County									
Little Rock	18	1227CST			0	0			Hail (1.75)
Pulaski County									
Little Rock	18	1230CST			0	0			Hail (1.00)
Pulaski County									
Wrightsville	18	1240CST	0.3	40	0	0			Tornado (F0)
									A weak tornado touched down briefly in the Wrightsville area of Pulaski County. The tornado crossed Arkansas Highway 365 and tore the tops out of a number of pine trees. A few trees were uprooted, with part of a tree falling on a car. Also, some roofs suffered damage from fallen trees. Other roofs had shingles removed, with a shed damaged as well.
Pulaski County									
5.1 SSW Scott to 4.8 SSW Scott	18	1250CST 1251CST	0.5	50	0	0			Tornado (F0)
									A weak tornado touched down briefly about 5.1 miles south-southwest of Scott in Pulaski County. The tornado removed a small steeple from a church. Also, a carport and a shed were damaged, and several trees and power lines were blown down.
Lonoke County									
1 N Toltec	18	1255CST			0	0			Thunderstorm Wind (G50)
									Thunderstorm winds downed a few trees near Toltec.
Jackson County									
3 NE Olyphant	18	1305CST			0	0			Hail (0.75)
Lonoke County									
1 SE Carlisle	18	1315CST			0	0			Thunderstorm Wind (G50)
									Thunderstorm winds knocked down some power lines near Carlisle.
Prairie County									
Hazen	18	1325CST			0	0			Thunderstorm Wind (G50)
									Thunderstorm winds tore down some billboards, downed large tree limbs and caused some roof damage at Hazen.
Pulaski County									
Wrightsville	18	1340CST			0	0			Hail (0.88)
Monroe County									
1 S Brinkley	18	1355CST			0	0			Thunderstorm Wind (G50)
									Thunderstorm winds downed a few highway signs near Brinkley.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
<u>ARKANSAS, Central and North Central</u>									
Ouachita County									
Buena Vista	18	1355CST			0	0			Hail (0.75)
									Pea to dime size hail covered the ground near Buena Vista.
Cleveland County									
5 SE Rison	18	1410CST			0	0			Thunderstorm Wind (G50)
									Thunderstorm winds blew down some trees on or along Arkansas Highway 35 about 5 miles southeast of Rison.
Lonoke County									
5 N Humnoke	18	1420CST			0	0			Hail (1.00)
Prairie County									
Slovak	18	1430CST			0	0			Hail (1.00)
Monroe County									
Clarendon	18	1450CST			0	0			Hail (0.75)
Bradley County									
Hermitage	18	1510CST			0	0			Hail (0.75)
Bradley County									
Sumpter	18	1552CST			0	0			Hail (0.88)
Arkansas County									
Lodges Corners	23	1705CST			0	0			Hail (0.75)
Ouachita County									
7.4 SSE Camden	26	0000CST	0.3	30	0	0			Tornado (F1)
									A weak tornado touched down briefly about 7.4 miles south-southeast of Camden in Ouachita County. The tornado affected an area along Arkansas County Road 67, with damage confined to a hilltop. A barn, a shed and a portable office building were destroyed. The house next to these structures was struck by flying debris, damaging part of the roof, smashing in a window, and tearing a couple of holes in the siding. A large travel trailer was also damaged. Tin was left hanging from a large tree which had previously lost many of its limbs in the Camden tornado of 1979.
Scott County									
Hon	26	0045CST			0	0			Thunderstorm Wind (G50)
									Thunderstorm winds downed a few trees at Hon.
Yell County									
4 W Bluffton	26	0135CST			0	0			Thunderstorm Wind (G50)
									Thunderstorm winds knocked down some trees about 4 miles west of Bluffton.
Polk County									
Potter	26	0155CST			0	0			Hail (0.75)
Montgomery County									
Sims	26	0215CST			0	0			Thunderstorm Wind (G50)
									Thunderstorm winds blew down several trees at Sims.
Montgomery County									
Washita	26	0220CST			0	0			Thunderstorm Wind (G50)
									Thunderstorm winds downed some trees at Washita.
Montgomery County									
Story	26	0225CST			0	0			Thunderstorm Wind (G50)
									Thunderstorm winds downed some trees at Story.
Faulkner County									
3.1 S Damascus	26	0316CST	0.2	25	0	0			Tornado (F1)
									A weak tornado touched down briefly in the Twin Groves community of Faulkner County, or 3.1 miles south of Damascus. The tornado affected areas along the new unopened section of U.S. Highway 65. A wood frame house suffered severe damage when it was blown off of its foundation of concrete blocks. A church had many of its roof shingles blown off. Also, a roof extending over a driveway at the church was damaged with pieces of siding removed. Several trees were uprooted and a light pole was downed.
Lonoke County									
Furlow	26	0650CST			0	0			Thunderstorm Wind (G50)
									Thunderstorm winds knocked down a few power lines at Furlow.
<u>ARKANSAS, East</u>									
St. Francis County									
Hughes	18	1400CST 1405CST			0	0	0.01K		Hail (0.75)
St. Francis County									
Hughes	18	1400CST 1405CST	1	25	0	0	25K		Tornado (F0)
									A mobile home was overturned. Several homes were damaged.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
<u>ARKANSAS, East</u>									
Crittenden County									
Horseshoe Lake	18	1415CST 1420CST			0	0	0.01K		Hail (0.75)
<u>ARKANSAS, Northwest</u>									
Crawford County									
Mountainburg	17	0820CST			0	0			Hail (0.75)
Benton County									
Siloam Spgs	26	0155CST			0	0			Hail (1.75)
<u>ARKANSAS, Southeast</u>									
Chicot County									
2 N Lake Vlg	18	1650CST			0	0			Hail (0.75)
Chicot County									
2 N Lake Vlg	18	1706CST			0	0			Hail (0.75)
<u>ARKANSAS, Southwest</u>									
Hempstead County									
Washington	18	1210CST			0	0			Thunderstorm Wind (G62)
			Trees uprooted along County Road 4.						
Nevada County									
Prescott	18	1220CST			0	0			Hail (0.75)
<u>CALIFORNIA, Extreme Southeast</u>									
NONE REPORTED.									
<u>CALIFORNIA, North Central</u>									
CAZ067									
			Motherlode/Camptonville To Groveland						
	03	1400PST 1900PST			0	0			High Wind (G46) ^M
			Nevada County Air Park reported a wind gust of 53 mph. In the Grass Valley area, 4,000 PG&E customers temporarily lost power due to downed trees.						
Lake County									
Lakeport	04 05	1600PST 1600PST			0	0			Heavy Rain
			Automated gages measured up to three inches of rain in 24 hours.						
CAZ017									
			Southern Sacramento Valley						
	10	0900PST 2345PST			0	0			Flood
			Arcade Creek left its banks in response to one to two inches of rain. California Highway Patrol reported the water to be "extremely deep" at College Oak Drive.						
CAZ069									
			West Slope Northern Sierra Nevada						
	10	0900PST 2345PST			0	0			Heavy Snow
			One to two feet of snow was measured above 7000 feet.						
Solano County									
Vallejo	11 14	1800PST 1500PST			0	0	50K		Heavy Rain
			Heavy rain was responsible for a landslide in East Vallejo. Backyards of three homes on Granada Street were lost as the ground slid 100 feet downhill.						
Sacramento County									
Folsom	11 14	1800PST 1500PST			0	0	100K		Heavy Rain
			Heavy rain inundated a sewage pump along Greenback Lane. This caused water and raw sewage to sweep downhill and into an impoundment on the American River.						
Placer County									
Roseville	11 14	1800PST 1500PST			0	0	10K		Heavy Rain
			Heavy rain which persisted for nearly 72 hours was responsible for the closure of Granite Bay High School. The school lost power and phone service. Local businesses were also affected by the flooding and closed as well.						

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

CALIFORNIA, North Central

CAZ015>017-019-067 Northern Sacramento Valley - Central Sacramento Valley - Southern Sacramento Valley - Northern San Joaquin Valley - Motherlode/Camptonville To Groveland

11	1800PST				0	0	10K	40K	High Wind (G47) ^M
14	1500PST								

Heavy weekend rains coupled with strong, gusty winds were responsible for power outages and downed trees across the Sacramento Valley, Northern San Joaquin Valley, and Sierra Nevada Foothills. PG&E reported that outages affected nearly 40,000 customers while SMUD reported the outages affected nearly 35,000 customers. Sacramento County Public Works responded to 75 downed trees within the county. High winds caused a tree to fall on a Paradise home. No injuries resulted, but damage was sustained. In Chico, 100 almond trees were blown over by the strong winds.

CAZ018 Carquinez Strait And Delta

11	1800PST				0	0			Flood
14	1500PST								

Flooding closed roads in Vacaville including Ledgewood Road between Suisun Valley Road and Mankas Corner as well as Byrnes Road between Hawkins Road and Elmira Road.

CAZ018 Carquinez Strait And Delta

11	1800PST				0	0			Flood
14	1500PST								

Flooding closed Herman Road near Benicia.

**Solano County
Vallejo**

11	1800PST				0	0	20K		Heavy Rain
14	1500PST								

Heavy rain in Vallejo was responsible for two additional landslides. The first occurred on Columbus Parkway taking a residents backyard with it. The second closed the southbound side of Lyons Road, a frontage road along Interstate 80.

CAZ017 Southern Sacramento Valley

11	1800PST				0	0			Flood
14	1500PST								

Nearly five inches of rain over the weekend was responsible for flooding in Rio Vista. Montezuma Hills Road and the intersection of Airport and Church Roads were closed.

**Tuolumne County
Sonora**

11	1800PST				0	0			Heavy Rain
14	1500PST								

Heavy rain was responsible for a mudslide. The slide closed Tuolumne Road between Black Oak and Soulsbyville Roads.

CAZ016 Central Sacramento Valley

11	1800PST				0	0			Flood
14	1500PST								

Heavy rain was responsible for flooding in Corning and the closure of Toomes Avenue.

CAZ067 Motherlode/Camptonville To Groveland

11	1800PST				0	0	45K		Flood
14	1500PST								

Creek flooding in Auburn closed Gold Rush Plaza. Nine retail shops sustained minor damage.

CAZ067 Motherlode/Camptonville To Groveland

11	1800PST				0	0			Flood
14	1500PST								

Auburn Ravine Road was closed between Dairy Road and Palm Avenue as the Auburn Ravine Creek spilled onto the roadway.

CAZ067 Motherlode/Camptonville To Groveland

11	1800PST				0	0			Flood
14	1500PST								

Flooding in the Lincoln area closed Dugbar Road between Placer Hills Road and the Nevada County border.

CAZ015 Northern Sacramento Valley

11	1800PST				0	0			Flood
14	1500PST								

Flooding closed Flores Avenue between Interstate 5 and Highway 99.

CAZ064 Clear Lake/Southern Lake County

11	1800PST				0	0			Flood
14	1500PST								

Flooding in the Greater Upper Lake area inundated an underground transformer. This caused 1,700 PG&E customers to lose power.

CAZ013>014-064-068>069 Shasta Lake/North Shasta County - Burney Basin/Eastern Shasta County - Clear Lake/Southern Lake County - Mt Shasta/Western Plumas County - West Slope Northern Sierra Nevada

11	1800PST				0	0			Heavy Snow
14	1500PST								

Three to six feet of snow accumulated in about 72 hours across higher mountain terrain. Liquid equivalents exceeded ten inches during the same time frame at Buck's Lake, La Porte, and Four Trees.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

CALIFORNIA, North Central

CAZ016	Central Sacramento Valley								
	22	0400PST			0	0			High Wind (G45) ^M
	23	0000PST							
	Southeast winds peaked at 52 mph in Redding and at 44 mph in Red Bluff.								
CAZ068>069	Mt Shasta/Western Plumas County - West Slope Northern Sierra Nevada								
	22	0400PST			0	0			Winter Storm
	23	1600PST							
	One to three feet of snow accumulated in a 24 hour period and was responsible for closing Highway 50.								
CAZ017	Southern Sacramento Valley								
	22	1945PST			0	0			Flood
	23	1000PST							
	Deer Creek as well as Arcade Creek left its banks and caused minor street flooding.								
Shasta County 10 N Redding	26	1535PST			0	1	10K		Heavy Rain
	27	0935PST							
	Heavy rain was responsible for a landslide along Interstate 5 north of Redding. The landslide quickly covered the southbound lanes and caused a single automobile accident.								
CAZ017	Southern Sacramento Valley								
	26	1535PST			0	0			Flood
	27	0935PST							
	Arcade Creek left its banks and flooded Winding Way between College Oak Drive and Walnut Avenue.								
CAZ068>069	Mt Shasta/Western Plumas County - West Slope Northern Sierra Nevada								
	26	2200PST			0	0			Heavy Snow
	27	1600PST							
	Two to four feet of snow accumulated above 7000 feet and was responsible for closing highway 50.								

CALIFORNIA, Northeast

CAZ072	Greater Lake Tahoe Area								
	12	0805PST			0	0	0		Heavy Snow
	13	0805PST							
	California Department of Transportation reported 22-24 inches of new snow in 24 hours at Donner Summit.								
CAZ071	Lassen/Eastern Plumas/Eastern Sierra								
	13	0300PST			0	0	0		Heavy Snow
		0700PST							
	Spotter report of 8 inches of snow in Portola in a 4 hour period.								
CAZ071	Lassen/Eastern Plumas/Eastern Sierra								
	14	0800PST			0	0	0		High Wind (G58) ^M
	Automated wind sensor recorded a peak wind gust of 67 mph in Westwood, elevation 5800 feet.								
CAZ071	Lassen/Eastern Plumas/Eastern Sierra								
	14	0800PST			0	0	0		High Wind (G52) ^M
	Spotter report of winds gusting to 60 mph in Pittville.								
CAZ071	Lassen/Eastern Plumas/Eastern Sierra								
	14	0820PST			0	0	0		High Wind (G52) ^M
	Spotter report of winds gusting to greater than 60 mph. The spotter's anemometer only records winds up to 60 mph but estimated them to be greater than this.								
CAZ071	Lassen/Eastern Plumas/Eastern Sierra								
	14	0900PST			0	0	0		High Wind (G59) ^M
	Automated sensor recorded peak wind gust of 68 mph in Westwood, elevation 5800 feet.								
CAZ072	Greater Lake Tahoe Area								
	14	1000PST			0	0	0		High Wind (G149) ^M
	Wind sensor on top of Ward Peak recorded a peak wind gust of 172 mph.								
CAZ072	Greater Lake Tahoe Area								
	14	1015PST			0	0	0		High Wind (G74) ^M
	Tahoe Valley airport recorded a wind gust of 74 knots.								
CAZ072	Greater Lake Tahoe Area								
	14	1200PST			0	0	0		Heavy Snow
	15	0600PST							
	Sierra ski resorts reported storm totals ranging from 48-60 inches.								
CAZ072	Greater Lake Tahoe Area								
	22	0915PST			0	0	0		Heavy Snow
		2115PST							
	California Department of Transportation reported 15 inches of new snow in a 12 hour period on top of Donner Summit.								

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
CALIFORNIA, Northeast									
CAZ072			Greater Lake Tahoe Area						
	22	2100PST			0	0	0		Heavy Snow
	23	0900PST							
	Twelve inches of new snow fell in 12 hours in Tahoe City.								
CAZ072			Greater Lake Tahoe Area						
	26	0530PST			0	0	0		Heavy Snow
	27	0530PST							
	Various ski resorts reported a 24 hour storm total ranging from 7-21 inches.								
CAZ072-072-072			Greater Lake Tahoe Area						
	26	0630PST			0	0	0		Heavy Snow
	27	0645PST							
	Various ski resorts reported a 24 hour storm total of 8-24 inches of new snow. California Department of Transportation reported a 24 hour storm total of 31 inches at Donner Summit and a 9.5 hour storm total of 15 inches at Echo Summit.								
CAZ072			Greater Lake Tahoe Area						
	26	1055PST			0	0	0		Heavy Snow
	27	1055PST							
	Spotter report of a storm total of 12 inches at Kings Beach.								
CAZ072			Greater Lake Tahoe Area						
	26	1055PST			0	0	0		Heavy Snow
	27	1055PST							
	Spotter report of a new snow storm total of 9 inches in South Lake Tahoe.								
CAZ072			Greater Lake Tahoe Area						
	27	0200PST			0	0	0		Heavy Snow
		1100PST							
	Remote sensor recorded 12 inches of new snow in 9 hours at Squaw Base.								
CAZ073			Mono						
	27	0400PST			0	0	0		Heavy Snow
		1000PST							
	Forest Service report of 8 inches of new snow in Mammoth in 6 hours.								
CALIFORNIA, Northwest									
CAZ004			Upper Trinity River						
	10	1600PST			0	0			Heavy Snow
	11	1000PST							
	Nine inches of snow fell at the 2500 foot level near Coffee Creek.								
CAZ001-003-076			Redwood Coast - North Coast Interior - Mendocino Interior						
	13	2230PST			1	0			High Wind (G57) ^M
	14	1000PST							
	Strong winds and heavy rains caused numerous power outages, downed trees and light damage to fences and windows. An oak tree in Ukiah blew down on a mobile home, killing the occupant. The estimated 52 knot winds were in Myers Flat and the measured 57 knot wind was 9 miles north of Redway. M55MH								
CAZ002-076			Mendocino Coast - Mendocino Interior						
	14	0600PST			0	0			Flood
		1600PST							
	Flooding of the Russian and Navarro Rivers closed nearby highways.								
CAZ004			Upper Trinity River						
	25	2000PST			0	0			Heavy Snow
	26	1600PST							
	12 inches of snow fell in Northeast Trinity County at both Coffee Creek and Scott Mountain.								
CALIFORNIA, South Central									
CAZ090			E Central Sj Valley						
	01	0001PST			0	0			Rain
	29	2359PST							
	As indicated in the December 1999 report, Interior Central California had the 3rd driest start of its water year on record based on Fresno records. With the rain from mid-to-late January, rain again returned on February 9th to Central California and remained through the end of February onto March 8th. The amount of rain that occurred in Fresno during the 52-day period from January 15th through March 8th, exceeded the yearly rainfall (10.60") for only the 2nd time in history (having occurred previously in a benchmark water year of 1969). The key to this water-year recovery was the record-setting rainfall for February where Fresno received 6.11" eclipsing the old 28-day February record of 5.97" set in 1962. This unusual recovery from near-drought to normal water-year rain/snow brought sufficient water supplies for the upcoming, typical summer drought.								

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
CALIFORNIA, South Central									
CAZ091>092-095			Sw Sj Valley - Se Sj Valley - Kern Cty Mtns						
	03	1130PST 1800PST			1	4	100K		Wind
			Infrequent gusty wind occurred on this date in Central California. Tehachapi and Frazier Park in the Kern County Mountains reported gusts of 45 knots. Bakersfield had gusts to 36 knots and Lemoore had sustained wind at 21 knots on the South San Joaquin Valley floor. Over 4500 power company customers in the South San Joaquin Valley lost power due to downed trees from Bakersfield to Taft along with several weather-related vehicle accidents ... including one with a fatality due to areas of blowing dust 5 mi SE of Shafter that lowered visibility to near zero at 1220 PST. F73VE						
CAZ089>092			W Central Sj Valley - E Central Sj Valley - Sw Sj Valley - Se Sj Valley						
	08	0737PST 1000PST			0	0			Fog
			Visibilities dropped to less than 1/4 mile in dense fog with representative reports for surrounding areas at Merced, Madera, Fresno, Visalia, and Hanford.						
CAZ095>097			Kern Cty Mtns - S Sierra Mtns - Tulare Cty Mtns						
	11	2000PST			0	0			Winter Storm
	12	0735PST							
			Reported snow amounts as precipitation again spread over Interior Central California (and thereby continued relatively consistent through the end of the month) were: Tuolumne Meadows 11 inches new snow, Lodgepole 14 inches, and Mammoth Mountain 38 inches.						
CAZ090			E Central Sj Valley						
	13	0000PST 2359PST			0	0			Rain
			The San Joaquin Valley floor received 2/3rds of an inch of rain during the rain episode resulting in its typical flooded streets. Fresno reached 5.59" of water-year rain by the afternoon of the 13th ... 87% of normal for the date...and ended with 1.08" for the 24-hour period. This broke the old rain record for-the-date of 0.80" set in 1936. Fresno's 4-day rainfall total ending on the 13th was 2.08".						
CAZ096>097			S Sierra Mtns - Tulare Cty Mtns						
	13	0900PST			0	0			Winter Storm
	14	2359PST							
			Tuolumne Meadows had 24 inches of new snow and Mammoth Mountain reported 40 inches additional snow through the 14th.						
Mariposa County									
Mariposa	13	1220PST			0	0			Urban/Sml Stream fld
	14	2200PST							
			Mariposa Sheriff and CALTRANS reports numerous roads in the county closed where crossing creeks are flooding roads. Rainfall and snowfall in the northern portions of Mariposa County reached close to 110% of normal-for-the-date after the dismally dry start of the water-year. In the mountain areas for a 4-day period ending on the 13th Yosemite Valley had 4.72" of rain, Shaver Lake 3.55", and Tehachapi 0.72".						
CAZ095>097			Kern Cty Mtns - S Sierra Mtns - Tulare Cty Mtns						
	16	1600PST 2100PST			0	0			Snow
			Lodgepole received 11 inches of new snow, and Mammoth Mountain reported 7 inches. Snowfall occurred in the Tehachapi Mountains below pass levels as well.						
Kern County									
Lamont	16	1723PST 1730PST			0	0			Hail (0.75)
			The hail covered the ground completely from a thunderstorm southeast of Bakersfield.						
CAZ089>092			W Central Sj Valley - E Central Sj Valley - Sw Sj Valley - Se Sj Valley						
	20	0945PST 2100PST			0	0	200K		Wind
			Bakersfield/Meadows Field reported winds sustained at 32 knots and gusting to 43 knots at 1556 PST. California Highway Patrol closed some South San Joaquin Valley roads due to visibilities less than 50 feet in blowing dust. Ohter locations with gusty wind included; Fresno G35 Kts at 1922L; Merced G31 Kts at 1925L; Madera G31 Kts at 1527L; Hanford G31 Kts at 1854L; and Visalia G35 Kts at 1915L. CALTRANS reported trees down along Highway 198; and subsequent power outages occurred. Over 6000 customers lost power in the Fresno Area along with numerous reports of trees being blown down .. including some commercial fruit trees.						
CAZ096>097			S Sierra Mtns - Tulare Cty Mtns						
	20	1600PST			0	0	25K		Winter Storm
	21	0945PST							
			Lodgepole received 8 inches of new snow in 12 hours; Mammoth had 12 inches overnight. In addition, gusty wind caused a loss of power to about 8500 customers in the Southern Sierra Nevada between Mariposa and Madera Counties.						
CAZ095			Kern Cty Mtns						
	20	2200PST			0	0	20K		Blizzard
	21	0400PST							

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

CALIFORNIA, South Central

CAZ099	Se Kern Cty Desert				0	0	40K		High Wind (G70)
	20	2200PST							
	21	0400PST							
	A 70-knot gust of wind as 12:30 AM on the 21st damaged a glider and felled a 3-foot diameter tree at Mountain Valley Airport. Subsequent reports of roof damage from high wind was also received from the California City area in the Kern County Desert. These wind reports were in conjunction with snowfall reported overnight in the Kern County Mountains at and above the 4000 foot elevation. Frazier Park received 5 inches of new snow with 2.19 inches of precipitation total. There were several road closures in and leading out of the Tehachapi Valley due to snow accumulations. Winter Storm type conditons began as early as 5 PM and ended by 945 AM on the 21st.								
Kern County 2 SE Tehachapi	21	0050PST 1200PST			0	0			Urban/Sml Stream Fld
	Local road flooding with debris deposited on the roadway occurred in the Tehachapi Valley along Highline Road.								
CAZ095>097	Kern Cty Mtns - S Sierra Mtns - Tulare Cty Mtns				0	0			Winter Storm
	22	1600PST							
	24	0200PST							
Kern County 5 E Maricopa	23	0200PST			0	0	100K		Rain
	24	0200PST							
	Reports of heavy snow in the high country as noted by the following: Fish Camp 24 inches; Tuolumne Meadows 9"; Lodgepole 13"; Frazier Park 6"; Bear Valley 6"; and, Mammoth Mountain 36". Yosemite Valley received 1.30" of rain from late on the 22nd through just early on the 23rd to start the event. Heavy snow was also reported in the Tehachapi Mountains the afternoon of the 23rd with snow restricting travel on Interstate-5, especially during the evening of the 23rd, and closing Tehachapi-Willow Springs Road. A high number vehicle accidents occurred on Kern County's San Joaquin Valley roads along with local flooding due to the steady rain during the afternoon of the 23rd. Edward AFB in the Kern Desert received 0.47" of rain; Frazier Park in the mountains got 0.71".								
CAZ093>094	S Sierra Foothills - Tulare Cty Foothills				0	0			Snow
	22	2130PST							
	23	1200PST							
	Snowfall amounts, although relatively, light fell to lower elevations overnight and were general a few inches or less.								
Fresno County Fresno	27	0000PST 2359PST			0	0			Rain
Mariposa County Mariposa	27	0800PST 2359PST			0	0			Urban/Sml Stream Fld
	Minor flooding and ponding problems were reported with serveral secondary roads closed to heavy rain (and snow at the higher elevations). Several secondary roads were closed by the Mariposa Sheriff as area streams ran bankfull. Significant precipitation occurred along the Southern Sierra Nevada including the foothill areas from Mariposa through Tulare County. On the San Joaquin Valley floor ..especially around the city of Fresno.. the steady rain continued with 1.87" of rain in a 24-hour period setting a new record for the date by eclipsing the old one of 1.03" in 1904.								
CAZ096>097	S Sierra Mtns - Tulare Cty Mtns				0	0			Winter Storm
	27	0400PST 1600PST							
	At Fish Camp 18" of new fell overnight with Mammoth Mountain receiving 24 inches of new snow.								
CAZ096>097	S Sierra Mtns - Tulare Cty Mtns				0	0			Winter Storm
	27	0400PST							
	28	0400PST							
CAZ093>094	S Sierra Foothills - Tulare Cty Foothills				0	0			Snow
	27	0800PST 2100PST							
	Over 2 inches of snow fell at Mariposa (at the 3200-foot level) along with several other foothill locations from Mariposa southward into Tulare County. In the Southern Sierra Nevada Fish Camp had 18 inches of new snow; and Mammoth Mountain had 24".								
Madera County 10 SW Madera to 9 SW Madera	27	1337PST 1347PST	1	50	0	0			Tornado (F0)
	Tornado path through rural area over pasture land and fallow crop land. Tornado from a cell on the northern segment of a bowed line of convection. The tornado was a straight-up tube shape on the ground for 10 minutes.								
Fresno County 3 WSW Kerman to 2.9 WSW Kerman	27	1359PST 1404PST	0.5	25	0	0	25K		Tornado (F0)
	Numerous almond trees knocked down in a rural area of Fresno County. Eyewitness accounts indicate rotational motion in almond blossom petals, more than 20 fallen trees in the debris field, and the movement of irrigation pipe as indicators. Event reported to the								

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

CALIFORNIA, South Central

NWS several hours afterwards. Tornado traveled from east and ending heading northeast. This tornado developed on the south end of the line of convection referenced in the Madera County tornado event.

Fresno County

**5 NNW Caruthers to
5.4 NNW Caruthers**

27	1410PST 1415PST	0.5	25	0	0				Tornado (F0)
----	--------------------	-----	----	---	---	--	--	--	---------------------

Reported 48 hours late by a storm spotter. Another tornado within this event in a rural area of Fresno County (intersection of Parlier and Brawley to Parlier and Valentine). The tornado moved east over open land and fallow row crops. No damage.

Madera County

**2.2 S Madera to
2.2 SE Madera**

27	1417PST 1427PST			0	4	30K			Hail (0.75)
----	--------------------	--	--	---	---	-----	--	--	--------------------

Hail from the day's severe weather activity lead to a multiple-car accident on heavily travelled State Highway 99 on the northbound on-ramp from Avenue 12 in Madera County.

Fresno County

**6 WNW (Fch)
Chandler Af to
5.8 WNW (Fch)
Chandler Af**

27	1453PST 1458PST			0	0				Hail (0.75)
----	--------------------	--	--	---	---	--	--	--	--------------------

No damage reported. Large hail occurred in the a rural area that has primarily fallow crop land so minimal number of deciduous crops were exposed to damage.

Fresno County

**2.2 SSW Calwa to
2 SSW Calwa**

27	1517PST 1520PST	0.2	25	0	0				Tornado (F0)
----	--------------------	-----	----	---	---	--	--	--	---------------------

The small, short-lived tornado moved over open ground close to a warehouse and ending up close to the Fresno County dump south of Fresno and the small community of Calwa. No damage.

Fresno County

**7 W Sanger to
6.8 W Sanger**

27	1600PST 1605PST			0	0	50K			Hail (0.75)
----	--------------------	--	--	---	---	-----	--	--	--------------------

Larger hail damaged strawberry fields west of Sanger. Actual size not reported but presence of damage indicates larger hail present. One other Severe Thunderstorm warning was issued late in the afternoon (at 1610 PST) that was based on a meso-cyclone radar signature in the vicinity of Kingsburg. However, no verification occurred from this storm that was warned for both Fresno and Tulare County.

CAZ096>097

S Sierra Mtns - Tulare Cty Mtns

29	0400PST 2000PST			0	0				Snow
----	--------------------	--	--	---	---	--	--	--	-------------

Tuolumne Meadows and Mammoth Mountain both reported an additional 6 inches of new snow.

CALIFORNIA, Southeast

CAZ026

Owens Valley
10 1300PST
1945PST

0	0								Heavy Snow
---	---	--	--	--	--	--	--	--	-------------------

A vigorous storm system moved from central California into the Great Basin producing heavy snowfall amounts over the east slopes of the Sierra. Aspendell, CA reported 9 inches of new snow between 1:00 pm and 8:00 pm.

CAZ026

Owens Valley
11 1200PST
1800PST

0	0								Heavy Snow
---	---	--	--	--	--	--	--	--	-------------------

A vigorous storm system moved into the southern Sierra and into the Great Basin dumping heavy snow in the higher elevations. A weather spotter in Aspendell, CA reported 10 inches of new snow between 12:00 pm and 6:00 pm. Snowfall totals of 8-10 inches were also reported in South Lake during the afternoon.

CAZ028

San Bernardino County Deserts

12	0000PST 1000PST			0	0				High Wind (G50) ^M
----	--------------------	--	--	---	---	--	--	--	-------------------------------------

A strong low pressure system over central California combined with high pressure over northern Baja created a tight pressure gradient over the deserts of southern California. Wind gusts 50 mph or greater were recorded at Horse Thief Springs (58 mph), Squaw Springs (55 mph) and Twentynine Palms (50 mph).

CAZ026

Owens Valley
22 0400PST
1400PST

0	0								Heavy Snow
---	---	--	--	--	--	--	--	--	-------------------

Another in a series of Pacific Storms dumped heavy snow in the southern Sierra Nevada. The community of Aspendell, southwest of Bishop at the 8,000 foot level, picked up eight inches of new snow.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

CALIFORNIA, Southwest

San Diego County

Pauma Vly	02	1200PST 1730PST			0	0			Wild/Forest Fire
------------------	----	--------------------	--	--	---	---	--	--	-------------------------

200 firefighters and 2 helicopters fought a brush fire that was fanned by strong winds. Spotters estimated winds between 20 and 35 mph with gusts between 50 and 65 mph.

Orange County

Huntington Beach to San Juan Capistrano	10	0600PST 1820PST			1	4	300K		Heavy Rain
--	----	--------------------	--	--	---	---	------	--	-------------------

M33VE

San Bernardino County

Lake Arrowhead to San Bernardino	10	0820PST 2010PST			2	3	400K		Heavy Rain
---	----	--------------------	--	--	---	---	------	--	-------------------

F45VE, F58VE

Riverside County

Riverside to Temecula	10	0900PST 1715PST			0	1	10K		Heavy Rain
----------------------------------	----	--------------------	--	--	---	---	-----	--	-------------------

CAZ060

Apple And Yucca Valleys

	10	1000PST 1115PST			0	0	50K		High Wind (G35) ^M
--	----	--------------------	--	--	---	---	-----	--	-------------------------------------

The wettest rain storm in 16 months caused mudslides and flooding in Orange and San Bernardino Counties. Highways and city streets were flooded for 30 minutes to three hours and contributed directly to several fatal accidents. High winds blew down power lines in the Apple Valley area. The combination of rain soaked ground and strong winds caused trees and power poles to topple in the San Bernardino Mountains.

CALIFORNIA, Upper

CAZ081

Central Siskiyou County

	13	0900PST			0	0			High Wind (G60)
--	----	---------	--	--	---	---	--	--	------------------------

Spotter SY39 6 miles west of Black Butte reported winds gusting to 60 mph.

A wind advisory was issued for CAZ081 (Central Siskiyou county) at 13/0901 and cancelled at 13/1356. The above wind report was the only one that met warning criteria...and apparently that was estimated.

CAZ081

Central Siskiyou County

	14	0945PST			0	0			High Wind (G40) ^M
--	----	---------	--	--	---	---	--	--	-------------------------------------

Weed RAWs observation.

A High Wind Warning was issued for CAZ081 (Central Siskiyou County) at 14/0805 and cancelled at 14/1408. Although several stations, including the observation from Weed listed above, recorded wind gusts between 40 and 50 mph, none of the reporting stations met high wind warning criteria. The highest reported gust (53 mph) was from a spotter near Montague.

CAZ081>082

Central Siskiyou County - South Central Siskiyou County

	28	1405PST			0	0			Heavy Snow
--	----	---------	--	--	---	---	--	--	-------------------

29 0445PST

See below

A Heavy Snow Warning was issued for Northern California zones CAZ081 (Central Siskiyou County) and CAZ082 (South Central Siskiyou County) above 3500 feet at 1405 PST on 02/28/00 and cancelled at 0445 PST on 02/29/00. Unfortunately, no verifying observations were received, this was probably partially due to the high elevation of the snow level.

CALIFORNIA, West South Central

CAZ034>035

San Luis Obispo County Central Coast - Santa Barbara County Central Coast

	05	1800PST			0	0			Heavy Surf
--	----	---------	--	--	---	---	--	--	-------------------

07 0530PST

Large northwest swell generated heavy surf along the Central Coast of California. Widespread surf of 10 to 14 feet with local sets to 16 feet was reported.

CAZ034

San Luis Obispo County Central Coast

	11	2230PST			0	0			High Wind (G52)
--	----	---------	--	--	---	---	--	--	------------------------

12 0200PST

CAZ053>054

Ventura County Mountains - Los Angeles County Mountains Excluding The Santa Monica Range

	11	2230PST			0	0			Winter Storm
--	----	---------	--	--	---	---	--	--	---------------------

12 0800PST

A powerful cold front brought strong winds and heavy snow to parts of Central and Southern California. In Morro Bay, southeast winds, gusting to 60 mph ahead of the front, knocked down numerous trees and power lines. As the front moved through Southern California, it produced 6 to 12 inches of snowfall in the mountains of Ventura and Los Angeles counties.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage	Character of Storm	
					Killed	Injured	Property	Crops	
CALIFORNIA, West South Central									
CAZ034>035-040>041 San Luis Obispo County Central Coast - Santa Barbara County Central Coast - Ventura County Coast - Los Angeles County Coasts Including Downtown Los Angeles									
	13	1400PST			0	0			Heavy Surf
	16	1500PST							
A series of strong Pacific storms generated large northwest swells and heavy surf along the Central and Southern California coasts. North of Point Conception, widespread surf of 10 to 14 feet with local sets to 18 feet was reported. South of Point Conception, widespread surf of 7 to 10 feet with local sets to 12 feet was reported.									
Los Angeles County									
Monrovia	16	1500PST			0	0			Urban/Sml Stream Fld
Los Angeles County									
Covina	16	1630PST	0.5	10	0	0			Tornado (F0)
A cold and unstable airmass generated heavy showers and thunderstorms across Central and Southern California. Numerous reports of heavy showers and small hail were received from the area. In Covina, a weak tornado developed, damaging four mobile homes. Fortunately, no one was injured. With the heavy showers, street flooding was reported in Monrovia.									
CAZ052>054 Santa Barbara County Mountains - Ventura County Mountains - Los Angeles County Mountains Excluding The Santa Monica Range									
	20	1600PST			0	0			Heavy Snow
	21	2000PST							
Los Angeles County									
Los Angeles	20	1600PST			0	0			Urban/Sml Stream Fld
	21	1800PST							
Santa Barbara County									
Santa Barbara	20	1600PST			0	0			Urban/Sml Stream Fld
	21	1800PST							
Ventura County									
Ventura	20	1600PST			0	0			Urban/Sml Stream Fld
	21	1800PST							
Ventura County									
4 N Ojai	20	1900PST			0	0			Flash Flood
Los Angeles County									
6 N Glendora	20	2015PST			0	0			Flash Flood
Santa Barbara County									
Goleta	21	0730PST			0	0			Flash Flood
Santa Barbara County									
1 S Santa Barbara Arpt	21	0730PST			0	0			Waterspout
A powerful winter storm brought heavy rain and snow to Central and Southern California. Heavy rain, totalling 2 to 6 inches, produced flash flooding across Santa Barbara, Ventura and Los Angeles counties. In Ventura and Los Angeles counties, flash flooding and mudslides closed parts of San Gabriel Canyon Road in the Angeles National Forest as well as Highway 150 near Lake Casitas and Highway 33 near Wheeler Gorge. In Goleta, Las Vegas Creek overflowed, flooding Goleta Valley Junior High School as well as Twin Lakes Golf Course. In addition, the heavy showers resulted in numerous reports of street flooding across the area. In the mountains, 12 to 22 inches of new snow was reported. Numerous thunderstorms were reported across the area, producing small hail and even a waterspout south of Santa Barbara airport.									
CAZ034>035-040>041 San Luis Obispo County Central Coast - Santa Barbara County Central Coast - Ventura County Coast - Los Angeles County Coasts Including Downtown Los Angeles									
	20	2200PST			0	0			Heavy Surf
	22	2100PST							
Large northwest swell generated heavy surf along the Central and Southern California coasts. North of Point Conception, widespread surf of 12 to 15 feet with local sets to 20 feet was reported. South of Point Conception, widespread surf of 6 to 10 feet was reported.									
Santa Barbara County									
25 W Santa Barbara Arpt	22	0945PST			0	0			Waterspout
A helicopter pilot reported three waterspouts west of the Santa Barbara airport.									
CAZ052>054 Santa Barbara County Mountains - Ventura County Mountains - Los Angeles County Mountains Excluding The Santa Monica Range									
	22	2000PST			0	0			Heavy Snow
	23	1600PST							
Los Angeles County									
1 N Arcadia	23	1230PST			0	0			Flash Flood
Los Angeles County									
Los Angeles	23	1430PST			0	1			Thunderstorm Wind (G50)

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

CALIFORNIA, West South Central

Los Angeles County

6 N Arcadia

23 1445PST **0** **0** **Flash Flood**

A powerful Pacific storm brought heavy rain, thunderstorms and snow to Southern California. Heavy showers produced flash flooding in the hills north of Arcadia, where Santa Anita Canyon Road was washed out and mud flows occurred in Arcadia. In Central Los Angeles, gusty thunderstorm winds damaged roofs and blew down power lines. In fact, one power line, when blown down, electrified a metal fence which electrocuted a woman. Fortunately, the woman only suffered minor injuries. In the mountains, 10 to 18 inches of snow was reported.

CALIFORNIA, Western

San Mateo County

Colma

13 0254PST **0** **0** **2M** **Heavy Rain**

The roof of a Home Depot collapsed due to the accumulation of heavy rain flooding the interior of the stor with 6 inches of rain and exposing the interior to continuing rain.

CAZ005

Sonoma / Marin Counties

13 1000PST **0** **0** **Flood**

14 1200PST

CAZ005

Sonoma / Marin Counties

13 1000PST **0** **0** **250K** **High Wind**

14 0400PST

Santa Cruz County

Ben Lomond

13 1937PST **0** **0** **2M** **Flash Flood**

14 0400PST

Contra Costa County

Orinda

13 2100PST **0** **0** **100K** **Flash Flood**

14 0400PST

A 6 foot wall of water and mud flowed through the yards and residences along Glorietta court near Moraga way.

Monterey County

Bolsa Knolls

13 2100PST **0** **0** **1M** **Flash Flood**

14 0400PST

floods and mudslides water from the persistent rain washed out highway one south of Big Sur that still has not been reopened two months later.

The Bolsa knolls area was flooded and water damaged a number of houses and businesses. Houses in Prunedale were flooded with water and mud. Fallen trees were the cause of power outages to around 2,400 people in North Monterey County. Pacific Grove Mifddle School was flooded and evacuated.

Sonoma County

Graton

13 2100PST **0** **0** **Flash Flood**

14 0400PST

San Mateo County

Pescadero

13 2130PST **0** **0** **Flash Flood**

14 0400PST

Santa Clara County

Coyote

13 2130PST **0** **0** **Flash Flood**

14 0400PST

Widespread rain with twenty four hour accumulations of more than 5 inches occurred over the area on Feb 13 into February 14th. Urban and small stream flooding occurred in most counties of the area. Many roads including Hwy 1 and Hwy 116 were closed. Hwy 129 was closed by a mudslide in Santa Cruz County. 29 people were evacuated in Pescadero due to high waters. . A number of houses in Daly City had to be abandoned and eventually destroyed due to mudslides which were a result of the consecutive years of above average rain. Winds of more than 50 mph were recorded in Marin county and a number of trees were downed knocking out power to as many as 42,000 residents throughout the bay area. A tree blew down into one residence causing in excess of \$250,000 damage. there were no deaths and only minor injuries.the russian river in sonoma county reached near flood stage but, damage was confined to low lying areas near the river such as some trailers and camping areas near forestville. Numerous traffic accidents and flight delays at SFO occurred during the storm.

COLORADO, Central and Northeast

COZ030-035-038-048-050

North Park - Northern Front Range Foothills/Upper Laramie And Cache La Poudre River Basins - Eastern Larimer And Northwestern Weld Counties - Logan County/Sterling And Vicinity - Sedgwick And Phillips Counties

10 2200MST **0** **0** **0** **0** **Heavy Snow**

11 0700MST

Heavy snow fell across portions of Jackson, Larimer, Weld, Logan, Sedgwick and Phillips Counties. Snowfall totals included: 13.5 inches at Virginia Dale, 12 inches, 12 miles west of Walden, 9 inches at Iliff, with 6 to 8 inches reported at Crook, 4 miles east of Haxtun, Hohnholz Ranch, New Raymer, Padroni, 9 miles west-southwest of Rustic and 5 miles northwest of Sterling.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons	Estimated Damage	Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	----------------------	---------------------	----------	-------	--------------------

COLORADO, Central and Northeast

COZ032-034>035 Middle Park - Summit County/Mosquito Range/Indian Peaks - Northern Front Range Foothills/Upper Laramie And Cache La Poudre River Basins
 15 0000MST 0 0 0 0 Heavy Snow
 0800MST

Heavy snow fell across parts of Grand, Larimer and Summit Counties. Snowfall reports included 8 inches, 3 miles north of Allenspark, with 6 inches recorded at the Eisenhower Tunnel and at Granby.

COZ035-038-040-042-048>050 Northern Front Range Foothills/Upper Laramie And Cache La Poudre River Basins - Eastern Larimer And Northwestern Weld Counties - Denver Metropolitan Area - Northeastern Weld County - Logan County/Sterling And Vicinity - Washington County/Akron And Vicinity - Sedgwick And Phillips Counties
 15 0100MST 0 2 0 High Wind (G70) ^M
 1600MST

High winds developed over portions of the Front Range Foothills and Northeast Plains. Two construction workers in Holyoke were injured when strong winds blew down the trusses on which they were standing.

Peak gusts from the windstorm included: 81 mph (70 kts), 7 miles east-northeast of Virginia Dale, 69 mph (60 kts) at Merino and 4 miles east of Haxtun, 64 mph (56 kts), 6 miles north of Wellington, 6 miles south and 21 miles north of New Raymer, 60 mph (52 kts), 14 miles north-northwest of Otis, 59 mph (51 kts) at Hereford, and 58 mph (50 kts) at Thornton and 4 miles southeast of Holyoke.

COZ050 Sedgwick And Phillips Counties
 15 2330MST 0 0 High Wind (G69) ^M
 16 0030MST

Strong winds were reported for a brief time in Phillips County. A storm spotter 4 miles east of Haxtun recorded a peak wind gust to 69 mph (60 kts), while another spotter registered a peak gust to 58 mph (50 kts) 4 miles southeast of Holyoke.

COZ033-035-043-049 Rabbit Ears & Medicine Bow Ranges/Rocky Mountain National Park - Northern Front Range Foothills/Upper Laramie And Cache La Poudre River Basins - Southern Weld County/Greeley And Vicinity - Washington County/Akron And Vicinity
 17 1200MST 0 0 0 Heavy Snow
 18 0400MST

Heavy snow fell across portions of the North-Central Mountains, Front Range Foothills and Northeast Plains. Eldora Ski Resort received top honors with 24 inches. Snowfall totals elsewhere included: 9 inches at Berthoud, 8 inches, 3 miles north of Blackhawk, with 6 inches, 11 miles north-northeast of Akron and 4 miles east of Greeley.

Weld County
 11 SSE Greeley 22 1605MST 0 0 Hail (1.00)

Weld County
 3 N Keenesburg 22 1630MST 0 0 Hail (0.75)

COZ035-038-040-042-048 Northern Front Range Foothills/Upper Laramie And Cache La Poudre River Basins - Eastern Larimer And Northwestern Weld Counties - Denver Metropolitan Area - Northeastern Weld County - Logan County/Sterling And Vicinity
 25 0500MST 0 0 0 High Wind (G84) ^M
 1630MST

High winds occurred over portions of the Front Range Foothills, Urban Corridor and Northeast Plains. Peak winds reports included: 97 mph (84 kts), 7 miles east-northeast of Virginia Dale, 92 mph (80 kts), 2.5 miles north of Estes Park, 84 mph (73 kts) at the Rocky Flats Environmental Test Facility, 73 mph (63 kts) at Carter Lake, 71 mph (62 kts) atop Niwot Ridge, 60 mph (52 kts) at Merino and New Raymer, with 59 mph (51 kts) at Padroni.

COZ035 Northern Front Range Foothills/Upper Laramie And Cache La Poudre River Basins
 26 0630MST 0 0 0 0 High Wind (G98) ^M
 0730MST

High winds developed briefly in the foothills of Boulder County. A peak wind gust to 113 mph (98 kts) was recorded atop Niwot Ridge, while Allenspark registered a peak gust to 70 mph (61 kts).

COLORADO, East Central

NONE REPORTED.

COLORADO, South Central and Southeast

COZ061 Eastern San Juan Mountains
 09 2200MST 0 0 Heavy Snow
 10 1330MST

A fast moving weather disturbance moving through southwestern Colorado produced some patchy heavy snow in the eastern San Juan mountains. Six inches was recorded at Wolf Creek Pass in Mineral county.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

COLORADO, South Central and Southeast

COZ059	W Lake / W Chaffee County	10 1500MST			0	0			Heavy Snow
		11 0900MST							
	A fast moving weather disturbance produced 11 inches of snow at Monarch Pass in Chaffee county.								
COZ061	Eastern San Juan Mountains	12 1000MST			0	0			Heavy Snow
		2300MST							
	Another fast moving weather disturbance caused some patchy heavy snow at higher elevations. Wolf Creek Pass in Mineral county measured 9 inches of new snow.								
COZ059-061	W Lake / W Chaffee County - Eastern San Juan Mountains	13 1900MST			0	0			Heavy Snow
		14 1000MST							
	Favorable orographic wind flow and available moisture produced areas of heavy snow over the higher mountains of southern Colorado. Snow totals included 5 inches at Monarch Ski Area in Chaffee county and 8 inches at Wolf Creek Ski Area in Mineral county.								
COZ061-067-071>072	Eastern San Juan Mountains - Teller County/Rampart Range/Pikes Peak - Southern El Paso County/Colorado Springs And Vicinity - Northern El Paso County/Monument Ridge	16 1400MST			0	0			Heavy Snow
		17 1700MST							
	A rather quick moving storm system generated areas of heavy snow and occasional thunder. Some snow totals included up to 3 inches at both Monument and Colorado Springs in El Paso county...6 inches at Woodland Park in Teller county...and 10 inches of snow at Wolf Creek Pass...and near Creede in Mineral county.								
COZ067	Teller County/Rampart Range/Pikes Peak	22 1100MST			0	0			Heavy Snow
		23 0500MST							
	An upper level disturbance brought widespread light snow to southern Colorado. The highest isolated amount was near 8 inches at Cripple Creek in Teller county.								
COZ061	Eastern San Juan Mountains	24 0330MST			0	0			Heavy Snow
		1800MST							
	A winter storm system moving across the Four Corners area produced heavy snow in portions of Mineral and Rio Grande counties. In Mineral county, snow totals ranged from 6 inches at Santa Maria Reservoir to 13 1/2 inches 12 miles southwest of Creede. In Rio Grande county, 12 inches of snow fell 4 miles west of South Fork.								

COLORADO, West

COZ004-009>010-012-018>019	Elkhead And Park Mountains - Grand And Battlement Mesas - Gore And Elk Mountains/Central Mountain Valleys - West Elk And Sawatch Mountains - Northwestern San Juan Mountains - Southwestern San Juan Mountains	09 1600MST			0	0			Heavy Snow
		11 0800MST							
	A moist airmass preceding and occurring with a Pacific trough produced 10 to 18 inches of snow in most mountain areas of western Colorado. Heavier reported amounts include 26 inches at Steamboat Springs Ski Area and 21 inches at Snowmass Ski Area.								
COZ004-009>010-012-018>019	Elkhead And Park Mountains - Grand And Battlement Mesas - Gore And Elk Mountains/Central Mountain Valleys - West Elk And Sawatch Mountains - Northwestern San Juan Mountains - Southwestern San Juan Mountains	12 0400MST			0	0			Winter Storm
		13 0900MST							
	A moist Pacific trough produced 10 to 18 inches of new snow in most mountain areas of western Colorado. Heavier reported amounts include 27 inches at Gothic near Crested Butte and 22 inches at Crested Butte Ski Area. The trough was accompanied by strong winds. Peak gusts included 85 MPH at the top of Powderhorn Ski Area and 52 MPH at Telluride Ski Area.								
COZ004	Elkhead And Park Mountains	13 1800MST			0	0			Heavy Snow
		14 0600MST							
	A moist west to northwest flow aloft resulted in 12 to 18 inches of new snow in the mountains of northwest Colorado.								
COZ004-009>010-012-018>019	Elkhead And Park Mountains - Grand And Battlement Mesas - Gore And Elk Mountains/Central Mountain Valleys - West Elk And Sawatch Mountains - Northwestern San Juan Mountains - Southwestern San Juan Mountains	17 0000MST			0	0			Winter Storm
		2200MST							
	Another moist Pacific trough produced 10 to 16 inches of new snow in most mountain areas of western Colorado. Heavier reported amounts include 20 inches at Steamboat Springs Ski Area and 20 inches on the Grand Mesa. Windy conditions accompanied the trough. Wind gusts to 67 MPH occurred at the top of Telluride Ski Area.								

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Date	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

COLORADO, West

COZ004-009>010-012-018>019 **Elkhead And Park Mountains - Grand And Battlement Mesas - Gore And Elk Mountains/Central Mountain Valleys - West Elk And Sawatch Mountains - Northwestern San Juan Mountains - Southwestern San Juan Mountains**

24	0800MST			0	0			Winter Storm
25	0800MST							

A Pacific trough produced 8 to 12 inches of snow in most mountain areas of western Colorado. Heavier reported amounts include 15 inches at Telluride Ski Area, 19 inches at Purgatory Ski Area, and 20 inches at Irwin Lodge near Crested Butte. Strong winds accompanied the trough. A peak gust of 67 MPH was measured at Telluride Ski Area, while gusts around 50 MPH were reported at other mountain locations.

COZ002

Central Yampa River Basin

28	1155MST			0	0	2K		High Wind (G60)
	1200MST							

A strong wind gust ripped the door off a truck at a power plant about one mile south of Craig. The force was strong enough to break the door hinges.

CONNECTICUT, Northeast

CTZ002>004

Hartford - Tolland - Windham

18	1130EST			0	0			Heavy Snow
19	1200EST							

Low pressure tracking from the Ohio Valley to the coast of southern New England brought heavy snow to north central and northeast Connecticut. Snowfall amounts up to 7 inches were reported, with the highest amounts in Hartford County. The storm, which coincided with the beginning of the Presidents' Day holiday weekend and school vacation week, snarled traffic on major highways and created treacherous driving conditions. At Bradley International Airport in Windsor Locks, about 60 percent of the scheduled flights were canceled at the height of the storm, and the airport was closed at 5 pm for a half-hour of snow clearing.

Some snowfall totals include 7 inches in Burlington and Manchester; and 6 inches in East Hartford, Wethersfield, and Pomfret.

CONNECTICUT, Northwest

CTZ001

Litchfield

18	1300EST			0	0			Winter Storm
19	0900EST							

An area of low pressure developed over the Texas Panhandle on February 17. The low deepened and tapped into Gulf of Mexico moisture as it tracked northeast through the Mississippi, Tennessee and Ohio valleys early on February 18. The storm then moved across the Mason Dixon line early on February 19 before heading out to sea.

Northwest Connecticut remained in the cold portion of the system. Snow fell, then mixed with sleet and freezing rain, which held snow accumulations to the 3 to 6 inch range. However many areas received an additional coating of ice in excess of half an inch. No power outages or problems were reported to the National Weather Service.

CONNECTICUT, Southern

CTZ005>008

Northern Fairfield - Northern New Haven - Northern Middlesex - Northern New London

18	2020EST			0	0			Winter Storm
	2100EST							

With cold air in place, as a warm front approached from the south and a weak low pressure system moved northeast along the coast, light snow developed from around 7:30 am in Fairfield County (7:41 am at Bridgeport Airport) to around 11 am in New London County (10:50 am at Groton Airport). Snowfall became heavy, falling at the rate of at least 1 inch per hour from around 1 pm to 6 pm from south to north. Snow changed to freezing rain from around 5 pm to 7 pm from south to north.

This first round of heavy precipitation resulted in from around 4 inches of snow along the immediate Connecticut coast to around 7 inches inland, which was followed by up to a 1/8th-inch thick ice coating. This dangerous mix of precipitation caused serious and widespread traffic disruptions.

Here are selected snowfall amounts:

For Fairfield County: from 4 inches at Bridgeport Airport and Norwalk to 7 inches at Redding.

For New Haven County: from 4 inches at Milford to 6 inches at Wolcott.

For Middlesex County: from 3.5 inches at Old Saybrook to 5 inches at Haddam.

For New London County: from 3.5 inches at Groton Airport to 6.3 inches in Norwich.

A second low pressure system moved east from Pennsylvania, and passed "just" south of Long Island overnight. This low produced a light mix of freezing rain and sleet across the region early Saturday, February 19th.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Number of Persons Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------------------------------	---------------------------------	-------	--------------------

DELAWARE

DEZ001

New Castle

03	1500EST	1900EST			0	0			Snow
-----------	----------------	----------------	--	--	----------	----------	--	--	-------------

A cold front that moved through the Middle Atlantic States during the night of the 3rd was preceded by a period of snow across northern sections of the state of Delaware. Snow began falling during the mid afternoon hours and lingered into the early evening, coinciding with the evening commute home. Accumulations in New Castle County averaged around one inch. Little, if any, snow fell farther south in Kent and Sussex Counties. While accumulations were considerably lighter than what fell during the two largest snow storms during the second half of January, it coincided with the afternoon drive from school and the evening commute home. Untreated roads were slippery. The accumulation at the New Castle County Airport was 0.8 inches.

DEZ001>002

New Castle - Kent

18	0600EST	1200EST			0	0			Snow
-----------	----------------	----------------	--	--	----------	----------	--	--	-------------

Snow spread across Delaware between 6 a.m. and 7 a.m. EST on Friday, February 18th. It changed briefly to sleet and freezing rain before changing to plain rain by noon EST. The change to plain rain occurred rather quickly in Sussex County, but took until about noon EST along the Pennsylvania border in New Castle County. Accumulations prior to the changeover in New Castle and Kent Counties averaged between 2.5 and 3 inches. Three inches of snow accumulated within both Dover and Wilmington. At the New Castle County Airport, 2.5 inches of snow accumulated. Farther south accumulations, if any, were generally an inch or less.

The snow led to numerous accidents. In Georgetown, a 27-year-old man was killed early Friday morning when his vehicle slid into the path of an oncoming vehicle. In New Castle County, a woman was seriously injured after her car slammed into the back of a plow on Interstate 495. The road was closed for one hour. An Appoquinimink (New Castle County) School District bus carrying twenty-four students slid into a utility pole. Six students suffered bumps and bruises. Over two dozen fender benders occurred in New Castle County. In Brandywine Hundred (New Castle County), a man rescued his 3-year-old son from an abandoned well that had been cracked open by a plow during the afternoon of the 18th.

The cause of the snow was a pair of low pressure systems that developed in the Southern Plains during the day on the 17th. By Friday morning the 18th, one low was in the central Ohio Valley, the other near Springfield, Missouri. A large high pressure system moved across the northern Middle Atlantic States and New England on the 17th and 18th and supplied a fresh supply of cold air. But the lows' storm track passed them through Delaware during the night of the 18th and the morning of the 19th. The proximity of these lows and the counterclockwise circulations around them from the nearby Atlantic were enough to raise temperatures above the freezing mark.

Kent County

Canterbury

25	1800EST				0	0	0		Thunderstorm Wind
-----------	----------------	--	--	--	----------	----------	----------	--	--------------------------

A severe thunderstorm knocked over a couple of trees and caused power outages in the Canterbury area. The thunderstorms were triggered along a backdoor cold frontal boundary that moved through the state late in the afternoon. An unusually warm air mass was in place over Delaware for most of the 25th. The high temperature at the New Castle County Airport reached 72 degrees.

DISTRICT OF COLUMBIA

NONE REPORTED.

FLORIDA, East Central

NONE REPORTED.

FLORIDA, Extreme Southern

Monroe County

(Eyw)Key West Intl Ar

03	1015EST	1017EST			0	0			Waterspout
-----------	----------------	----------------	--	--	----------	----------	--	--	-------------------

Waterspout was observed 5 miles south of Key West Airport.

Monroe County

(Eyw)Key West Intl Ar

03	1020EST	1022EST			0	0			Waterspout
-----------	----------------	----------------	--	--	----------	----------	--	--	-------------------

Waterspout observed 2 miles southeast of Key West Airport.

Monroe County

(Eyw)Key West Intl Ar

03	1023EST	1026EST			0	0			Waterspout
-----------	----------------	----------------	--	--	----------	----------	--	--	-------------------

Waterspout observed 1 mile south of Key West Airport.

FLORIDA, Northeastern

Suwannee County

Live Oak

14	0405EST				0	0	1.5K		Thunderstorm Wind
-----------	----------------	--	--	--	----------	----------	-------------	--	--------------------------

Large trees and power lines were blown down.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

FLORIDA, Northeastern

Columbia County Lake City	14	0503EST			0	0	3K		Thunderstorm Wind
			Large trees and power lines were blown down.						

Columbia County Ft White	27	0518EST			0	0	2.5K		Thunderstorm Wind
			Large trees and power lines were blown down.						

FLORIDA, Northwest

Jackson County 3 S Alford	13	0827EST			0	0			Hail (0.75)
			Dime size hail reported by the Jackson County EMA.						

Jackson County Countywide	13	0905EST 0915EST			0	0	10K		Thunderstorm Wind
			Numerous downed trees and power lines. Minor power outages. Reported by the Jackson County EMA.						

Jackson County Marianna	13	0935EST 0937EST			0	0	125K		Thunderstorm Wind
			Scattered trees and power lines down. Minor structural damage to some homes. Reported by the Jackson County EMA.						

Leon County Tallahassee	14	0305EST			0	0	75K		Thunderstorm Wind
			Large trees fell on an office building. Reported by the Tallahassee Democrat.						

Leon County 10 E Tallahassee	14	0315EST			0	0	50K		Thunderstorm Wind
			Chimney blown off a home in Oakfair Plantation subdivision. Some trees and power lines down just south of U.S. Highway 90. Reported by the Tallahassee Democrat.						

Bay County 15 N Panama City	13	2058EST 2105EST			0	0	1M		Thunderstorm Wind
			A BP service station was destroyed at the intersection of FL Highways 20 and 77 just south of the Bay-Washington County line. 45 homes and one business were damaged, and several mobile homes and vehicles overturned in the Sand Hills subdivision. Numerous downed trees and power lines blocked roads. 600 homes were without power. Debris was blown northeast into Washington County. Reported by Panama City WJHG-TV meteorologist.						

Washington County 4 SE Greenhead	13	2115EST	0.5	50	0	0	300K		Tornado (F1)
			A tornado struck the Rolling Pines area. One home and two farm buildings were destroyed. One shed was damaged. Reported by the Washington County EMA.						

Washington County 8 E Greenhead	13	2118EST 2122EST	0.5	50	0	0	750K		Tornado (F1)
			A tornado struck the south and east edge of Porter Lake. Two mobile homes were destroyed and a pleasure boat capsized. Numerous utility sheds and decks were destroyed. Three small boats were blown into a nearby wooded area. Reported by the Washington County EMA.						

FLORIDA, Southern

Dade County Key Biscayne	22	0915EST 0916EST	0.1	10	0	0	0	0	Tornado (F0)
			A waterspout moved ashore from the Atlantic onto the south end of Crandon Park beach. It caused no damage or injuries but the Beach Patrol evacuated their tower.						

Dade County 1 E Key Biscayne	24	1000EST			0	0	0	0	Funnel Cloud
			A funnel cloud was sighted in the Atlantic about one mile offshore Crandon Park Beach.						

FLORIDA, West Central

FLZ039-042>043- 048>049-051>052- 055>056-060>061	Levy - Citrus - Sumter - Hernando - Pasco - Hillsborough - Polk - Manatee - Hardee - Sarasota - De Soto								
	05	2300EST			0	0	0	0	Freeze
	06	0830EST			0	0	0	0	Freeze

Temperatures dropped into the middle 20s over most of inland Levy, Sumter, Citrus, Hernando and Pasco counties and stayed below freezing for eight to ten hours.

Temperatures dropped into the upper 20s and lower 30s along and east of the Interstate 75 corridor in portions of Hillsborough, Polk,

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

FLORIDA, West Central

Manatee, Sarasota, Charlotte, Hardee and De Soto counties for one to six hours.

FLZ039-042>043-048>049-051>052-055-060-062
Levy - Citrus - Sumter - Hernando - Pasco - Hillsborough - Polk - Manatee - Sarasota - Charlotte

15	0000EST 0900EST				0	0	0	0	Fog
----	--------------------	--	--	--	---	---	---	---	-----

Patchy areas of dense fog reduced visibility to less than a quarter mile over portions of Levy, Sumter, Citrus, Hernando, Pasco, Polk, Hillsborough, Manatee, Sarasota and Charlotte counties, mainly east of the U.S. Highway 41 corridor.

Lee County
Lehigh Acres

23	1440EST 1800EST				0	0	750K	0	Wild/Forest Fire
----	--------------------	--	--	--	---	---	------	---	------------------

Brush fires destroyed five homes, damaged a dozen others and seered 600 acres in Lehigh Acres. The fires ignited near Inez and Joan Avenues and spread to Sunshine Boulevard in Lehigh Acres. Four homes were destroyed on 4th, 7th and 9th Streets east of Terry Avenue in Lehigh Acres. A fifth home was destroyed by fire near Alexander Graham Bell and Jaguar Boulevards in Lehigh Acres.

FLORIDA, West Panhandle

Okaloosa County
Shalimar

14	0030CST				0	1			Lightning
----	---------	--	--	--	---	---	--	--	-----------

Several people were working on a baseball field late at night. A storm was approaching from the west and they were loading up their vehicles to get out of the storm. Lightning struck a fence and stunned seven people with one being taken to the hospital. A dog laying under one of the trucks was killed by the lightning.

GEORGIA, East Central

NONE REPORTED.

GEORGIA, Lower

Coffee County
Douglas

14	0145EST				0	0	1.5K		Thunderstorm Wind
----	---------	--	--	--	---	---	------	--	-------------------

Large trees and power lines were blown down.

Echols County
Statenville

14	0356EST				0	0	2.5K		Thunderstorm Wind
----	---------	--	--	--	---	---	------	--	-------------------

Large trees and power lines were blown down.

Appling County
5 S Baxley

14	0408EST				0	0	1.5K		Thunderstorm Wind
----	---------	--	--	--	---	---	------	--	-------------------

Large trees and power lines were blown down.

Jeff Davis County
Hazelhurst

14	0440EST				0	0	2.5K		Thunderstorm Wind
----	---------	--	--	--	---	---	------	--	-------------------

Large trees and power lines were blown down.

Clinch County
12 S Homerville

27	1330EST				0	0	2.5K		Thunderstorm Wind
----	---------	--	--	--	---	---	------	--	-------------------

Large trees and power lines were blown down.

Ware County
Waycross

27	1338EST				0	0	0.60K		Thunderstorm Wind
----	---------	--	--	--	---	---	-------	--	-------------------

Large trees were blown down.

Charlton County
15 N Folkston

27	1345EST				0	0	0.50K		Thunderstorm Wind
----	---------	--	--	--	---	---	-------	--	-------------------

Large trees were blown down.

Glynn County
St Simons Is

27	1450EST				0	0			Thunderstorm Wind (G60) ^M
----	---------	--	--	--	---	---	--	--	--------------------------------------

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

GEORGIA, North and Central

GAZ001>009-011>016-019>025-027-030>039-041>062-066>076-078>086-089>098-102>113 Dade - Walker - Catoosa - Whitfield - Murray - Fannin - Gilmer - Union - Towns - Chattooga - Gordon - Pickens - Dawson - Lumpkin - White - Floyd - Bartow - Cherokee - Forsyth - Hall - Banks - Jackson - Madison - Polk - Paulding - Cobb - North Fulton - Gwinnett - Barrow - Clarke - Oconee - Oglethorpe - Wilkes - Haralson - Carroll - Douglas - South Fulton - De Kalb - Rockdale - Walton - Newton - Morgan - Greene - Taliaferro - Heard - Coweta - Fayette - Clayton - Spalding - Henry - Butts - Jasper - Putnam - Hancock - Warren - Troup - Meriwether - Pike - Upson - Lamar - Monroe - Jones - Baldwin - Washington - Glascock - Jefferson - Harris - Talbot - Taylor - Crawford - Bibb - Twiggs - Wilkinson - Johnson - Emanuel - Muscogee - Chattahoochee - Marion - Schley - Macon - Peach - Houston - Bleckley - Laurens - Treutlen - Stewart - Webster - Sumter - Dooly - Crisp - Pulaski - Wilcox - Dodge - Telfair - Wheeler - Montgomery - Toombs

01 0000EST 0 0 Drought
29 2359EST

Rainfall amounts for the month of February were well below normal for most of north and central Georgia. The driest area was across the central portion of the state from Columbus through Macon into the Louisville, Greensboro and Watkinsville areas. Most cooperative observer sites in this area reported less than an inch of rain. The airport at Macon recorded only .37 inches, while Columbus recorded 1.20 inches of rainfall for the month. This was the driest February ever recorded at both locations. Other spotty areas with less than an inch of rain for the month were in the east and south Atlanta metro area, and also in Gilmer county. Most of the rest of north and central Georgia received less than 2 inches of rain for the month, which was less than half the normal.

Polk County

Esom Hill to
Cedartown

13 1800EST 0 0 Hail (1.00)
1816EST

Several public reports indicated hail ranging from dime to quarter size fell in Polk county.

Cherokee County

Macedonia

13 2250EST 0 0 Hail (0.75)

The county Sheriff reported a little larger than dime size hail.

Lumpkin County

Chestatee

13 2300EST 0 51 Lightning

Lightning struck 48 students and three Ranger instructors on a field training exercise at Camp Frank D. Merrill. As the soldiers were moving to low ground because of the weather, a lightning bolt saturated the area. Some were knocked unconscious, others were semi-conscious, while others weren't visibly affected. All were monitored for adverse affects and two soldiers remained hospitalized the next day, one in intensive care.

Forsyth County

Cumming

13 2325EST 0 0 Hail (1.00)
2330EST

The public reported quarter size hail just north of Cumming.

Gwinnett County

Suwanee

13 2330EST 0 0 Hail (0.88)
2340EST

The public reported lots of hail about the size of nickels near the intersection of Fulton, Forsyth, and Gwinnett counties.

Walton County

Good Hope

14 0030EST 0 0 Hail (0.75)

Walton county 911 reported dime size hail.

Henry County

Mc Donough

14 0228EST 0 0 Hail (1.75)
0246EST

Several reports from the public and Henry county 911 indicated dime to quarter and golf ball size hail.

GEORGIA, Northeast

Rabun County

4 NW Pine Mtn

13 2345EST 0 0 Thunderstorm Wind (G65)

Habersham County

Countywide

13 2350EST 0 0 Thunderstorm Wind (G50)

Hart County

Bowersville to
Hartwell

14 0015EST 0 0 Thunderstorm Wind (G55)

Severe thunderstorms added a boost to already strong gradient winds, resulting in wind damage around the midnight hour. A microwave tower was blown down near Sky Valley in Rabun county. Trees were blown down in Habersham and Hart counties.

GEORGIA, Southeast

NONE REPORTED.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
GEORGIA, Southwest									
Decatur County									
Brinson	13	0920EST			0	0			Hail (1.00)
	Quarter size hail reported by the Decatur County EMA.								
Dougherty County									
Albany	14	0025EST 0030EST			0	0	15K		Thunderstorm Wind
	Numerous trees and power lines down. Scattered power outages. Reported by a ham radio operator.								
Worth County									
Sumner	14	0035EST 0040EST			0	0	250K		Thunderstorm Wind
	A mobile home was destroyed and four homes damaged. Numerous downed trees and power lines. A recreational vehicle overturned. Reported by the Worth County Sheriff.								
Thomas County									
5 N Thomasville	14	0320EST			0	0			Hail (0.75)
	Dime size hail at GA Highway 19 and Macmillan Road. Reported by the Thomas County Sheriff.								
Decatur County									
15 NE Bainbridge	13	2319EST 2325EST	0.2	50	0	1	1M		Tornado (F1)
	A tornado destroyed several homes, and downed trees and power lines at the intersection of CR 97 and CR 262. One person was injured by flying debris. Decatur County was declared a federal disaster area. Reported by the Decatur County EMA.								
Mitchell County									
6 SW Camilla to 5 E Camilla	13 14	2342EST 0003EST	9.2	300	11	175	20M	2M	Tornado (F3)
	A strong tornado tore through two major subdivisions and four mobile home parks just south of Camilla. Damage assessments from the American Red Cross and Federal Emergency Management Agency reported 200 homes destroyed and 250 homes were damaged. Two miles south of Camilla on GA Highway 112, a large trailer manufacturing plant was destroyed. Eleven fatalities were confirmed by the Georgia Emergency Management Agency, all of which resided in mobile homes. Approximately 175 persons were injured. The American Red Cross and Salvation Army opened several shelters for the homeless. Hundreds of acres of pecan trees were uprooted, pine trees snapped, and power lines toppled. Numerous irrigation systems were damaged. Property damage estimates totalled \$20 million with crop losses estimated at \$2 million. Mitchell County was declared a federal disaster area. Reported by the Mitchell County EMA. F55MH, F18MH, F50MH, M17MH, M47MH, F40MH, F33MH, F17MH, F25MH, F51MH, F51MH								
Grady County									
10 N Cairo to 13 NE Cairo	14	0049EST 0055EST	8.5	300	6	15	3.5M	3M	Tornado (F3)
	A strong tornado tore through northern Grady County. Fifteen homes were destroyed and numerous damaged. Fifteen persons were injured, mostly from flying debris. Six fatalities were confirmed by the Georgia Emergency Management Agency: four deaths in mobile homes and two in a woodframe home. Scores of pecan trees were uprooted, pine trees snapped and power lines toppled. Farmers suffered major losses to irrigation equipment, trailers and shelters. Eight chicken houses were flattened, killing a half million chickens. Grady County was declared a federal disaster area. Reported by the Grady County EMA. M64PH, F63PH, F54MH, M85MH, F1MH, F28MH								
Thomas County									
3 W Meigs to 2 N Meigs	14	0055EST 0057EST	2	300	0	0	500K		Tornado (F3)
	A strong tornado moved from the northeast corner of Grady County into the northwest corner of Thomas County near Meigs. A few homes were damaged with numerous downed trees and power lines. Reported by the Thomas County EMA.								
Mitchell County									
15 SE Camilla to 16 SE Camilla	14	0057EST 0102EST	4.5	300	1	1	1M		Tornado (F3)
	A strong tornado tracked northeast from the northwest corner of Thomas County into extreme southeast Mitchell County. Numerous homes were damaged as well as downed trees and power lines. One man died from injuries sustained when the tornado destroyed his mobile home and neighboring woodframe home two miles north of Meigs. Reported by the Mitchell County EMA. M73MH								
Colquitt County									
3 W Moultrie to 3 N Moultrie	14	0121EST 0127EST	2	50	0	0	75K		Tornado (F1)
	A tornado touched down just west of Moultrie and tracked northeast. One home was damaged on Hartsfield Road just north of Moultrie. Numerous downed trees and power lines. Reported by the Colquitt County EMA.								
Colquitt County									
2 NE Crosland to 3 NE Crosland	14	0139EST 0142EST	1	200	1	0	500K		Tornado (F2)
	A strong tornado tore through extreme northeast Colquitt County near Crosland toppling trees and power lines. Several mobile homes were damaged. One woman was killed in a mobile home just northeast of Crosland when a large tree and another mobile home were blown against her home. Colquitt County was declared a federal disaster area. Reported by an amateur radio operator and the								

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

GEORGIA, Southwest

Colquitt County EMA. F43MH

Tift County

3 SW Omega to
2 NE Omega

14	0142EST	5	200	0	10	2M	Tornado (F2)
-----------	----------------	----------	------------	----------	-----------	-----------	---------------------

A strong tornado crossed U.S. Highway 319 in extreme southwest Tift County, just south of Omega. Twelve mobile homes and eight pre-fabricated homes were destroyed. Numerous frame homes were damaged, including some moved off their block foundations. Ten persons were injured. Numerous trees and power lines were down. Just northeast of Omega, a school bus was blown into a nearby home. Tift County was declared a federal disaster area. Reported by the Tift County EMA.

Cook County

Lenox

14	0230EST	0	0	0	0	Tornado (F0)
-----------	----------------	----------	----------	----------	----------	---------------------

Brief tornado touchdown with no damage. Reported by the Cook County Sheriff.

GEORGIA, West Central

NONE REPORTED.

HAWAII

HIZ003-005>008

Maui - Molokai - Lanai - West Hawaii Including Leeward Kohala And Kona - South Hawaii Including Kau

01	0000HST			0	0	Drought
29	2359HST					

February 2000 proved to be one of the driest Februarys since 1983 when Hawaii was in the midst of an El Nino-induced drought. This despite the presence of a La Nina in the Pacific, which has been loosely correlated to wetter than normal conditions in the state. All 73 first-order and hydronet sites reported rain totals at less than 50 percent of the February average, and 69 sites were less than 20 percent of average.

In terms of the synoptic scale pattern, the month began with a cold front pushing toward the islands from the northwest. As the front approached the state, the subtropical ridge moved southward over the island of Hawaii. The front stalled north of Kauai on 3 February before dissipating and did not produce significant rainfall over the island chain. The subtropical ridge straddled the islands through 7 February before moving northward, restoring trade wind flow over the state. However, trade wind strength remained in the light to moderate range through 17 February, after which it strengthened to moderate to fresh. Throughout the period from 1 to 17 February, mainly light winds allowed land- and sea-breeze circulations to become established over all the islands, though the air mass was too stable to allow for significant shower development.

The remainder of the month saw persistent trade winds, mostly in the moderate to fresh range with occasional periods of strong trades. Upper level ridging and its attendant subsidence near the state, however, kept conditions very stable and relatively dry.

Maui County

All of Maui County's gages reported less than one inch of rain for the month. These totals were less than 10 percent of average at 12 out of 15 gages. Four sites (Waikapu, Pukalani, Kihei, and Kula) reported zero rainfall for February. The first-order station at Kahului Airport recorded 0.06 of an inch in February and broke an all-time low monthly rainfall record (0.07 of an inch) last set in 1983. For the hydronet site at Hana Airport, the monthly total of 0.61 of an inch broke the record of 0.88 (1978) from the co-located cooperative observer rain gage. While the hydronet value is considered unofficial, the cooperative observer's total should break the record as well. A similar situation occurred at Lanai City where the hydronet total of 0.32 of an inch broke the cooperative gage record of 0.36 set in 1931.

Island of Hawaii

January and February 2000 rainfall totals for the island of Hawaii were as different as night and day. Back in January, 9 out of 19 sites reported above average totals, with 6 of 9 being greater than 150 percent of average. In February, all sites were below normal, with 15 out of 19 having totals less than 10 percent of average. The most dramatic change was at the Waiakea Uka gage where the January total of 24.89 inches was followed by a February total of 0.47. The first-order site at Hilo Airport recorded a February total of 0.52 of an inch, which broke the previous low record of 0.58 set in 1986.

Conditions for agriculture on the leeward side of the island continued to deteriorate, and impacts to pastures and orchards in the area were increasing in severity. According to agriculture officials, cool temperatures have helped reduce the effects of the rainfall deficits. However, with the warm summer months looming on the horizon, a continued lack of precipitation will result in greater and more widespread drought damage.

The following list contains rainfall statistics for selected locations from Maui County and the island of Hawaii. The first column is the observed rainfall for February. The second column is the 30-year average for that location, while the third column lists the percent of average rainfall for the month. The fourth and fifth columns are the year-to-date total and the percent of average, respectively.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
	Date			Killed	Injured	Property	Crops	

HAWAII

	Feb 00	Avg.	%Avg.	YTD	YTD %Avg.
Maui					
Kahului	0.06	2.90	2	1.06	15
Hana	0.61	6.80	9	6.94	43
Kihei	0.00	2.20	0	0.03	0
Lahainaluna	0.02	2.70	1	0.16	2
Wailuku	0.12	3.80	3	2.33	26
Kula	0.00	3.70	0	1.19	14
Ulupalakua	0.14	4.40	3	0.66	7
Molokai					
Kaunakakai	0.27	2.60	10	0.70	12
Lanai					
Lanai City	0.32	4.10	8	0.99	10
Island of Hawaii					
Hilo Airport	0.52	10.30	5	18.39	91
Pahala	1.05	6.10	17	2.11	15
Honaunau	0.36	3.20	11	1.43	21
Kamuela (Upper)	0.50	5.10	10	10.35	91
Glenwood	1.03	14.50	7	24.09	73
Laupahoehoe	0.10	13.20	1	21.10	79
Kamakoa	0.00	2.30	0	0.07	1
Kapapala	0.93	6.60	14	2.21	16

Ranchers in Maui and on the island of Hawaii were affected by the low rain amounts in February, as this continued the dry conditions prevalent in some areas for the past two to three years. On the Ulupalakua and Kula ranches in Maui, grass, trees, and springs were drying up. The worst conditions were below 2500 feet elevation, where vegetation was withering away at an accelerated rate.

On the Big Island of Hawaii, the Parker Ranch had adequate rain in January, but pastures dried up again in February. Fields literally went from green to brown in one month's time.

The U.S. Farm Service Agency said it had 27 ranches applying for federal grants to pay for drought losses. The larger ranches--those with annual revenue over \$2.5 million--are not eligible, but even the smaller ranches were reporting losses as high as \$100,000.

HIZ001>007

Kauai - Oahu - Maui - North And East Hawaii Including Windward Kohala / Hamakua / Hilo / Puna - Molokai - Lanai - West Hawaii Including Leeward Kohala And Kona

07 0900HST 0 0 High Surf
08 1700HST

HIZ001>007

A series of storm lows far northwest of Hawaii produced surf of 8 to 12 feet along the north and northwest shores of all the islands.

Kauai - Oahu - Maui - North And East Hawaii Including Windward Kohala / Hamakua / Hilo / Puna - Molokai - Lanai - West Hawaii Including Leeward Kohala And Kona

10 1000HST 0 0 High Surf
15 0400HST

A series of storm lows far northwest of the state generated surf of 15 to 18 feet along the north and northwest shores of all the Hawaiian Islands.

HIZ001>007

Kauai - Oahu - Maui - North And East Hawaii Including Windward Kohala / Hamakua / Hilo / Puna - Molokai - Lanai - West Hawaii Including Leeward Kohala And Kona

19 0900HST 0 0 High Surf
21 0600HST

HIZ001>007

A series of storm lows far northwest of Hawaii caused surf of 15 to 20 feet along the north and northwest shores of all the islands.

Kauai - Oahu - Maui - North And East Hawaii Including Windward Kohala / Hamakua / Hilo / Puna - Molokai - Lanai - West Hawaii Including Leeward Kohala And Kona

25 0900HST 0 0 High Surf
26 2200HST

HIZ001>007

A storm low far west of Hawaii generated surf of 8 to 12 feet along the north and west shores of all the isles.

Kauai - Oahu - Maui - North And East Hawaii Including Windward Kohala / Hamakua / Hilo / Puna - Molokai - Lanai - West Hawaii Including Leeward Kohala And Kona

29 1100HST 0 0 High Surf
2359HST

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Date Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
				Killed	Injured	Property	Crops	

HAWAII

A series of storm lows far west and northwest of the state produced surf of 10 to 15 feet along the north and west shores of all the islands.

IDAHO, Extreme Southeast

NONE REPORTED.

IDAHO, North

IDZ005

Northern Clearwater Mountains

01 0600MST **0** **0** **Heavy Snow**

02 0600MST

Cool Creek 6279 feet, 16 inches new snow, Hemlocke Butte 5810 feet, 10 inches, Elk Butte 5420 feet, 10 inches, and Pierce 3185 feet, 7 inches.

IDZ005>006-010

Northern Clearwater Mountains - Southern Clearwater Mountains - Eastern Lemhi County

14 0900MST **0** **0** **Heavy Snow**

15 0900MST

Zone 5 - Cook Creek 6279 feet, 14 inches new snow, Hemlocke Butte 5810 feet. 11 inches, Elk Butte 5240 feet 13 inches.

Zone 6 - Savage Pass 6171 feet, 8 inches new snow.

Zone 10 - Saddle Mountain 7900 feet, 7 inches new snow.

IDZ010

Eastern Lemhi County

23 0900MST **0** **0** **Heavy Snow**

24 0900MST

Moonshine 7500 feet, 7 inches new snow.

IDZ005-010

Northern Clearwater Mountains - Eastern Lemhi County

24 0000MST **0** **0** **Heavy Snow**

25 0000MST

Zone 5 - Hemlocke Butte 7 inches new snow.

Zone 10 - Saddle Mountain 7 inches, and Moonshine 13 inches new snow.

IDAHO, Northwest

IDZ001-004

Northern Panhandle - Central Panhandle Mountains

01 0000PST **0** **0** **Heavy Snow**

02 1200PST

Heavy snow blanketed the mountains of north Idaho with 4-7 inches of snow, mainly above 3000 feet.

Latah County

5 N Moscow

02 0430PST **0** **0** **15K** **Urban/Sml Stream Fld**

03 1200PST

Rapid snowmelt in addition to locally heavy rain sent small streams to bankfull across the Idaho Palouse. Local flooding was reported north of Moscow due to high water on Deep Creek.

IDZ004

Central Panhandle Mountains

12 0400PST **0** **0** **Heavy Snow**

13 0200PST

Heavy snow occurred over the Central Panhandle mountains above 3000 feet with 4-5 inches reported.

IDZ001>002-004

Northern Panhandle - Coeur D'Alene Area - Central Panhandle Mountains

14 0900PST **0** **0** **Heavy Snow**

15 0600PST

Heavy snow occurred over much of the north Panhandle, mainly above 2500 feet. Snow amounts ranged from 4-6 inches from Sandpoint to Coeur 'd Alene.

IDZ001-004

Northern Panhandle - Central Panhandle Mountains

26 0400PST **0** **0** **Heavy Snow**

27 1500PST

Heavy snow reached the Panhandle mountains with 5-10 inches of snow accumulating above 3000 feet.

IDAHO, Southeast

Minidoka County

Countywide

14 1454MST **0** **0** **80K** **Thunderstorm Wind (G84) ^M**

1530MST

Near Rupert, a mesonet station recorded 96.3 mph wind gust, which is a new state wind speed record. Nearby, a home sustained roof damage and a its porch was torn off and destroyed. Three large signs were destroyed, one of which fell on a car. Several homes sustained minor roof damage. Several wheel line irrigation systems were damaged.

Blaine County

35 SE Carey

14 1505MST **0** **0** **10K** **Thunderstorm Wind (G83)**

1550MST

Wheel line irrigations systems damaged.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
IDAHO, Southeast									
Butte County									
Arco Butte	14	1517MST 1615MST			0	0			Thunderstorm Wind (G81) ^M
Power County									
Countywide	14	1520MST 1630MST			0	0	70K		Thunderstorm Wind (G60)
			Two homes sustained roof damage. Ten wheel line irrigations systems were damaged.						
Bingham County									
Countywide	14	1530MST 1650MST			0	2	2.5M		Thunderstorm Wind (G74) ^M
			Bingham county sustained by far the most damage from both the straight line wind and the tornadoes. Wind along I-15 near Blackfoot flipped 3 tractor trailers (1 injury) and forced a Greyhound bus (1 injury) into the median. Poles for electric lines were downed wholesale. Loss of power would idle 700 workers from potato processing plants and 350 workers from a flour mill for the remainder of the week. In Moreland and in Shelley, both the elementary and high schools suffered roof damage. A trailer home was destroyed and two more tipped over. Scores of homes suffered minor roof damage. Dozens of sheds and outbuildings were destroyed or damaged along with an airport hanger. Innumerable trees, some over 60 years old, were toppled. Damage to center pivot and wheel line irrigation systems will easily top \$1 million dollars alone.						
Jefferson County									
Countywide	14	1550MST 1640MST			0	0	10K		Thunderstorm Wind (G64) ^M
			One home was damaged.						
Bannock County									
Mc Cammon to Chubbuck	14	1555MST 1640MST			0	0	40K		Thunderstorm Wind (G51) ^M
			Widespread minor damage to houses and fences, along with downed trees, were reported in Chubbuck.						
Bonneville County									
Countywide	14	1555MST 1710MST			0	0	200K		Thunderstorm Wind (G60) ^M
			A warehouse roof was torn off and crushed a car. Many large trees were downed, closing city streets in Idaho Falls and crushing at least one car. The vehicle's occupants narrowly escaped injury. Several large signs were destroyed. Farms were hit hard with damage to irrigation systems, outbuildings and farm implements.						
Bannock County									
Chubbuck to Inkom	14	1606MST 1615MST			0	0			Hail (1.00)
			Numerous reports of hail from .75 to 1.00 inches in size. In Inkom, hail of 1.00 inches was reported to a depth of 6 inches.						
Caribou County									
Bancroft to Chesterfield	14	1610MST 1710MST			0	0	10K		Thunderstorm Wind (G60)
			One wheel line irrigation system damaged.						
Power County									
Arbon	14	1615MST 1630MST			0	0	10K		Hail (1.00)
			Hail damage occurred to several vehicles. A line of severe thunderstorms swept across the Snake River Valley of Eastern Idaho on the afternoon of Feb 14. The widespread effect and destruction wrought by these storms were unprecedented in Idaho; so was the tornadic outbreak as the line spawned five tornados. The line took on a classic bow echo appearance as it charged east at 50 mph. A mesonet established throughout the valley recorded an awesome straight line wind of 60 to 95 mph. A new all time record for highest wind gust in Idaho was recorded at Minidoka at 96.3 mph! This surpassed the previous wind gust record of 90 mph that occurred at Moscow Pullman Airport on 2/8/90.						
Power County									
American Falls to Schiller	14	1540MST 1548MST	9	100	0	0	375K		Tornado (F0)
			A large metal farm building was damaged 6W of Pocatello airport: siding pushed in and roof partially removed. Nearby, a cinder block and a steel framed potato storage buildings collapsed. A large grain silo sustained severe damage. A recreation fee building destroyed and several large trees downed at Willow Bay county park. Throughout the tornado's path, irrigations center pivots flipped and wheel line systems twisted.						
Bingham County									
3 E Pingree to Rose	14	1547MST 1608MST	14	300	0	0	2.2M		Tornado (F1)
			In the Riverside vicinity, one mobile home and two attached garages were destroyed. Near Pingree a set of grain silos were caved in. A cinder block building collapsed and a barn was destroyed near Groveland. In East Moreland 8 RVs were flipped and several damaged. Near Moreland, 3 high tension steel towers were toppled. Along the tornado's path, numerous homes sustained roof damage, many sheds and outbuildings were destroyed and large trees uprooted or pushed onto houses. Approximately 25 center pivot irrigation systems were damaged or destroyed and numerous wheel line systems twisted.						

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

IDAHO, Southeast

Bannock County
3 W Chubbuck to
Chubbuck

14	1555MST 1608MST	5	50	0	0	110K		Tornado (F0)
----	--------------------	---	----	---	---	------	--	---------------------

A few homes were damaged along with several trees and a main line electrical pole downed in Chubbuck. Several wheel irrigation systems were twisted and damaged.

Bingham County
1 S Shelley to
4 NE Shelley

14	1615MST 1625MST	6	200	0	0	350K		Tornado (F1)
----	--------------------	---	-----	---	---	------	--	---------------------

Bonneville County
Cotton to
Ammon

14	1625MST 1630MST	6	200	0	0	150K		Tornado (F1)
----	--------------------	---	-----	---	---	------	--	---------------------

This tornado's track started in Bingham county where it destroyed a garage in Shelley. The Shelley High School sustained roof damage. Along the tornado's path, about 10 homes sustained roof damage, 6 center pivot and 12 wheel line irrigation systems sustained damage or were destroyed. The tornado then moved into Bonneville county where a house lost its roof in Ammon. Nearby, several large, metal framed, electric transmission poles were snapped.

Bingham County
Firth to
4 E Shelley

14	1619MST 1631MST	9	200	0	1	275K		Tornado (F1)
----	--------------------	---	-----	---	---	------	--	---------------------

Near Taylorsville a mobile home and garage were destroyed, 3 houses sustained minor roof damage and a cinder block building collapsed. Along the tornado's track, 4 center pivot and 5 wheel irrigation lines were damaged.

IDZ018-031

Sawtooth Mountains - Big And Little Wood River Region

14	1700MST 2100MST			0	0			Heavy Snow
----	--------------------	--	--	---	---	--	--	-------------------

Heavy snow fell across the Sawtooth Mountains and Sun Valley in the wake of a cold front that triggered the severe weather outbreak. Accumulation of 8 to 14 inches were recorded.

IDZ018>021-023

Sawtooth Mountains - Upper Snake Highlands - Upper Snake River Plain - Lower Snake River Plain - Caribou Highlands

24	2000MST			0	2	85K		Winter Storm
25	1200MST							

A winter storm brought heavy snow to the populated area of Eastern Idaho. Accumulation of 6 to 9 inches were recorded, including 7 inches at Idaho Falls and Pocatello. The snow caused a multi car pileup on I-15 through Pocatello. Overnight at least 60 travelers were stranded as I-84 from Utah to Burley and I-86 from Burley to Pocatello were closed. Police reported 14 accidents and 18 slide offs on the interstates, though none with serious injuries.

IDAHO, Southwest

IDZ028

Camas Prairie

13	1200MST			0	0			Winter Storm
14	0600MST							

A strong North Pacific frontal system moved into Southwest Idaho during the afternoon hours of the 13th and dropped over one foot of new snow over the Camas Prairie before moving into Eastern Idaho during the early morning hours of the 14th. Many high elevation sites received between 3 and 6 inches of new snow during the storm, however Hill City and Camas Creek Divide received 16 and 12 inches respectively.

IDZ012-014>016-029>030

Lower Treasure Valley - Upper Treasure Valley - Southwest Highlands - Western Magic Valley - Owyhee Mountains - Southern Twin Falls County

14	1200MST 2100MST			0	0			High Wind (G74) ^M
----	--------------------	--	--	---	---	--	--	-------------------------------------

A strong North Pacific frontal system moved through Southwest Idaho during the early morning hours of the 14th. Behind the front, high winds caused considerable damage across southern Idaho and one fatality in Canyon County. Estimated wind gusts of 67 mph in Nampa, downed a tree onto a vehicle and the elderly driver was taken to St. Alphonsus Regional Medical Center where she died as a result of a heart attack. As the post-frontal gradient winds continued across southern Idaho, two semi-tractor trailers and a car were blown off Interstate 84 between Wendell and Bliss, Idaho and the roof was torn from a home in Hagerman.

IDZ011-013-029

West Central Mountains - Boise Mountains - Owyhee Mountains

23	0800MST 2000MST			0	0			Winter Storm
----	--------------------	--	--	---	---	--	--	---------------------

A winter storm brought heavy snow to the Central Mountains of Idaho with over a foot and a half of new snow reported in the higher elevations. Snowfall amounts ranged from 8.8 inches at Banner Summit in the Boise Mountains to 19.2 inches at Bear Saddle in the West Central Mountains. Other amounts included 17.1 inches at Atlanta Summit, 14.4 inches at Trinity Mountain and 12 inches at Bogus Basin Ski Resort.

ILLINOIS, Central

ILZ027>031-036>038

Knox - Stark - Peoria - Marshall - Woodford - Fulton - Tazewell - Mclean

17	2200CST			0	1			Ice Storm
18	1700CST							

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons	Estimated Damage	Character of Storm
					Killed	Injured	Property Crops

ILLINOIS, Central

An ice storm affected central parts of Illinois, near the Illinois River Valley, from late in the evening on February 17th through the late afternoon hours of February 18th. A quarter to half an inch of ice resulted in numerous reports of downed power lines and tree limbs, extended power outages and traffic accidents. One traffic accident in Woodford county, attributed to an icy road, resulted in one serious injury.

Fulton County

Avon	29	2000CST			0	0	0	Thunderstorm Wind
-------------	----	---------	--	--	---	---	---	--------------------------

Thunderstorm winds blew down several large tree limbs and power lines in Avon.

Schuyler County

Rushville to Browning	29	2145CST 2149CST			0	0		Hail (1.00)
----------------------------------	----	--------------------	--	--	---	---	--	--------------------

Scott County

Bluffs to Riggston	29	2145CST 2150CST			0	0	0	Thunderstorm Wind
-------------------------------	----	--------------------	--	--	---	---	---	--------------------------

As the severe thunderstorm moved southeast across Scott County, it blew down several power lines. In Bluffs, the front of a store sustained minor damage. In Riggston, a grain silo was blown over and a semi-trailer was rolled into a field. No injuries were reported and no damage estimate was available.

Morgan County

2 E Concord	29	2155CST			0	0	0	Thunderstorm Wind
--------------------	----	---------	--	--	---	---	---	--------------------------

Thunderstorm winds blew the roof off of a metal storage building and blew down several large trees. No injuries were reported and no damage estimate was available.

Logan County

Broadwell to Lincoln Logan Co Arp	29	2259CST 2303CST			0	0		Thunderstorm Wind (G51) ^M
--	----	--------------------	--	--	---	---	--	---

Thunderstorm winds blew part of the roofs off of two mobile homes in Broadwell. No injuries were reported and no damage estimate was available.

ILLINOIS, Northeast

ILZ003>006-008-010>014-019>020-022 Winnebago - Boone - Mchenry - Lake - Ogle - Lee - De Kalb - Kane - Du Page - Cook - La Salle - Kendall - Will

	18	0300CST 2100CST			0	0		Heavy Snow
--	----	--------------------	--	--	---	---	--	-------------------

From early morning on February 18th until evening, 5 to 12 inches of snow fell across portions of northern Illinois. Co-op and airport reports indicate that the heaviest snow (12 inches) fell from around Dixon and Rochelle, northeast through the northern suburbs of Chicago. Slightly north of this band, around the Rockford area, totals were in the 8 to 10 inch range. To the south, amounts tapered from 11 inches at O'Hare to 7 inches near Midway and 3 to 4 inches across southern Will county. Winds gusted above 30 mph caused some blowing and drifting of the snow. Some official snowfall reports include: 11.1 inches at O'Hare International Airport, 6.7 inches at Midway Airport, 9.6 inches at Rockford, 12.2 inches in Lake Villa, 12.0 inches in Compton, 10.0 inches in Barrington, 7.0 inches in Aurora, and 5.0 inches at the Weather Service Office in Romeoville.

Numerous accidents due to slick road conditions and poor visibility were reported throughout northern Illinois. Air travel was hampered as well, with an estimated 600 flights cancelled at O'Hare International Airport.

ILLINOIS, Northwest

ILZ001>002-007

Jo Daviess - Stephenson - Carroll	13	0400CST 1800CST			0	0		Winter Storm
--	----	--------------------	--	--	---	---	--	---------------------

Snowfall amounts of 2 to 5 inches combined with rapidly falling temperatures to create slick roads. Many accidents were reported along with several minor injuries.

ILZ001>002-007-009-015>018-024>026-034>035

Jo Daviess - Stephenson - Carroll - Whiteside - Rock Island - Henry - Bureau - Putnam - Mercer - Henderson - Warren - Hancock - McDonough

	17	1900CST			0	0		Winter Storm
	18	2000CST						

A major winter storm exiting the Southern Rockies moved through the Mississippi Valley and into the Great Lakes. Warm, moist air from the Gulf of Mexico became entrained into the storm system resulting in a variety of weather, ranging from heavy snow to freezing rain and rain. The precipitation initially was expected to begin thursday afternoon. However, the presence of dry air from a large canadian high pressure system, parked over the region for days prior, slowed the precipitation process and delayed the onset until thursday evening. Once the precipitation finally began, it remained very light and intermittent and did not increase in coverage or intensity until friday morning. The depth of the cold air was sufficient to result in widespread heavy snow along and north of Highway 34, where amounts ranged from 5 to 10 inches. The axis of heavier snow extended from the Quad Cities into portions of Northwest Illinois. Snowfall amounts were much less over extreme Southeast Iowa, West Central Illinois and Northeast Missouri, where amounts ranged from a trace to as much as 2 inches. Much of the precipitation in these areas fell in the form of rain, freezing rain and sleet, which cut down on the snowfall amounts. Ice accumulations over Southeast Iowa, West Central Illinois and Northeast

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

ILLINOIS, Northwest

Missouri were not significant, but did create slick and hazardous roads, and forced the cancellation of many schools on Friday. Isolated power outages were also reported. Further north, the heavy snow was accompanied at times by thunder and lightning enhancing snowfall amounts. Heavy snow forced the cancellation of many schools, businesses and shopping malls. Flights were also cancelled at The Eastern Iowa Airport and Quad City International Airport. Numerous minor vehicle accidents or fender-benders were reported with very few injuries.

Hancock County

Warsaw	29	1900CST			0	0			Thunderstorm Wind (G60)
---------------	-----------	----------------	--	--	----------	----------	--	--	--------------------------------

Semi truck overturned by strong wind.

Hancock County

2 N Basco	29	1915CST			0	0			Thunderstorm Wind (G60)
------------------	-----------	----------------	--	--	----------	----------	--	--	--------------------------------

Roof blown off barn.

Hancock County

West Pt	29	1915CST			0	0			Thunderstorm Wind (G60)
----------------	-----------	----------------	--	--	----------	----------	--	--	--------------------------------

Top half of the south wall of a barn was blown in by strong wind.

McDonough County

3 SE Blandinsville	29	1944CST			0	0			Thunderstorm Wind (G56)^M
---------------------------	-----------	----------------	--	--	----------	----------	--	--	--

64 mph wind gust measured by trained spotter.

A mini bow echo developed over extreme Northeast Missouri during the early evening and continued northeast into portions of Hancock and McDonough counties. Winds of 60 to 70 mph produced scattered reports of damage. The strong winds were also responsible for knocking out power in the communities of Carthage, Basco, Denver and Adrian.

ILLINOIS, South

Gallatin County

Countywide	18	1410CST 1630CST			0	0			Flash Flood
-------------------	-----------	----------------------------	--	--	----------	----------	--	--	--------------------

Saline County

Countywide	18	1410CST 1630CST			0	0			Flash Flood
-------------------	-----------	----------------------------	--	--	----------	----------	--	--	--------------------

Persistent showers and a few strong thunderstorms produced heavy rain over ground that was saturated by several inches of rain earlier in the day.

Alexander County

Cairo	18	1508CST 1510CST			0	0	500K		Thunderstorm Wind (G100)
--------------	-----------	----------------------------	--	--	----------	----------	-------------	--	---------------------------------

A short-lived but very intense thunderstorm microburst caused about a half million dollars damage in the center of Cairo. The affected area, which was 5 city blocks wide and about a mile long, was primarily residential. A total of 52 buildings were damaged or destroyed. Of these 52, eight were businesses, seven were outbuildings or garages, and the rest were houses. Five of the residences were moved off their foundation and considered total losses. In another 25 buildings, windows were blown out and roofs were damaged. For the remaining structures, the damage was relatively minor, consisting of porch damage or gutters blown off. Initial reports indicated there were some minor injuries, however, later investigation revealed no injuries.

ILLINOIS, Southwest

Monroe County

Waterloo	23	2210CST			0	0			Hail (0.75)
-----------------	-----------	----------------	--	--	----------	----------	--	--	--------------------

Storm spotters reported 3/4 inch hail in Waterloo.

INDIANA, Central

INZ071

Jackson

	19	0700EST 1100EST			0	0			Flood
--	-----------	----------------------------	--	--	----------	----------	--	--	--------------

Minor flooding occurred across Jackson county along the East Fork of the White River in response to heavy rain on the 13th and 14th and 17th and 18th. The river at Seymour crested at 12.03 feet (flood stage is 12 feet) on February 19. A few roads adjacent to the river were closed due to the high water.

INZ071

Jackson

	21	0700EST 2300EST			0	0			Flood
--	-----------	----------------------------	--	--	----------	----------	--	--	--------------

Minor flooding occurred across southern parts of Jackson and Jennings counties along the Muscatatuck River in response to heavy rain on the 13th and 14th and 17th and 18th. The river at Wheeler Hollow crested at 20.10 feet (flood stage is 16 feet) on February 21. A few roads adjacent to the river were closed due to the high water.

INDIANA, Northeast

NONE REPORTED.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons	Estimated Damage	Character of Storm
					Killed	Injured	Property Crops

INDIANA, Northwest

INZ001>002		Lake - Porter					
	18	0300CST 2100CST			0	0	Heavy Snow

Snow, sleet, and freezing rain turned to all snow by the afternoon of February 18th and continued through evening, leaving 6 to 9 inches of snow across northern portions of Lake and Porter Counties. Crown Point in Lake County reported 9.0 inches. To the south, amounts tapered off to 2 to 4 inches.

INDIANA, South Central

Crawford County							
Countywide	18	1015EST 2000EST			0	0	Flash Flood
Clark County							
Countywide	18	1200EST 2000EST			0	0	Flash Flood
Floyd County							
Countywide	18	1200EST 2000EST			0	0	Flash Flood
Harrison County							
Countywide	18	1200EST 1930EST			0	0	Flash Flood
Jefferson County							
Madison	18	1400EST 2000EST			0	0	Flash Flood
Orange County							
Countywide	18	1400EST 1900EST			0	0	Flash Flood
Perry County							
Countywide	18	1400EST 1900EST			0	0	Flash Flood
Scott County							
Scottsburg	18	1400EST 2000EST			0	0	Flash Flood
Washington County							
Countywide	18	1400EST 1900EST			0	0	Flash Flood
Dubois County							
Jasper	18	1415EST 1830EST			0	0	Flash Flood

Numerous training thunderstorms developed along a warm front over the lower Ohio Valley. The flash flooding produced by these thunderstorms caused numerous road closures over south central Indiana, including US and state highways. A bridge was washed out at English, and Caesar's Riverboat Casino in Harrison County was forced to close for the day.

INZ079		Jefferson					
	18	1500EST			0	0	Flood
	19	1300EST					

The Muscatatuck River at Deputy crested nearly five and a half feet above flood stage shortly after midnight on February 19.

Perry County							
4 NE Tell City	18	1610EST			0	0	Hail (0.75)
Harrison County							
Depauw	18	1630EST			0	0	Thunderstorm Wind (G50)
		Trees down					

INZ077		Washington					
	18	2015EST			0	0	Flood
	19	1400EST					

The Blue River at Fredericksburg crested nearly three and a half feet above flood stage early in the morning of February 19.

INZ089		Perry					
	19	0500EST			0	0	Flood
	26	1900EST					

The Ohio River at Tell City, Indiana crested around five feet above flood stage early in the morning on February 23.

INDIANA, Southeast

Dearborn County							
Countywide	13	1835EST 1935EST			0	0	5K Flood

Heavy rainfall caused water to flood across several roads including Kaiser Road, Oberdeen Road, and Highway 50.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

INDIANA, Southeast

Switzerland County

Florence	13	2015EST 2250EST			0	0	5K		Flood
----------	----	--------------------	--	--	---	---	----	--	-------

Water flooded across State Route 156 near the Markland Dam.

Ohio County

Bear Branch	13	2030EST 2230EST			0	0	15K		Flood
-------------	----	--------------------	--	--	---	---	-----	--	-------

Razor Hill Road washed out due to several hours of heavy rainfall.

Dearborn County

Lawrenceburg	18	1630EST 1735EST			0	0	5K		Flood
--------------	----	--------------------	--	--	---	---	----	--	-------

Heavy rain caused Dowdy Road to flood.

INDIANA, Southwest

Vanderburgh County

Evansville	18	1358CST			0	0			Hail (0.75)
------------	----	---------	--	--	---	---	--	--	-------------

Dime size hail was reported on the northwest side of Evansville.

Posey County

Countywide	18	1430CST 1645CST			0	0			Flash Flood
------------	----	--------------------	--	--	---	---	--	--	-------------

Vanderburgh County

Countywide	18	1430CST 1645CST			0	0			Flash Flood
------------	----	--------------------	--	--	---	---	--	--	-------------

Radar estimated 2 to 4 inches of rain across warned area. This exceeded flash flood guidance values. Water reported across Highway 62 in Posey County, IN.

Warrick County

Countywide	18	1500CST 1645CST			0	0			Flash Flood
------------	----	--------------------	--	--	---	---	--	--	-------------

Thunderstorms produced an additional inch or two of rain on ground that was saturated. These rainfall amounts exceeded flash flood guidance.

INZ086>088

Vanderburgh - Warrick - Spencer

19	1200CST			0	0			Flood
29	1800CST							

Minor flooding occurred. Low lying agricultural land was flooded. Pigeon Creek, a tributary of the Ohio River, near Evansville, IN received minor flooding. Some main roads were flooded near Mount Vernon, IN.

INZ081>082

Gibson - Pike

25	1500CST			0	0			Flood
29	2359CST							

Minor flooding impacted low lying agricultural land.

IOWA, Central

IAZ082>086-092>097

Union - Clarke - Lucas - Monroe - Wapello - Taylor - Ringgold - Decatur - Wayne - Appanoose - Davis

17	2000CST			0	0	550K		Ice Storm
18	0700CST							

The seasons first winter storm moved across the Rockies during the day on the 17th. By evening a strong low pressure moved into Kansas. Very strong winds in the low levels of 40 to 55 knots drew moisture north from the Gulf of Mexico. Strong convection developed ahead of a warm front extending east from the low, across Kansas into Missouri. The convection lifted north into the colder air. As it did, rainfall turned to freezing rain and sleet along the Iowa and Missouri border. Moderate freezing rain was reported for a few hours during the height of the storm across southern Iowa, along with occasional reports of thunder. Most of the south two tiers of counties received at least one quarter of an inch of freezing rain. This caused some tree limbs to snap and knocked out power in area. By late in the storm, the freezing rain changed to sleet with up to an inch of sleet accumulation reported in spots. Ottumwa was one of the locations with at least an inch of sleet from the storm. After sunrise on the 18th, the sleet changed over to light snow for several hours.

IAZ025>028-033>039-044>050-057>062-070>073

Wright - Franklin - Butler - Bremer - Sac - Calhoun - Webster - Hamilton - Hardin - Grundy - Black Hawk - Crawford - Carroll - Greene - Boone - Story - Marshall - Tama - Audubon - Guthrie - Dallas - Polk - Jasper - Poweshiek - Cass - Adair - Madison - Warren

17	2300CST			0	0	280K		Winter Storm
18	1130CST							

The same storm mentioned in the narrative above produced heavy snow across much of central and parts of northern Iowa. The thunderstorms that were over southern Iowa moved northeast, with the precipitation changing over to snow in central Iowa. Bands of snow lifted northeast across the area through the night. As the storm system matured, the dry slot swept out of the southern Plains into Illinois. A deformation zone set up along the northwest edge of the dry slot with heavy snow setting up in a band from west central into northeast Iowa. Snow fell at the rate of one to two inches an hour for a period of time. Snowfall in the area was generally

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

IOWA, Central

in the 6 to 9 inch range. The heaviest snow fell in a band about 30 miles wide extending from near Boone, east-northeast to just south of Waterloo. Numerous reports of 8.5 to 9 inches of snow were received from this area. The heaviest snowfall total came from Boone with 10 inches. An official report from Ames came in at 9 inches. Late in the storm's life cycle, snow sank south and moved into southern Iowa. A few areas west of Ottumwa to near Albia received a total of 6 to 7 inches of snow during a 21 hour period. The later areas were most affected by the ice storm mentioned above however. Fortunately, this storm system was not a typical February snowstorm. Northeast to north winds of 15 to 25 MPH caused some blowing and drifting snow, however this did not cause major problems. Most schools and some businesses either closed or started late due to the snow. Though there was some disruption, by Iowa standards the storm was not a major event. Damage was limited from the storm. Though the snow was very wet and heavy, amounts were not great enough to cause major damage down to loading.

Greene County 8 SW Jefferson	25	1805CST			0	0	3K		Hail (1.00)
Madison County 13 NNE Winterset	25	1900CST			0	0	200K		Thunderstorm Wind (G74)
Hamilton County Stratford	25	1919CST			0	0	3K		Hail (1.00)
Monroe County Lovilia	25	1950CST			0	0	40K		Thunderstorm Wind (G61)

The season's first severe weather outbreak took place during the early evening of the 25th. A strong storm system lifted out of the southern Rockies into the upper midwest. Low level winds were in the 45 to 60 knot range, drawing moisture north from the Gulf of Mexico. Surface dew point temperatures soared into the mid 50s across Iowa in advance of an approaching dry line. CAPE values were in the 1000 to 1500 J/kg range. The dry line entered southwest Iowa during the late afternoon. Dew points fell into the low to mid 30s behind the dry line. A narrow line of thunderstorms erupted just ahead of the dry line. For the most part, they were not severe, but many did produce pea to marble size hail. A few reports of hail up to an inch in diameter were received from Greene and Hamilton Counties. As the line moved northeast, a microburst occurred over northeast Madison County. High winds struck northeast of Winterset. Reports indicate there was no rotation in the damage, however one house was completely destroyed and three other houses in the area sustained damage. In addition, two out buildings were damaged in the area. The roof of the house was lifted off and carried 100 meters downstream to the northeast of the house. A grove of pine trees was also flattened in the area. Reports from law enforcement indicate there was no rotation visible and all debris was blown toward the northeast. Later in the evening, another line of thunderstorms formed over northern Missouri. This line moved into south central and southeast Iowa by mid evening. As the storms moved through Monroe County, another microburst took place near Lovilia. A pole barn was destroyed by that microburst.

IOWA, East Central and Southeast

IAZ041>042-052>054	Delaware - Dubuque - Linn - Jones - Jackson								
	13	0400CST			0	0			Winter Storm
		1800CST							

Snowfall amounts of 2 to 5 inches combined with rapidly falling temperatures to create slick roads. Many accidents were reported along with several minor injuries.

IAZ040>042-051>054-063>068-076>078-087>089-098>099	Buchanan - Delaware - Dubuque - Benton - Linn - Jones - Jackson - Iowa - Johnson - Cedar - Clinton - Muscatine - Scott - Keokuk - Washington - Louisa - Jefferson - Henry - Des Moines - Van Buren - Lee								
---	---	--	--	--	--	--	--	--	--

	17	1900CST			0	0			Winter Storm
	18	2000CST							

A major winter storm exiting the Southern Rockies moved through the Mississippi Valley and into the Great Lakes. Warm, moist air from the Gulf of Mexico became entrained into the storm system resulting in a variety of weather, ranging from heavy snow to freezing rain and rain. The precipitation initially was expected to begin Thursday afternoon. However, the presence of dry air from a large Canadian high pressure system, parked over the region for days prior, slowed the precipitation process and delayed the onset until Thursday evening. Once the precipitation finally began, it remained very light and intermittent and did not increase in coverage or intensity until Friday morning. The depth of the cold air was sufficient to result in widespread heavy snow along and north of Highway 34, where amounts ranged from 5 to 10 inches. The axis of heavier snow extended from the Quad Cities into portions of Northwest Illinois. Snowfall amounts were much less over extreme Southeast Iowa, West Central Illinois and Northeast Missouri, where amounts ranged from a trace to as much as 2 inches. Much of the precipitation in these areas fell in the form of rain, freezing rain and sleet, which cut down on the snowfall amounts. Ice accumulations over Southeast Iowa, West Central Illinois and Northeast Missouri were not significant, but did create slick and hazardous roads, and forced the cancellation of many schools on Friday. Isolated power outages were also reported. Further north, the heavy snow was accompanied at times by thunder and lightning enhancing snowfall amounts. Heavy snow forced the cancellation of many schools, businesses and shopping malls. Flights were also cancelled at The Eastern Iowa Airport and Quad City International Airport. Numerous minor vehicle accidents or fender-benders were reported with very few injuries. A 2 hour power outage occurred in Southern Clinton County Friday evening, caused when a plume of snow from a snowplow fell on power lines.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

IOWA, Northeast

IAZ029>030

Fayette - Clayton

17 2100CST

18 1400CST

0 0

Winter Storm

A winter storm dumped heavy snow on portions of northeast Iowa. Oelwein and Maynard (Fayette County) received 6.5 and 7 inches respectively, while amounts of 7 to 8 inches were reported in the Strawberry Point area (Clayton County).

IOWA, Northwest

IAZ001>003-012>014-020>022-031>032

Lyon - Osceola - Dickinson - Sioux - O'Brien - Clay - Plymouth - Cherokee - Buena Vista - Woodbury - Ida

01 0000CST

29 2359CST

0 0

Drought

Dry weather that prevailed during the fall continued in February. Dry surface and soil conditions remained quite pronounced, and above normal temperatures contributed to further drying. Water levels continued to fall in wetlands, streams, and lakes.

IOWA, Southwest

NONE REPORTED.

KANSAS, East

KSZ008>011-020>024-026-034

Republic - Washington - Marshall - Nemaha - Cloud - Clay - Riley - Pottawatomie - Jackson - Jefferson - Ottawa

11 0100CST

2000CST

0 0

Winter Storm

A winter storm dropped a band of snow over north central and northeast Kansas. The heaviest snow occurred in a band about 25 miles wide extending from near Minneapolis to Clay Center to Westmoreland to Holton. Amounts of 3 to 6 inches were common in this band with lesser amounts either side.

Jackson County

2 E Mayetta

25 0345CST

0 0

10K

Thunderstorm Wind (G55)

Strong winds damaged 5 outbuildings. A garage suffered major damage while the other 4 had minor mostly roof damage. The damage occurred in a path about 1 mile long and 100 yards wide.

KANSAS, Extreme Southeast

Cherokee County

Columbus

26 1215CST

0 0

0

Thunderstorm Wind

KANSAS, North Central

KSZ006>007-019

Smith - Jewell - Mitchell

11 1000CST

1900CST

0 0

0

0

Winter Storm

A quick moving weather system dumped 4 to 7 inches of snow in parts of north-central Kansas. Most of the snow fell during the afternoon hours. Smith Center received 7 inches of snow. Portions of Jewell and Mitchell counties reported up to 6 inches of snow. For some, this snow was the first significant and measurable precipitation of the winter. Unseasonably warm temperatures in the days following this event caused the snow to melt within 3 days.

KANSAS, Northeast

Atchison County

1 N Lancaster to

5 NE Lancaster

25 0430CST

0445CST

0 0

30K

Thunderstorm Wind

Thunderstorm winds ripped the roof off a barn 1 mile north of Lancaster, and damaged two outbuildings and two late-model pickup trucks on a farm near Good Intent, about 5 miles northeast of Lancaster.

Doniphan County

Doniphan

29 1410CST

0 0

Hail (0.75)

KANSAS, Northwest

NONE REPORTED.

KANSAS, Southeast

Sedgwick County

Wichita

17 2029CST

Occurred at intersection of 21st N and 119th W.

0 0

Hail (0.75)

Sedgwick County

Wichita

17 2045CST

Occurred in southeast Wichita.

0 0

Hail (0.88)

Butler County

Andover

17 2054CST

0 0

Hail (0.88)

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
<u>KANSAS, Southeast</u>									
Butler County									
Augusta	17	2110CST 2114CST			0	0			Hail (0.75)
Harper County									
5 NW Harper	17	2115CST			0	0			Hail (1.00)
Harper County									
Harper	17	2125CST			0	0			Hail (0.75)
Sumner County									
2 S Milton	17	2128CST			0	0			Hail (0.75)
Kingman County									
Norwich	17	2130CST			0	0			Hail (0.75)
Sedgwick County									
2 SE Clearwater to 4 E Clearwater	17	2151CST 2153CST			0	0			Hail (1.75)
Sedgwick County									
Wichita	17	2157CST			0	0			Hail (1.75)
		Occurred at intersection of 71st St. S and Ridge Rd.							
Sedgwick County									
Haysville	17	2159CST			0	0			Hail (1.75)
Sedgwick County									
Haysville	17	2200CST			0	0			Hail (0.75)
Sedgwick County									
Derby	17	2202CST			0	0			Hail (0.88)
Sedgwick County									
Wichita	17	2203CST			0	0			Hail (4.50)
		Occurred in South Wichita							
Sedgwick County									
Wichita	17	2205CST			0	0			Hail (1.00)
		Occurred in southeast Wichita at intersection of Harry and Webb Rd.							
Butler County									
2 N Rose Hill	17	2209CST			0	0			Hail (0.75)
Sumner County									
Caldwell	17	2210CST			0	0			Hail (2.75)
Sumner County									
Oxford	17	2220CST			0	0			Hail (0.75)
Cowley County									
3 W Winfield	17	2240CST			0	0			Hail (0.75)
Elk County									
2 NW Grenola	17	2256CST 2258CST			0	0			Hail (1.00)
		Nickel-sized hail (0.88) also occurred.							
Elk County									
Longton	17	2315CST			0	0			Hail (1.00)
Wilson County									
Buxton	17	2325CST 2338CST			0	0			Hail (1.25)
		One inch hail also reported by law enforcement at 2325 CST.							
Wilson County									
5 W Neodesha	17	2335CST			0	0			Hail (0.75)
Mcpherson County									
Mc Pherson	22	1915CST			0	0	10K		Lightning
		One house received extensive damage, mainly to the wiring and interior walls. Forked in appearance, the lightning struck the roof in several places. Travelling thru much of the wiring at the residence, the lightning caused shorts in numerous locations. In two instances, the wiring shorted with such force that sections of sheet rock were blown off a wall and an upstairs bathroom mirror was shattered. In the latter case, shards of mirror were embedded in an opposite wall. No fire resulted nor were there injuries.							
Barton County									
Great Bend	24	2230CST			0	0	50K		Thunderstorm Wind (G61)
		Estimated 70 mph winds hit northwest Great Bend damaging a telephone pole, fences and a chimney (blown down).							
Reno County									
2 N Plevna	24	2355CST			0	0			Hail (0.75)
Kingman County									
Penalosa	25	0031CST			0	0			Hail (0.88)

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
<u>KANSAS, Southeast</u>									
Reno County 2 SE Pretty Prairie	25	0110CST			0	0			Hail (1.00)
Reno County Haven	25	0115CST			0	0			Hail (0.88)
Reno County 4 W Pretty Prairie	25	0115CST			0	0			Hail (0.88)
Reno County Willowbrook	25	0115CST			0	0			Hail (0.88)
Harvey County 1 SW Patterson	25	0132CST			0	0			Hail (0.88)
Sedgwick County 1 SW Mt Hope	25	0200CST			0	0			Hail (1.00)
Sedgwick County 2 W Mt Hope	25	0200CST			0	0			Thunderstorm Wind (G52) ^M
Neosho County Chanute	25	0730CST			0	0	75K		Thunderstorm Wind (G52) ^M
A storage building under construction collapsed.									
Wilson County Altoona	25	0730CST			0	0	15K		Thunderstorm Wind (G52)
A pole barn and some of it's contents were destroyed.									
Labette County 1 NW Bartlett	25	0810CST			0	0	25K		Thunderstorm Wind (G61)
Estimated 70 mph winds lifted sections of a barn roof, twisted and mangled several hedge trees and broke numerous 8-10 inch diameter tree limbs.									
KSZ083 Sedgwick	25	1415CST			1	0	2K		High Wind (G35)
A 50-foot locust tree was blown down at a golf course. The tree fell onto a golf cart, killing the driver instantly. M57UT									
<u>KANSAS, Southwest</u>									
Kearny County Lakin	17	1638CST			0	0			Hail (0.75)
Kearny County Lakin	17	1650CST			0	0			Hail (0.75)
Kearny County 3 E Lakin	17	1652CST			0	0			Hail (0.75)
Kearny County 2 N Deerfield	17	1655CST			0	0			Hail (0.88)
Finney County 6 N Holcomb	17	1712CST			0	0			Hail (1.00)
Kiowa County 7 NE Haviland	17	2000CST			0	0			Hail (0.75)
Edwards County 3 SE Trousdale	17	2010CST			0	0			Hail (0.75)
Pratt County 13 NNW Cullison	17	2030CST			0	0			Hail (0.75)
Stafford County 9 SSE Macksville	17	2040CST			0	0			Hail (0.75)
Barber County 8 WNW Medicine Lodge	17	2120CST			0	0			Hail (0.75)
Pratt County Byers	22	1950CST			0	0	1.5K		Thunderstorm Wind
Thunderstorm wind damaged a car port, blew a trampoline against a house and blew 14 inch tree limbs down.									
Meade County 9 SSE Meade	24	1900CST			0	0			Hail (1.25)
Gray County 5 NW Montezuma	24	2039CST			0	0			Hail (0.88)
Ford County 10 E Spearville	24	2040CST			0	0			Hail (0.75)
Clark County 6 S Ashland	24	2100CST			0	0			Hail (0.75)

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
<u>KANSAS, Southwest</u>									
Kiowa County Mullinville	24	2110CST			0	0			Hail (0.75)
Kiowa County Mullinville	24	2112CST			0	0			Hail (0.75)
Edwards County 1 NE Trousdale	24	2115CST			0	0			Hail (0.75)
Comanche County 1 W Protection	24	2130CST			0	0			Hail (1.75)
Comanche County 7 S Coldwater	24	2139CST			0	0			Hail (1.75)
Kiowa County 7 E Greensburg	24	2215CST			0	0			Hail (0.75)
Pratt County 10 NW Pratt	24	2221CST			0	0			Hail (1.00)
Barber County 13 SSW Lake Arrowhead	24	2225CST			0	0			Thunderstorm Wind (G52)
Barber County 13 SSW Lake City	24	2225CST			0	0			Hail (0.88)
Comanche County 15 S Coldwater	24	2230CST			0	0			Hail (0.75)
Pratt County 1 S Croft	24	2252CST			0	0			Hail (1.00)
Pratt County 5 SW Pratt	24	2257CST			0	0			Hail (0.75)
Pratt County 5 SW Pratt	24	2318CST			0	0			Hail (0.75)
Pratt County 8 S Pratt	24	2320CST			0	0			Hail (0.75)
Pratt County 7 S Pratt	24	2322CST			0	0			Hail (1.00)
Pratt County 7 S Pratt	24	2330CST			0	0			Hail (0.75)
Pratt County 7 S Pratt	24	2330CST			0	0			Thunderstorm Wind (G56)
KSZ078 Ford	26	0838CST			0	0			High Wind (G47) ^M
		Recorded on backup equipment.							
KSZ031-063-078-084- 086	29	1027CST 1415CST			0	0			High Wind (G50) ^M
<u>KENTUCKY, Central</u>									
Breckinridge County Garfield	13	1820EST			0	0			Thunderstorm Wind (G50)
		Several power poles were down south of US Highway 60.							
Oldham County Countywide	18	1315EST 2100EST			0	0			Flash Flood
Jefferson County Countywide	18	1330EST 2100EST			0	0			Flash Flood
Henry County New Castle	18	1430EST 2200EST			0	0	10K		Flash Flood
		High school flooded							
Shelby County Countywide	18	1430EST 2130EST			0	0			Flash Flood

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
KENTUCKY, Central									
Harrison County Countywide	18	1445EST 2230EST			0	0			Flash Flood
Scott County Countywide	18	1615EST 2200EST			0	0			Flash Flood
Bullitt County Countywide	18	1800EST 2200EST			0	0			Flash Flood
Spencer County Taylorsville	18	1830EST 2130EST			0	0			Flash Flood
Warren County Countywide	18	1930EST			0	0	15K		Flash Flood
Parts of Western Kentucky University were flooded									
Bourbon County Countywide	18	2000EST 2130EST			0	0			Flash Flood
Fayette County Countywide	18	2000EST 2130EST			0	0			Flash Flood
Nicholas County Countywide	18	2000EST 2130EST			0	0			Flash Flood
Madison County Richmond	18	2030EST 2130EST			1	0	10K		Flash Flood
A 15 year old boy died after the car in which he was riding was overtaken by flood waters. M15VE									
A warm front over the lower Ohio Valley produced numerous training thunderstorms over north central Kentucky during the morning and early afternoon. A cold front brought more heavy rain to north central and east central Kentucky during the afternoon and evening. These thunderstorms produced rainfall amounts averaging from two to five inches. Numerous roads were closed over the area, including US and state highways, and cars were stranded in some areas.									
KYZ042									
Bourbon									
	18	1330EST			0	0			Flood
	19	2100EST							
Stoner Creek at Paris crested about two feet above flood stage on the morning of February 19.									
KYZ043									
Nicholas									
	18	1700EST			0	0			Flood
	21	1300EST							
The Licking River at Blue Licks Spring crested around 12 and a half feet above flood stage on the morning of February 19.									
Jefferson County Louisville	18	1705EST			0	0			Thunderstorm Wind (G50)
Power lines down									
Jefferson County Louisville	18	1730EST			0	0			Thunderstorm Wind (G50)
Trees down									
Shelby County 4 E Shelbyville	18	1800EST			0	0			Hail (0.75)
Scott County Countywide	18	1825EST			0	0			Thunderstorm Wind (G50)
Trees down									
KYZ037									
Harrison									
	19	0300EST 0830EST			0	0			Flood
The South Fork Licking River at Cynthiana crested about a half foot above flood stage early in the morning of February 19.									
KYZ045									
Nelson									
	19	1330EST			0	0			Flood
	21	2000EST							
The Rolling Fork Salt River at Boston crested nearly four feet above flood stage on the evening of February 20.									

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
<u>KENTUCKY, Eastern</u>									
Montgomery County Countywide	18	1330EST 2200EST			0	0	10K	0	Flash Flood
			Many roads across the county were closed due to flash flooding from several hours of heavy rain.						
Fleming County Countywide	18	1400EST 2200EST			0	0	1M	0	Flash Flood
			Several hours of heavy rain brought widespread flash flooding across most of Fleming county. State officials reported that damage to public property totaled approximately \$450,000 with 60 percent uninsured and 24 businesses received approximately \$450,000 in damages with 95 percent uninsured.						
Rowan County Countywide	18	1400EST 2300EST			0	0	350K	0	Flash Flood
			Training effects from thunderstorms brought several hours of very heavy rains to the county. A home was severely damaged by a mud and rock slide. A furniture store had extensive damage due to flooding on Triplett Creek. Several roads received damage due to flooding across the county as well.						
Menifee County Countywide	18	1600EST 2200EST			0	0	10K	0	Flash Flood
			Several roads were washed out due to flash flooding across the county.						
Bath County Countywide	18	1700EST 2200EST			0	0	10K	0	Flash Flood
			Heavy rains produced flash flooding across the county washing out many roads.						
Elliott County Countywide	18 19	1830EST 0200EST			0	0	10K	0	Flash Flood
			After several hours of heavy rains flash flooding occurred across the county. A pond dam broke flooding a local road. Water went over the bridge at Salyers Branch and Whites Creek. Several roads were also washed out around the county.						
Fleming County Ringos Mills	18	1900EST			0	0	5K	0	Thunderstorm Wind
			Law enforcement officials reported several trees downed by high winds in Ringos Mills and Hillsboro. One old structure was also destroyed.						
Estill County Irvine	18	2020EST			0	0	0	0	Thunderstorm Wind
			Several trees were blown down by strong winds.						
Powell County Stanton	18	2030EST			0	0	0	0	Thunderstorm Wind
			Several reports of trees downed by strong winds in the city of Stanton.						
Wolfe County Trent	18	2040EST			0	0	0	0	Thunderstorm Wind
			An off duty National Weather Service employee reported several trees were blown down by thunderstorm winds in the town of Trent.						
Morgan County West Liberty	18	2055EST			0	0	0	0	Thunderstorm Wind
			Strong winds brought several large trees down in the city of West Liberty.						
Powell County Countywide	18	2100EST 2300EST			0	0	5K	0	Flash Flood
			Several reports were received of water over roads and numerous rock slides occurred due to the heavy rains.						
<u>KENTUCKY, Northeast</u>									
Boyd County Countywide	18 19	1600EST 0030EST			0	0	700K		Flash Flood
Carter County Countywide	18 19	1600EST 0030EST			0	0	150K		Flash Flood
Greenup County Countywide	18 19	1600EST 0030EST			0	0	750K		Flash Flood
KYZ101>103		Greenup - Carter - Boyd							
	19	0300EST			0	0			Flood
	21	2300EST							

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

KENTUCKY, Northeast

Rains of 2.5 to 4 inches hit Carter, Greenup, and Boyd Counties in about an 18 hour period on the 18th. A frontal zone pushed north of northeast Kentucky during the early morning hours. Another round of rain developed by early afternoon as low pressure moved up the Ohio River Valley. Southerly winds in Tennessee and Kentucky pulled moisture north. Surface dew points were in the 55 to 60 degree range. Thunderstorms occurred during the late afternoon and evening hours. Rains totals from cooperative observers included 3.8 inches from Warnock of Greenup County, 3.0 inches at Ashland, 2.8 inches at Olive Hill, and 2.5 inches at Grayson.

A state of emergency was declared in Boyd and Greenup Counties. Damage was less in Carter County. Tygarts Creek in Greenup County crested about 8 inches lower than in March of 1997. Hoods and Little Hoods Creeks flooded the Westwood vicinity of Boyd County. Evacuations were required and a few businesses along Route 5 were flooded. Twelve families were affected by the high water in the community of Carter of Carter County.

Minor river flooding occurred after the flash flooding. The Little Sandy River in Carter County crested slightly higher than flood stage, below the dam at Grayson Lake. The crest at Grayson was 22.4 feet around 0800E on the 19th. Flood stage is 21 feet at Grayson. The mainstem of the Ohio River crested near bankfull, causing backwater flooding. The crest at the Greenup Lock and Dam was 54.5 feet around 0800E on the 21st. The crest at Ashland was not available since the gauge was inoperative during this high water event.

KYZ101>103-105

Greenup - Carter - Boyd - Lawrence

25	1200EST	0	0	Record Warmth
	1800EST			

Afternoon high temperatures soared into the mid and upper 70s. Olive Hill observed 76 degrees, Grayson had 78, and Ashland saw 79 degrees.

KYZ101>103-105

Greenup - Carter - Boyd - Lawrence

26	1200EST	0	0	Record Warmth
	1800EST			

Thermometers peaked near 80 degrees. Ashland, Grayson, and Olive Hill all reported a maximum temperature of 79 degrees.

KENTUCKY, Northern

Kenton County

Countywide

13	2100EST	0	0	10K	Flood
	2330EST				

Water from BankLick Creek flooded over several roads.

Owen County

Countywide

13	2100EST	0	0	5K	Flood
	2355EST				

Heavy rain flooded some county roads, mainly across the northern half of the county.

Boone County

Countywide

13	2130EST	0	0	5K	Flood
	2300EST				

Several roads were closed due to several hours of heavy rainfall. The roads were mainly in the western part of the county and included Bender Road and Kite Lane.

Gallatin County

Sparta to Glencoe

13	2130EST	0	0	5K	Flood
	2330EST				

Persistent heavy rainfall caused State Route 467 to be flooded between Sparta and Glencoe.

Grant County

Corinth

13	2130EST	0	0	5K	Flood
	2355EST				

Heavy rainfall caused water to flood across roads.

Bracken County

Countywide

18	1215EST	0	0	10K	Flood
	1800EST				

Numerous creeks overflowed their banks across the county.

Carroll County

Countywide

18	1400EST	0	0	10K	Flood
	1615EST				

Several hours of heavy rainfall caused creeks to flood out of their banks.

Grant County

Countywide

18	1400EST	0	0	15K	Flood
	2000EST				

Heavy rainfall caused creeks across the county to flood, including Crooked Creek and Arnold Creek.

Kenton County

Countywide

18	1400EST	0	0	20K	Flood
	1830EST				

Heavy rainfall for several hours caused numerous roads to be closed across the county. BankLick Creek overflowed its banks

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

KENTUCKY, Northern

flooding Pioneer Park.									
Pendleton County									
Countywide	18	1400EST 2000EST			0	0	10K		Flood
Showers and thunderstorms with heavy rainfall caused creeks to overflow their banks, mainly in the southern half of the county.									
Gallatin County									
Countywide	18	1430EST 1615EST			0	0	10K		Flood
Heavy rainfall caused roads to be flooded across the county.									
Owen County									
Countywide	18	1430EST 2000EST			0	0	10K		Flood
Roads were closed due to heavy rainfall.									
Boone County									
Countywide	18	1600EST 1830EST			0	0	10K		Flood
Roads were flooded across the county, including Highway 42.									
Lewis County									
Countywide	18	1600EST 2330EST			0	0	10M		Flash Flood
Showers and thunderstorms with heavy rainfall caused extensive damage across the county, with the worst damage occurring in Camp Dix. Numerous creeks and streams overflowed their banks and many roads were closed. A total of 146 structures were damaged with 50 being totally destroyed. Evacuations of 300 people occurred.									
Mason County									
Countywide	18	1600EST 2330EST			0	0	1M		Flash Flood
Persistent heavy rainfall caused extensive flooding across the county. Three private driveway bridges were washed away, 4 roads were washed out, and 6 vehicles became submerged in the flood waters.									
Robertson County									
Piqua	18	1615EST 2300EST			0	0	15K		Flood
Many hours of heavy rainfall caused the closing of State Route 168. Also, rising water forced the evacuation of a retirement home.									
Campbell County									
Countywide	18	1640EST 1830EST			0	0	15K		Flood
Several roads were closed due to flooded creeks.									
KYZ096									
Pendleton									
	18	2100EST			0	0			Flood
	20	2300EST							
Heavy rainfall caused the Licking River at Falmouth to crest near 37 feet around 900 am on the 19th. Flood stage is 28 feet. The water affected low lying areas along the river and covered some streets in Falmouth and Butler.									
KYZ099									
Mason									
	20	1230EST			0	0			Flood
	23	0630EST							
Heavy rainfall caused the Ohio River at Maysville to exceed flood stage. The river crested at 52.9 feet at 11pm on the 21st. Flood stage is 50 feet. The effects were limited to backwater flooding in creeks that feed into the river and minor flooding at the Huntington Park Power Plant.									

KENTUCKY, Southwest

Fulton County									
Countywide	17	2145CST 2330CST			0	0			Urban/Sml Stream Fld
Graves County									
Water Vly	17	2145CST 2330CST			0	0			Urban/Sml Stream Fld
Hickman County									
Countywide	17	2145CST 2330CST			0	0			Urban/Sml Stream Fld
Thunderstorms produced very heavy rain that caused minor flooding of small creeks and a few roads.									
Marshall County									
Hardin	18	0600CST 0900CST			0	0			Urban/Sml Stream Fld

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

KENTUCKY, Southwest

Todd County

Elkton	18	0600CST 0900CST			0	0			Urban/Sml Stream Fld
--------	----	--------------------	--	--	---	---	--	--	----------------------

Heavy rain during the previous 24 hours caused some creeks and streams to reach or slightly exceed bankful. Ford Creek was near bankful in Todd County. Near Hardin, in Marshall County, there was some flooding of fields on the Clarks River.

Henderson County

Dixie	18	1440CST			0	0	8K		Thunderstorm Wind
-------	----	---------	--	--	---	---	----	--	-------------------

Trees were down, and an unoccupied trailer was blown over.

Ballard County

Barlow	18	1526CST			0	0	2K		Thunderstorm Wind (G50)
--------	----	---------	--	--	---	---	----	--	-------------------------

A couple of trees were down on U.S. Highway 60 and on Highway 802.

Daviess County

1 W Owensboro to Owensboro	18	1533CST 1536CST			0	0			Hail (1.00)
-------------------------------	----	--------------------	--	--	---	---	--	--	-------------

Dime to quarter size hail occurred on U.S. Highway 60 from one mile west of Owensboro to the western city limit of Owensboro.

Mccracken County

Lone Oak	18	1538CST			0	0	3K		Thunderstorm Wind (G50)
----------	----	---------	--	--	---	---	----	--	-------------------------

A couple of trees and a few power lines were down.

KYZ014-018>019

Union - Henderson - Daviess

21	1400CST				0	0			Flood
29	2359CST								

Minor flooding occurs affecting mainly bottomland and surrounding low lying areas.

LOUISIANA, Northeast

Franklin Parish

Countywide	13	1520CST			0	0	5K		Thunderstorm Wind
------------	----	---------	--	--	---	---	----	--	-------------------

Several trees and power lines were blown down.

Morehouse Parish

2 N Bastrop	18	1715CST			0	0			Hail (0.75)
-------------	----	---------	--	--	---	---	--	--	-------------

LOUISIANA, Northwest

Natchitoches Parish

Powhatan	13	1325CST			0	0			Hail (0.75)
----------	----	---------	--	--	---	---	--	--	-------------

Caldwell Parish

8 W Columbia	13	1420CST			0	0	30K		Thunderstorm Wind (G70)
--------------	----	---------	--	--	---	---	-----	--	-------------------------

A trailer was overturned near cotton plant on old union highway.

Caddo Parish

Shreveport	18	1450CST			0	0			Hail (0.75)
------------	----	---------	--	--	---	---	--	--	-------------

Hail reported at Broadacres and Buncomb road.

Union Parish

Haile	18	1650CST			0	0			Thunderstorm Wind (G58)
-------	----	---------	--	--	---	---	--	--	-------------------------

Trees and powerlines down.

LOUISIANA, Southeast

NONE REPORTED.

LOUISIANA, Southwest

LAZ027>033-041>045-051>055 - **Vernon - Rapides - Avoyelles - Beauregard - Allen - Evangeline - St. Landry - Calcasieu - Jefferson Davis - Acadia - Lafayette - Upper St. Martin - Cameron - Vermilion - Iberia - St. Mary - Lower St. Martin**

01	0000CST				0	0			Drought
29	2359CST								

Southwest and central Louisianans were in a severe drought during the month of February, as less than one inch of rain fell across the region. This was one of the five driest Februaries on record. The Lake Charles area recorded its driest January-February period on record, with 2.31 inches of rain for the two months.

Evangeline Parish

Ville Platte	26	1611CST			0	0	5K		Thunderstorm Wind
--------------	----	---------	--	--	---	---	----	--	-------------------

Trees blown down on power lines.

St. Landry Parish

Palmetto	26	1623CST			0	0	5K		Thunderstorm Wind
----------	----	---------	--	--	---	---	----	--	-------------------

Trees were blown down on power lines.

Calcasieu Parish

3 W Sulphur	26	1705CST			0	0			Hail (0.75)
-------------	----	---------	--	--	---	---	--	--	-------------

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
	Date			Killed	Injured	Property	Crops	
<u>MAINE, North</u>								
MEZ001>002-004>006-010>011-015>017		Northwest Aroostook - Northeast Aroostook - Northern Piscataquis - Northern Penobscot - Southeast Aroostook - Southern Piscataquis - Central Penobscot - Southern Penobscot - Interior Hancock - Interior Washington						
	11	0400EST 2200EST		0	0			Winter Storm
	Low pressure tracking northeastward across Maine brought 5 to 8 inches of snow to the region. The highest accumulations were reported across northern areas and the higher terrain of the region.							
MEZ001>002-004>006-010>011-015>017		Northwest Aroostook - Northeast Aroostook - Northern Piscataquis - Northern Penobscot - Southeast Aroostook - Southern Piscataquis - Central Penobscot - Southern Penobscot - Interior Hancock - Interior Washington						
	14	0200EST 2300EST		0	0			Winter Storm
	Low pressure tracking from the southern plains through the Appalachians re-developed and rapidly intensified along the Maine coast. A large area of heavy snow expanded across the region with snowfall rates of 2 to 3 inches per hour persisting for several hours during the afternoon.							
	The heaviest snows fell across northern areas and the northwest mountains of the region where 18 to 24 inches of accumulation were common. At Caribou...the 18.3 inches of accumulation set an all time 24 hour snowfall record for the month of February.							
	Further south...the snow mixed with sleet and freezing rain before eventually changing to all rain which was also heavy at times. Snow accumulations of 4 to 8 inches were reported before the change to rain occurred. The snow blocked many storm drains in these areas...which led to areas of standing water on roads when the precipitation changed to heavy rain.							
MEZ015>017-029>030		Southern Penobscot - Interior Hancock - Interior Washington - Coastal Hancock - Coastal Washington						
	19	0100EST 1600EST		0	0			Winter Storm
	Low pressure which developed along the southern New England coast tracked just east of the Gulf of Maine. The northern edge of the precipitation shield brought heavy snow to portions of Downeast Maine. Snowfall totals of 7 to 11 inches were common across the region...with the highest totals along the coast.							
<u>MAINE, South</u>								
MEZ007>009-012>014-018>028		Northern Oxford - Northern Franklin - Central Somerset - Southern Oxford - Southern Franklin - Southern Somerset - Interior York - Interior Cumberland - Androscoggin - Kennebec - Interior Waldo - Coastal York - Coastal Cumberland - Sagadahoc - Lincoln - Knox - Coastal Waldo						
	06	1000EST 1400EST		0	0			Strong Winds
	Strong, gusty, northwest winds followed a cold front that moved across New England and out to sea. Winds gusted to 44 mph (measured) at Portland and 41 mph (measured) at Augusta. No damage was reported.							
MEZ007-013-021>022		Northern Oxford - Southern Franklin - Kennebec - Interior Waldo						
	11	0200EST 2000EST		0	0			Moderate Snowfall
MEZ008>009-014		Northern Franklin - Central Somerset - Southern Somerset						
	11	0200EST 2000EST		0	0			Heavy Snow
	An area of low pressure moving eastward from the mid-west through northern New England brought moderate to heavy snow to northern portions of western Maine. From 4 to 8 inches of snow fell in central and southern Somerset County and in northern Franklin County, while 2 to 5 inches of snow fell in northern Oxford, Kennebec and northern Waldo Counties. Coastal sections received about an inch or two before the precipitation changed to rain or freezing rain.							
MEZ007>009-012>014-018>021		Northern Oxford - Northern Franklin - Central Somerset - Southern Oxford - Southern Franklin - Southern Somerset - Interior York - Interior Cumberland - Androscoggin - Kennebec						
	14	0000EST 1800EST		0	0			Heavy Snow
MEZ022>028		Interior Waldo - Coastal York - Coastal Cumberland - Sagadahoc - Lincoln - Knox - Coastal Waldo						
	14	0000EST 1800EST		0	0			Moderate Snowfall
	A large area of low pressure tracked from the lower Mississippi Valley on the 13th to the Ohio Valley by early on the 14th, and to the Gulf of St. Lawrence by the morning of the 15th. The circulation around the low brought heavy snow to the mountains, foothills, and interior sections of southwestern Maine with a moderate snowfall just inland from the coast. The snow turned to a mixture of sleet, freezing rain and rain in all but the mountains. Snowfall amounts generally ranged from several inches along the coast to 4 to 8 inches just inland from the coast, to 8 to 12 inches over the mountains and foothills. Eustis in northern Franklin County reported 15.5 inches of snow from the storm.							

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage	Character of Storm
	Date			Killed	Injured	Property Crops	
<u>MAINE, South</u>							
MEZ007-012>013-018>028		Northern Oxford - Southern Oxford - Southern Franklin - Interior York - Interior Cumberland - Androscoggin - Kennebec - Interior Waldo - Coastal York - Coastal Cumberland - Sagadahoc - Lincoln - Knox - Coastal Waldo					
	18	1300EST		0	0		Heavy Snow
	19	1500EST					
MEZ008>009		Northern Franklin - Central Somerset					
	18	1300EST		0	0		Moderate Snowfall
	19	1500EST					
<p>A large area of low pressure tracked eastward from the mid-Mississippi Valley on the 18th to the mid-Atlantic Coast on the 19th. The circulation around the low brought heavy snow to all of western Maine, except the mountains, and the foothills of central Maine. Snowfall amounts generally ranged from several inches in the mountains, to 4 to 8 inches in the foothills, to 8 to 11 inches over interior sections of southwestern Maine and along the coast.</p>							
<u>MARYLAND, Central</u>							
MDZ017		St. Mary'S					
	12	1000EST 1700EST		0	0		Winter Weather
<p>Low pressure moved from Tennessee to the North Carolina coast on the 12th, spreading light snow across extreme South Central Maryland from mid-morning through sunset. Snowfall totals ranged from 2 to 3 inches across St. Mary's County.</p>							
MDZ002>003-005>006-009		Allegany - Washington - Carroll - Northern Baltimore - Montgomery					
	18	0300EST 1400EST		0	0		Winter Storm
MDZ004-007-010>011		Frederick - Harford - Howard - Southern Baltimore					
	18	0600EST 1200EST		0	0		Winter Weather
<p>Low pressure tracked from the Mid-Mississippi Valley to Pennsylvania on the 18th, spreading a mixed bag of precipitation across Western and North Central Maryland. Light snow spread into the area before dawn then changed to freezing rain by mid-morning. The precipitation changed to rain across the area by early afternoon. Several traffic accidents occurred on slippery roads, and minor delays were reported at Baltimore/Washington International Airport. Ice accumulations included three quarters of an inch in Allegany County, one half inch in Washington County, between one quarter and one half inch in Carroll, Montgomery, and Northern Baltimore Counties; and less than one quarter inch in Frederick, Howard, Southern Baltimore, and Harford Counties. Snowfall amounts ranged from 1 to 3 inches.</p>							
<u>MARYLAND, Northeast</u>							
MDZ008		Cecil					
	03	1400EST 1800EST		0	0		Snow
<p>A cold front that moved through the Middle Atlantic States during the night of the 3rd was preceded by a period of snow across northern sections of the Maryland Eastern Shore. Snow began falling during the mid afternoon hours and lingered into the early evening, coinciding with the evening commute home. Accumulations in Cecil County ranged between 1 and 3 inches, with the highest amount (3 inches) reported in Conowingo. Little, if any, snow fell farther south along the Maryland Eastern Shore. While accumulations were considerably lighter than what fell during the two largest snow storms during the second half of January, it coincided with the afternoon drive from school and the evening commute home. Untreated roads were slippery.</p>							
MDZ008-012		Cecil - Kent					
	18	0600EST 1200EST		0	0		Snow
<p>Snow spread across the Maryland Eastern Shore around 6 a.m. EST on Friday, February 18th. It changed briefly to sleet and freezing rain before changing to plain rain by noon EST. The change to plain rain occurred the quickest in Caroline and Talbot Counties, but took until about noon EST along the Pennsylvania border in Cecil County. Accumulations prior to the changeover in Kent and Cecil Counties averaged between 2 and 3 inches. Farther south accumulations, if any, were generally an inch or less. Untreated roadways were slippery during the morning.</p> <p>The cause of the snow was a pair of low pressure systems that developed in the Southern Plains during the day on the 17th. By Friday morning the 18th, one low was in the central Ohio Valley, the other near Springfield, Missouri. A large high pressure system moved across the northern Middle Atlantic States and New England on the 17th and 18th and supplied a fresh supply of cold air. But the lows' storm track passed them through the Eastern Shore during the evening of the 18th and the morning of the 19th. The proximity of these lows and the counterclockwise circulations around them from the nearby Atlantic Ocean were enough to raise temperatures above the freezing mark.</p>							
<u>MARYLAND, South</u>							
MDZ023>025		Somerset - Inland Worcester - Maryland Beaches					
	12	1300EST 1900EST		0	0		Winter Storm
<p>A low pressure system moving east from the Ohio valley spread mainly light snow, sleet, and freezing rain across the lower Maryland</p>							

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Date	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

MARYLAND, South

eastern shore. Total accumulations ranged from 1 to 2 inches. Warmer air moved in during the early evening and changed the precipitation over to rain.

MARYLAND, West

Garrett County Countywide

	18	1600EST		0	0	20K		Flood
	19	2100EST						

Heavy rains produced road flooding across much of the county. In the Oakland area, water up to one foot deep was reported on some roads.

MASSACHUSETTS, Central and East

MAZ012>013-017-019- 022-024 Southern Worcester - Western Norfolk - Northern Bristol - Eastern Plymouth - Barnstable - Nantucket

	14	1130EST 1515EST		0	0			Strong Wind
--	----	--------------------	--	---	---	--	--	--------------------

MAZ015>016-020 Suffolk - Eastern Norfolk - Southern Bristol

	14	1130EST 1230EST		0	0			High Wind (G72) ^M
--	----	--------------------	--	---	---	--	--	-------------------------------------

Low pressure tracking from central Massachusetts into northern New England brought a period of high winds to parts of eastern Massachusetts. At the Blue Hill Observatory in Milton, a peak gust of 83 mph was reported just before noon, with sustained winds of 58 mph. In Boston, sustained winds of 40 mph were measured at Logan International Airport just after noon, with gusts to 54 mph. Farther to the south, a wind gust to 69 mph was reported at the New Bedford Hurricane Barrier at 1120 am. Strong winds were also felt throughout central and eastern Massachusetts, with sustained winds around 30 mph and gusts up to 50 mph reported around noon. Some of the stronger gusts observed include 51 mph in Taunton and 46 mph in Norwood. Other than a few reports of downed tree limbs across parts of the south coast, there were no reports of damage or widespread power outages.

MAZ010>011 Eastern Hampshire - Eastern Hampden

	16	0500EST 0800EST		0	0			Snow Squalls
--	----	--------------------	--	---	---	--	--	---------------------

Snow squalls during the morning commute made travel difficult on portions of Interstate 91 and Route 5, resulting in some 40 accidents. Most of the accidents were fender-benders, and no injuries resulted, but sections of both routes and Route 141 through Easthampton had to be closed for a short time. Most of the accidents occurred in Holyoke and Easthampton.

MAZ002>019 Western Franklin - Eastern Franklin - Northern Worcester - Western Middlesex - Western Essex - Eastern Essex - Western Hampshire - Western Hampden - Eastern Hampshire - Eastern Hampden - Southern Worcester - Western Norfolk - Southeast Middlesex - Suffolk - Eastern Norfolk - Northern Bristol - Western Plymouth - Eastern Plymouth

	18	1200EST		0	0			Heavy Snow
	19	1200EST						

Low pressure tracking from the Ohio Valley to the coast of southern New England brought heavy snow to much of the Bay State, with the exception of the south coast, Cape Cod, and the Islands where only 2 to 5 inches of snow fell. Most places ended up with 6 to 8 inches of snow from the storm, but as much as 10 inches fell across northern Massachusetts. The storm, which coincided with the beginning of the Presidents' Day holiday weekend and school vacation week, snarled traffic on major highways and created treacherous driving conditions. Dozens of accidents were reported, many of which were due to excessive speed. At Logan International Airport in Boston, where 8 inches of snow fell, about 60 percent of the scheduled flights in and out of the airport were canceled at the height of the storm.

Some snowfall totals include 10 inches in Athol and Methuen; 9 inches in Erving, Westborough, Tyngsboro, and Woburn; 8 inches in Northampton, Palmer, Deerfield, Ashburnham, North Andover, Newburyport, Chelmsford, Norwood, and Norton; 7 inches in Springfield, Grafton, Hyde Park, and Stoughton; and 6 inches in Foxboro, Easton, Needham, and Belchertown.

MASSACHUSETTS, West

MAZ001 Berkshire

	18	1400EST		0	0			Winter Storm
	19	1100EST						

An area of low pressure developed over the Texas Panhandle on February 17. The low deepened and tapped into Gulf of Mexico moisture as it tracked northeast through the Mississippi, Tennessee and Ohio Valleys early on February 18. The storm then tracked across the Mason Dixon line early on February 19 before heading out to sea.

Western Massachusetts remained in the cold portion of the system. Snow, mixed with some sleet, fell and produced 4 to 8 inches of snowfall accumulation. 6.4 inches fell at Williamstown.

MICHIGAN, East

MIZ047>049-054>055 Midland - Bay - Huron - Tuscola - Sanilac

	13	0600EST 1900EST		0	0			Heavy Snow
--	----	--------------------	--	---	---	--	--	-------------------

A warm front was oriented west to east in the Ohio Valley during the 13th. Moist air moved north over the front into lower

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Date	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
	Standard			Killed	Injured	Property	Crops	

MICHIGAN, East

Michigan. A passing upper level disturbance acted on the available moisture, producing a narrow band of heavy snow in central lower Michigan. The highest snowfall amounts came from Huron County; 8 inches fell in Sebawaing and just east of Bad Axe. Seven inches of snow fell in Linwood, while 6 inches fell in Caro, Vassar, Kawkawlin, Edenville, Port Hope, and Sandusky.

MIZ060>061-063

Shiawassee - Genesee - St. Clair

18	0730EST			0	0		Heavy Snow
19	0200EST						

A pair of low pressure systems moved up the Ohio Valley during the afternoon and evening of the 18th. These systems brought large amounts of moisture north from the Gulf of Mexico, producing snow across all of southeast Michigan. A brief surge of drier air aloft during the day resulted in somewhat less snowfall than was expected. Heavy snow still fell across part of southeast Michigan, and the effects of the storm were many.

The highest snowfall amounts were generally close to the Interstate 69 corridor. Eight inches of snow fell in Flushing, seven inches in New Lothrop and Port Huron, and six inches in Montrose, Howell, Imlay City, Columbiaville, northern Macomb County, and Ann Arbor. The National Weather Service Office in White Lake received 5.9 inches of snow. The storm also brought blustery east winds as high as 30 mph, producing snow drifts as high as a foot near Port Huron and in Monroe County.

There were a number of fender benders on area highways during the storm, with a few minor injuries. Interstate 94 was closed near Mt Clemens for about half an hour due to an accident. About 500 flights at Detroit Metropolitan Airport were cancelled, many before the snow even started - in anticipation of heavier snowfall that did not materialize. Indeed, the 'hype' before the storm arrived was intense, and in this case the storm had a bark much worse than its bite.

MICHIGAN, Extreme Southwest

NONE REPORTED.

MICHIGAN, North

MIZ041>042

Gladwin - Arenac

13	0600EST			0	0		Heavy Snow
	1800EST						

A band of heavy snow fell across portions of north central Lower Michigan ahead of a storm system centered over the Mississippi River Valley. Much of Gladwin and Arenac counties received 6 to 8 inches of snow, with a narrow region of central Gladwin county and southern Arenac county receiving up to 12 inches.

MICHIGAN, Upper

MIZ002-005>006-009>011-013>014

Ontonagon - Marquette - Alger - Gogebic - Iron - Dickinson - Delta - Schoolcraft

15	1200EST			0	0		Winter Storm
16	0000EST						

A storm system from the Northern Plains moved across the southern Great Lakes Region, spreading snow over the Upper Peninsula of Michigan. Schools and businesses closed and some roadways were temporarily blocked. Periods of heavy snow occurred during the storm with accumulation rates of more than an inch an hour at times, reducing visibility to less than a quarter of a mile in falling snow. Snowfall totals from the storm reached 12 inches at Wetmore, 11 inches in Watersmeet, Ironwood, Champion and Gwinn, 10 inches in Negaunee, Iron Mountain, Crystal Falls, Manistique and Amasa, 9 inches in Bruce Crossing and 8 inches in Escanaba.

MICHIGAN, West

MIZ038>040

Lake - Osceola - Clare

10	0500EST			0	0		Winter Storm
	1700EST						

Low level easterly winds interacted with somewhat higher terrain across central lower Michigan, and a narrow band of 6 inches of snow fell across Lake, Osceola, and Clare counties. 1 to 4 inches of snow fell across Mason, Oceana, Newaygo, Mecosta, Isabella, Montcalm and Gratiot counties.

MIZ039>040-045>046

Osceola - Clare - Mecosta - Isabella

13	0000EST			0	0		Winter Storm
	1800EST						

Low level easterly winds interacted with slightly higher terrain across central lower Michigan once again, producing an area of enhanced snow. Eight inches of snow fell in a narrow band across southern Clare and Osceola counties as well as northern Mecosta and Isabella counties. Lighter snowfall accumulations of 2 to 6 inches were observed across Mason, Lake, Oceana, Newaygo, Muskegon, Montcalm, Gratiot, Ottawa, Kent, Ionia, Clinton, Allegan and Barry counties.

MIZ056>057-064>067

Ottawa - Kent - Allegan - Barry - Eaton - Ingham

18	0400EST			0	0		Winter Storm
19	0200EST						

A weak low pressure system moved south of Michigan. However, the system had lots of gulf moisture to work with, and a band of steady light to occasionally moderate snow developed across southern lower Michigan.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

MICHIGAN, West

The following is a list of total snowfall amounts for this event by county:

County:	Storm Total Snowfall (inches):
Ottawa	9
Kent	8
Allegan	8
Barry	8
Ingham	8
Eaton	7

Lighter snowfall totals generally in the 3 to 6 inch range were observed across Oceana, Newaygo, Mecosta, Isabella, Muskegon, Montcalm, Gratiot, Ionia, Clinton, Van Buren, Kalamazoo, Calhoun and Jackson counties. Only 2 inches of snow fell across Mason, Lake and Osceola counties.

MINNESOTA, Central and South Central

NONE REPORTED.

MINNESOTA, Northeast

MNZ033>038 **Southern Cass - Crow Wing - Northern Aitkin - Southern Aitkin - Southern St. Louis / Carlton - Pine**
 15 **0400CST** **0** **0** **Heavy Snow**
 1830CST

A low pressure system moving from southern Minnesota across central Wisconsin left behind a wide band of heavy snow from southern Cass county over to the Wisconsin border. Locations in and around Duluth received 7 to 10 inches, with other areas reporting between 6 and 7 inches.

MINNESOTA, Northwest

MNZ029 **Wilkin**
 12 **0100CST** **0** **0** **Heavy Snow**
 1400CST

An area of low pressure tracked from Wyoming across central South Dakota, wrapping a band of heavy snow across southeast North Dakota and west central Minnesota. Six inches of snow fell along a line from Fort Ransom to the Wahpeton/Breckenridge area. A few schools across this area let their students out early.

MNZ030>032 **West Otter Tail - East Otter Tail - Wadena**
 15 **0700CST** **0** **0** **Heavy Snow**
 1800CST

A low pressure system moved across South Dakota into southern Minnesota, with a band of heavy snow extending into Otter Tail and Wadena counties. 6 to 8 inches of snow was reported across this area.

MINNESOTA, Southeast

NONE REPORTED.

MINNESOTA, Southwest

MNZ071>072-080>081-089>090-097>098 **Lincoln - Lyon - Murray - Cottonwood - Nobles - Jackson - Pipestone - Rock**
 01 **0000CST** **0** **0** **Drought**
 29 **2359CST**

Dry weather that prevailed during the fall continued in February, but the main problem was that dry surface and soil conditions remained quite pronounced. Water levels continued to fall slowly in wetlands, streams, and lakes. Above normal temperatures contributed to further drying.

MINNESOTA, West

NONE REPORTED.

MINNESOTA, West Central

NONE REPORTED.

MISSISSIPPI, Central

Hinds County
3 NW Raymond **13** **1655CST** **0** **0** **2K** **Thunderstorm Wind**
 A few trees were blown down.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
MISSISSIPPI, Central									
Hinds County									
Jackson	13	1710CST			0	0	2K		Thunderstorm Wind
									A few trees were blown down.
Madison County									
Canton	13	1715CST			0	0	2K		Thunderstorm Wind
									Several trees were blown down.
Rankin County									
Pearl	13	1720CST			0	0	5K		Thunderstorm Wind
									A couple of trees were blown down. One tree fell onto the roof of a house.
Rankin County									
Brandon	13	1730CST			0	0	15K		Thunderstorm Wind
									The roof of a residence caved in. A few trees and large limbs were blown down.
Neshoba County									
6 S Philadelphia	13	1830CST			0	0	40K		Thunderstorm Wind
									The roof of a mobile home was ripped off and destroyed. The roof of a shed was ripped away and blown into the windshield of a car. Numerous trees were blown down.
Neshoba County									
7 SE Philadelphia	13	1835CST			0	0	5K		Thunderstorm Wind
									The roof of a shed was damaged. Several trees were blown down.
Noxubee County									
Macon	13	1905CST			0	0	5K		Thunderstorm Wind
									Several trees and power lines were blown down.
Bolivar County									
Mound Bayou	17	0900CST			0	0			Hail (0.75)
Smith County									
6 W Raleigh	17	1710CST			0	0			Hail (0.88)
Smith County									
8 N Raleigh	17	1735CST			0	0			Hail (0.88)
Smith County									
2 N Raleigh	17	1740CST			0	0	1K		Thunderstorm Wind
									A few trees were blown down.
Smith County									
12 NE Raleigh	17	1755CST			0	0			Hail (0.88)
Newton County									
3 S Newton	17	1800CST			0	0	1K		Thunderstorm Wind
									A few trees were blown down.
Bolivar County									
Pace	18	1615CST			0	0	100K		Thunderstorm Wind
									A radio tower was blown down onto a house. A middle school received minor damage. Trees and power lines were blown down.
Sunflower County									
Drew	18	1630CST			0	0	150K		Thunderstorm Wind
									The roof was blown off of a police station. Several homes were damaged.
Sunflower County									
4 S Parchman	18	1630CST			0	0	100K		Thunderstorm Wind
									Several homes were damaged. Tractor-trailer trucks were flipped over and several power poles were blown down.
Washington County									
Greenville	18	1706CST			0	0			Hail (0.75)
Grenada County									
Hardy	18	1715CST	1	40	0	0	5K		Tornado (F0)
									Several trees were blown down by this weak tornado.
Leflore County									
1 N Itta Bena	18	1800CST			0	0	1K		Thunderstorm Wind
									Numerous large limbs were blown down.
Carroll County									
5 SE Carrollton	18	1830CST			0	0	20K		Thunderstorm Wind
									Numerous trees were blown down.
Montgomery County									
Winona	18	1836CST			0	0	2K		Thunderstorm Wind
									Several trees were blown down.
Oktibbeha County									
Starkville	18	2013CST			0	0			Hail (0.75)

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time	Path	Path	Number of		Estimated		Character of Storm
		Local/ Standard	Length (Miles)	Width (Yards)	Killed	Injured	Property	Crops	
<u>MISSISSIPPI, Central</u>									
Lowndes County 2 W Golden Triangle Rgnl	18	2025CST	1	40	0	0			Tornado (F0)
			This tornado passed through open field and no damage was reported.						
Lowndes County Columbus	18	2040CST			0	0			Hail (1.00)
Leake County 6 N Carthage	18	2105CST			0	0	7K		Thunderstorm Wind
			A street sign and several trees were blown down.						
Neshoba County 8 W Philadelphia	18	2120CST			0	0	2K		Thunderstorm Wind
			Several trees were blown down.						
<u>MISSISSIPPI, North</u>									
De Soto County Olive Branch	13	1443CST 1450CST			0	0	1K		Hail (0.75)
			Several cars had their windshields busted out.						
Coahoma County Moon Lake	13	1520CST 1525CST			0	0	7.5K		Hail (2.75)
Tunica County Hamlin	13	1530CST 1535CST			0	0	0.01K		Hail (0.75)
De Soto County Olive Branch	13	2030CST 2035CST			0	0	0.01K		Hail (0.75)
Tate County Sarah	13	2045CST 2050CST			0	0	0.05K		Hail (0.88)
Marshall County Byhalia	13	2050CST 2055CST			0	0	0.05K		Hail (0.88)
Calhoun County Calhoun City	13	2107CST 2115CST			0	0	0.10K		Hail (1.00)
Alcorn County Corinth	13	2222CST 2230CST			0	0	0.01K		Hail (0.75)
Pontotoc County 2 N Ecu	13	2230CST 2235CST			0	0	0.01K		Hail (0.75)
Tallahatchie County Paynes	17	0955CST 1000CST			0	0	0.01K		Hail (0.75)
De Soto County South Haven	18	1430CST 1435CST			0	0	0.01K		Hail (0.75)
Marshall County 3 N Mt Pleasant to 2 N Mt Pleasant	18	1514CST 1520CST	1	25	0	0			Tornado (F0)
			A tornado briefly touched down producing little damage.						
Tallahatchie County Paynes	18	1600CST 1605CST			0	0	0.01K		Hail (0.75)
Yalobusha County Scobey to 1 NE Scobey	18	1619CST 1625CST	1	25	0	0			Tornado (F0)
			A tornado briefly touched down producing little damage.						
Calhoun County Calhoun City	18	1650CST 1655CST			0	0	5K		Thunderstorm Wind
			Several trees and power lines were blown down.						

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
<u>MISSISSIPPI, North</u>									
Calhoun County Calhoun City	18	1705CST 1710CST			0	0	0.01K		Hail (0.75)
Alcorn County Kendrick	18	1715CST 1720CST	1	25	0	0			Tornado (F0)
A tornado briefly touched down producing little damage.									
Chickasaw County 5 S Okolona	18	1740CST 1745CST			0	0	0.01K		Hail (0.75)
Monroe County 2 W Amory to Amory	18	1800CST 1810CST			0	0	0.10K		Hail (0.88)
MSZ023 Chickasaw 26		1500CST			0	0	10K		High Wind (G55)
A new motel being built in Houston was damaged by high winds.									
<u>MISSISSIPPI, South</u>									
Pearl River County 2 NE Poplarville	13	1530CST			0	0	2K		Thunderstorm Wind
Damage occurred to the roof and front porch of a house just off Highway 26.									
<u>MISSISSIPPI, Southeast</u>									
NONE REPORTED.									
<u>MISSOURI, East</u>									
Crawford County Steelville	13	0720CST			0	0			Hail (0.75)
Storm spotters reported 3/4 inch size hail in Steelville.									
Washington County Potosi	13	0815CST			0	0			Hail (0.75)
Storm spotters reported 3/4 inch hail in Potosi.									
Ste. Genevieve County 4 SW Weingarten	18	0949CST			0	0			Hail (1.00)
One inch hail was reported at Hawn State Park by a Park Ranger.									
Jefferson County Mapaville	23	2155CST			0	0			Hail (0.75)
Jefferson County Pevely	23	2200CST			0	0			Hail (1.00)
Jefferson County Herculaneum	23	2205CST			0	0	20K		Hail (2.50)
A severe thunderstorm dropped hail ranging from 3/4 to 2.5 inches in diameter. There was some damage to roofs and vehicles.									
Boone County 1.2 SW Ashland to 1 SW Ashland	25	1535CST 1536CST	0.2	50	0	0			Tornado (F0)
A brief tornado occurred just southwest of Ashland. Damage was limited to downed or uprooted trees.									
Callaway County 15 WSW Kingdom City to 9 W Kingdom City	25	1545CST 1553CST	7	75	0	0			Tornado (F0)
A small tornado tracked for about 7 miles across west central Callaway County. Trees were downed and some outbuildings damaged.									
Callaway County 1 S Hatton to 2.5 NE Hatton	25	1600CST 1603CST	3	100	0	0			Tornado (F1)
A tornado occurred near Hatton and downed trees and destroyed a couple of outbuildings.									
Ralls County Perry	25	1640CST			0	0			Thunderstorm Wind (G60)
Thunderstorm wind gusts caused damage in Perry. Trees and power lines were downed and some utility poles broken. Some storage sheds at homes were destroyed and a trailer at a construction site was destroyed.									
Callaway County 2.5 S Hatton to 1.5 E Hatton	29	1817CST 1819CST	3	40	0	0			Tornado (F0)
A small tornado formed in north Callaway County. One barn was destroyed and several trees downed or uprooted.									

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
<u>MISSOURI, East</u>									
Boone County Hallsville	29	1835CST			0	0			Hail (1.00)
									Storm spotters reported 1 inch hail.
Boone County 10 N Columbia	29	1845CST			0	0			Hail (0.75)
									Storm spotters reported 3/4 inch hail covering U.S. Highway 63 north of Columbia.
Audrain County 5 W Mexico	29	1852CST			0	0	5K		Thunderstorm Wind (G60)
									Thunderstorm wind gusts destroyed a couple of outbuildings and downed trees.
Ralls County Center	29	1930CST			0	0	20K		Thunderstorm Wind (G60)
									Thunderstorm wind gusts destroyed a mobile home and caused some roof damage to another home. Several trees were also downed in the area.
Pike County 5 W Curryville to 4 NW Curryville	29	1950CST	10	50	0	0			Tornado (F0)
									A small tornado struck in northwest Pike County. Damage was limited to downed trees,
Jefferson County 1 SW Arnold	29	2140CST			0	0			Hail (1.00)
									Storm spotters reported 1 inch hail.
<u>MISSOURI, Lower</u>									
Dunklin County Kennett	10	2200CST 2205CST			0	0	10K		Thunderstorm Wind
									The transmission tower of radio station KTMO-FM was severely damaged.
Pemiscot County 2 N Wardell	18	1620CST 1625CST			0	0	20K		Thunderstorm Wind
									Two homes were damaged. A few trees were blown down.
<u>MISSOURI, Northeast</u>									
MOZ009>010									
									Scotland - Clark
	17	1900CST			0	0			Winter Storm
	18	2000CST							
									A major winter storm exiting the Southern Rockies moved through the Mississippi Valley and into the Great Lakes. Warm, moist air from the Gulf of Mexico became entrained into the storm system resulting in a mixture of rain, freezing rain, sleet and snow across Northeast Missouri. The precipitation initially was expected to begin thursday afternoon. However, the presence of dry air from a large canadian high pressure system, parked over the region for days prior, slowed the precipitation process and delayed the onset until thursday evening. Once the precipitation finally began, it remained very light and intermittent and did not increase in coverage or intensity until friday morning. Much of the precipitation fell in the form of rain, freezing rain and sleet. This cut down on snowfall amounts with accumulations ranging from a trace to as much as 2 inches. Ice accumulations were not significant, but did create slick and hazardous roads, and forced the cancellation of many schools on friday. Isolated power outages were also reported. Numerous minor vehicle accidents or fender-benders were reported with very few injuries.
<u>MISSOURI, Northwest</u>									
Bates County Rich Hill	17	2125CST			0	0			Hail (0.75)
Bates County Rockville	17	2150CST			0	0			Hail (0.75)
MOZ044-046-054									
									Johnson - Cooper - Henry
	18	0800CST			0	0			Flood
	19	2000CST							
									Late-night thunderstorms on February 17 dropped nearly 2 inches of rain on portions of west-central Missouri. The runoff caused minor river flooding on the South Grand near Urich, Big Creek near Blairstown, and the Lamine River near Otterville. Moderate flooding occurred on the Blackwater River near Valley City.
Johnson County 3 N Holden	25	0930CST			0	0			Thunderstorm Wind (G52)
Johnson County (Szl)Whiteman Afb	25	0958CST			0	0			Thunderstorm Wind (G63) ^M
Lafayette County Higginsville	25	0958CST			0	0			Thunderstorm Wind (G59) ^M

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

MISSOURI, Northwest

Pettis County Dresden	25	1010CST			0	0	5K		Thunderstorm Wind
---------------------------------	----	---------	--	--	---	---	----	--	-------------------

Pettis County 1 N Houstonia	25	1025CST			0	0	5K		Thunderstorm Wind
---------------------------------------	----	---------	--	--	---	---	----	--	-------------------

A line of thunderstorms rolled in from Kansas on the morning of February 25, producing damaging winds in parts of west central Missouri. Whiteman AFB reported wind gusts to 72 mph, and the NWS co-op observer in Higginsville measured a 68 mph gust. Trees were downed near Dresden, and outbuildings were reported damaged near Houstonia.

Atchison County Tarkio	29	1459CST			0	0			Hail (0.88)
----------------------------------	----	---------	--	--	---	---	--	--	-------------

Holt County 3 E Corning	29	1500CST			0	0			Hail (1.00)
-----------------------------------	----	---------	--	--	---	---	--	--	-------------

Holt County Mound City	29	1503CST			0	0			Hail (0.88)
----------------------------------	----	---------	--	--	---	---	--	--	-------------

Clinton County 2 S Plattsburg	29	1516CST			0	0			Hail (0.75)
---	----	---------	--	--	---	---	--	--	-------------

Nodaway County 5 E Hopkins	29	1545CST			0	0			Hail (0.88)
--------------------------------------	----	---------	--	--	---	---	--	--	-------------

Livingston County Bedford	29	1620CST			0	0			Hail (1.00)
-------------------------------------	----	---------	--	--	---	---	--	--	-------------

Linn County 2 S Linneus	29	1625CST			0	0			Hail (0.75)
-----------------------------------	----	---------	--	--	---	---	--	--	-------------

A dryline tracked across northern and western Missouri on the afternoon of February 29, triggering widely scattered thunderstorms. Dime to quarter-size hail was reported in several locations in northwest and north-central Missouri.

MISSOURI, Southeast

Stoddard County 1 N Dudley to 1 ESE Acorn Ridge	13	1253CST 1258CST			0	0			Hail (0.75)
--	----	--------------------	--	--	---	---	--	--	-------------

Dime size hail was reported by sheriff deputies along U.S. Highway 60 near Dudley and near Acorn Ridge.

Cape Girardeau County Delta	18	1100CST			0	0			Hail (0.75)
---	----	---------	--	--	---	---	--	--	-------------

MISSOURI, Southwest

Greene County 3 W Ebenezer	13	0458CST			0	0			Hail (0.88)
--------------------------------------	----	---------	--	--	---	---	--	--	-------------

Shannon County 3 SW Winona	13	0941CST			0	0			Hail (0.75)
--------------------------------------	----	---------	--	--	---	---	--	--	-------------

Mcdonald County Pineville	17	0345CST			0	0			Hail (0.75)
-------------------------------------	----	---------	--	--	---	---	--	--	-------------

Stone County 7 NE Blue Eye	17	0530CST			0	0			Hail (0.75)
--------------------------------------	----	---------	--	--	---	---	--	--	-------------

Taney County Branson	17	0545CST			0	0			Hail (0.88)
--------------------------------	----	---------	--	--	---	---	--	--	-------------

Howell County Pomona	18	0800CST			0	0			Hail (0.75)
--------------------------------	----	---------	--	--	---	---	--	--	-------------

Polk County 1 W Polk to 1 N Polk	25	1400CST 1405CST	1	100	0	0	60K		Tornado (F0)
---	----	--------------------	---	-----	---	---	-----	--	--------------

An F0 tornado produced a 100 yard intermittent damage path from one mile west to one mile north of Polk. The tornado downed trees and destroyed five outbuildings. Two other barns sustained major damage and two homes received minor damage.

Hickory County 3 SE Preston to 4 NE Preston	25	1420CST 1425CST	5	100	0	0	500K		Tornado (F1)
--	----	--------------------	---	-----	---	---	------	--	--------------

An F1 tornado, with an intermittent 100 yard wide damage path, touched down 3 miles southeast of Preston, MO. The tornado traveled rapidly northeast and lifted 4 miles northeast of Preston.

The roof to the Skyline Elementary School was damaged. Most of the school's bus maintenance building either blew away or collapsed. Debris damaged three vehicles nearby. The bus maintenance communication tower was severely damaged. Two nearby homes were damaged and numerous outbuildings were destroyed.

Even though school was in session when the tornado hit, there were no injuries reported. Advanced warning allowed the school to

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

MISSOURI, Southwest

activate their emergency storm plan. Children and school officials took shelter in interior hallways. Two persons in the bus maintenance shed took shelter in a framed office within the interior of the large shed and were also uninjured.

Camden County Climax Spgs	25	1440CST			0	0	0		Thunderstorm Wind
Thunderstorm winds downed trees near Climax Springs in western Camden County.									

Morgan County 8 S Gravois Mills	25	1450CST			0	0	0		Thunderstorm Wind
Thunderstorm winds downed trees near Laurie in southern Morgan County.									

Laclede County Lebanon	25	1600CST			0	0	0		Thunderstorm Wind
Thunderstorm winds downed a few trees in Lebanon.									

MONTANA, Central

MTZ009	Rocky Mountain Front	01	0705MST		0	0			High Wind (G70) ^M
East Glacier.									

MTZ013	Fergus / Judith Basin	01	2100MST		0	0			High Wind (G55) ^M
Roy.									

MTZ011	Blaine / Chouteau / Hill	02	0134MST		0	0			High Wind (G60) ^M
Chinook 11S.									

MTZ014	Broadwater / Jefferson / Meagher / Central And Southern Lewis And Clark	02	0800MST		0	0			Heavy Snow
1600MST Lincoln 7 inches.									

MTZ009	Rocky Mountain Front	08	0522MST		0	0			High Wind (G66) ^M
East Glacier.									

MTZ015	Gallatin / Madison	14	0200MST		0	0			Heavy Snow
15 0200MST 2E Glen 10 inches...Hebgen Dam 10 inches.									

MTZ009	Rocky Mountain Front	14	0300MST		0	0			Heavy Snow
15 0200MST Gibson Dam 12 inches...St. Mary 8 inches...Rogers Pass 7 inches.									

MTZ012	Cascade / Eastern Teton	14	0700MST		0	0			Heavy Snow
15 0200MST Fairfield 9 inches...Power 6SE 7 inches...Great Falls 8 inches.									

MTZ011	Blaine / Chouteau / Hill	14	0800MST		0	0			Heavy Snow
15 0700MST Highwood 7NE 10 inches...Geraldine 8 inches...Shonkin 7 inches...Harlem and Fort Benton 6 inches.									

MTZ008	Beaverhead	24	1200MST		0	0			Heavy Snow
25 1200MST Dillon 7 inches.									

MTZ015	Gallatin / Madison	24	1200MST		0	0			Heavy Snow
25 1200MST Alder 17S and Big Sky 2WNW 9 inches...Bozeman and Gallatin Gateway 7 inches.									

MTZ014	Broadwater / Jefferson / Meagher / Central And Southern Lewis And Clark	24	1200MST		0	0			Heavy Snow
25 1200MST Clancy 7 inches.									

MTZ011	Blaine / Chouteau / Hill	28	1244MST		0	0			High Wind (G50) ^M
Chinook 11S.									

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

MONTANA, East

MTZ022>023-025

Garfield - McCone - Dawson

14	1500MST				0	0			Heavy Snow
15	0900MST								

A winter storm tracking from central Montana through eastern Montana left in its wake a heavy snow band from Sand Springs through Jordan to Circle to Lindsay. Snow reports in this band ranged from 6-8 inches.

MONTANA, South

MTZ028-034

Wheatland - Stillwater

01	0700MST				0	0			High Wind (G73) ^M
	1500MST								

A low pressure system crossing southwestern Canada combined with high pressure over Eastern Idaho to produce strong pressure gradients across South Central Montana. This produced strong winds in the Upper Yellowstone Valley and along the slopes of the Beartooth Mountains. The airport in Livingston had sustained winds as high as 51 mph and gusts as high as 84 mph. A spotter in Nye reported wind gusts to 67 mph, and sustained winds of 40 mph were reported near Bridger.

MTZ028-030-034>035

Wheatland - Treasure - Stillwater - Yellowstone

25	2000MST				0	0			Heavy Snow
26	1400MST								

MTZ031>033-036>038

Rosebud - Custer - Fallon - Powder River - Carter - Big Horn

26	0200MST				0	0			Blizzard
	2200MST								

A strong low pressure system crossed Southern Wyoming on the evening of the 24th then moved into Western Nebraska on the morning of the 25th before slowly tracking northeast into Central South Dakota by afternoon. Wrap around moisture from this system produced widespread rain across much of South Central and southeastern Montana which changed over to snow from west to east overnight. 15 inches of new snow fell in Hardin and Red Lodge. Billings received 7 inches of new snow. Baker picked up 10 inches of snowfall while Miles City picked up 6 inches. Most of South Central and southeast Montana received 6 to 12 inches of snowfall from this system. In addition to the heavy snowfall, gusty northwest winds of 30 to 40 mph combined with the snow to reduce visibility to near zero, and produce widespread blizzard conditions across southeast Montana.

MONTANA, West

MTZ001>002-004-043

Kootenai/Cabinet Region - West Glacier Region - Lower Clark Fork Region - Blackfoot Region

01	0600MST				0	0			Heavy Snow
02	0600MST								

Zone 1 - Stahl Peak 6030 feet, 11 inches new snow, and Banfield Mountain 5600 feet, 10 inches.
 Zone 2 - Flattop Mountain 6299 feet, 18 inches new snow, Essex 3870 feet, 8 inches, Big Mountain Ski Resort, 6 to 11 inches, and Moss Peak 6781 feet, 11 inches.
 Zone 4 - Lookout Pass Ski Resort 18 inches new snow, and Hoodoo Basin 6050 feet, 17 inches.
 Zone 43 - Stuart Mountain 7401 feet, 7 inches new snow.

MTZ007

Butte / Pintlar Region

01	1600MST				0	0			High Wind (G52) ^M
----	---------	--	--	--	---	---	--	--	-------------------------------------

Spotter reported 60 mph wind gusts in Anaconda.

MTZ002-004-006-043

West Glacier Region - Lower Clark Fork Region - Bitterroot / Sapphire Mountains - Blackfoot Region

14	0900MST				0	0			Heavy Snow
15	0900MST								

Zone 2 - Big Mountain Ski Resort 6 inches new snow, Coram to Essex 6 to 12 inches, West Glacier 7 inches, and Moss Peak 7 inches.
 Zone 4 - Lookout Pass Ski Resort 12 inches new snow, Noxon 6 inches, and Sleeping Woman 7 inches.
 Zone 43 - Stuart Mountain and North Fork Jocko 7 inches, and Hoodoo Basin 11 inches new snow.
 Zone 6 - Lolo Pass 8 to 12 inches, and Twin Lakes 7 inches new snow.

MTZ006

Bitterroot / Sapphire Mountains

16	0600MST				0	0			Heavy Snow
17	0600MST								

Lost Trail Ski Resort reported 16 inches new snow.

MTZ003>005-007-043

Flathead/Mission Valleys - Lower Clark Fork Region - Missoula / Bitterroot Valleys - Butte / Pintlar Region - Blackfoot Region

23	0900MST				0	0			Heavy Snow
24	0900MST								

Zone 3 - Crow Dam 2904 feet, 7 inches new snow.
 Zone 5 - 12 miles southeast of Hamilton, spotter reported 6 inches new snow.
 Zone 4 - Lookout Pass Ski Resort, 6 inches new snow.
 Zone 43 - Evaro Hill 4100 feet, spotter reported 8 inches new snow.
 Zone 7 - Discovery Ski Resort, 6 inches new snow.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

MONTANA, West

MTZ002-006>007-043 West Glacier Region - Bitterroot / Sapphire Mountains - Butte / Pintlar Region - Blackfoot Region

24	0000MST				0	0			Heavy Snow
25	0000MST								

Zone 2 - Big Mountain Ski Resort 6 inches new snow, Noisy Basin 12 inches, Emery Creek 8 inches, Moss Peak 13 inches, and Mission Dam 10 inches.

Zone 43 - Evaro Hill 11 inches, and North Fork Elk Creek 13 inches new snow.

Zone 7 - Discovery Ski Resort 16 inches, and Basin Creek 7 inches new snow.

Zone 6 - Lost Trail Ski Resort 6 inches new snow.

NEBRASKA, Central

NONE REPORTED.

NEBRASKA, East

NEZ051>052

Saunders - Douglas

06	1230CST				0	0			Flood
09	0930CST								

An extensive ice jam from just upstream of Leshara downstream to near the highway 92 bridge caused lowland flooding along the Platte River. The Union Dike prevented more significant flooding from occurring. However, an access road for residences on county road T, just east of Leshara, flooded. Overall, a 10 mile stretch of the river was flooded due to this ice jam.

NEZ034-042>045-050>053-065>067

Burt - Platte - Colfax - Dodge - Washington - Butler - Saunders - Douglas - Sarpy - Seward - Lancaster - Cass

17	1900CST				0	0			Winter Storm
18	1000CST								

A mix of rain...sleet and snow moved into eastern Nebraska and southwest Iowa early Thursday evening, changed over to mostly snow by late Thursday evening, then continued into late Friday morning. The mix of snow and sleet came down heavy for a while Thursday evening...thunder was even reported from around Lincoln to Omaha and points south. However, intensities decreased a little late Thursday evening as the precipitation changed over to all snow. The snow Intensity increased again around 500 am cst Friday morning. This made for a difficult commute during the morning rush hour from Lincoln to Omaha as heavy snow and northeast winds gusting over 20 mph created blowing and drifting snow and poor visibilities. Heavier snow totals included...8 inches in Ulysses, 7 inches at Gretna, Lincoln, Papillion, Schuyler and Surprise, between 6 and 7 inches across much of Omaha, and 6 inches at Weeping Water, Columbus, Wahoo, Ithaca, Fremont, Blair, Seward, Roca, Scribner and Elkhorn.

Richardson County

Salem

29	1420CST				0	0			Hail (1.25)
----	---------	--	--	--	---	---	--	--	-------------

Richardson County

5 N Dawson

29	1445CST				0	0	1K		Thunderstorm Wind (G70)
----	---------	--	--	--	---	---	----	--	-------------------------

Window blown out of a house, wind damage to outbuildings.

Pawnee County

6 S Burchard

29	1500CST				0	0			Hail (0.75)
----	---------	--	--	--	---	---	--	--	-------------

NEBRASKA, Extreme Northeast

NEZ013>014

Dixon - Dakota

01	0000CST				0	0			Drought
29	2359CST								

Dry surface and soil conditions that prevailed during the fall continued during February. With above normal temperatures contributing to further drying, even normal precipitation in some areas did little to relieve the dry conditions, as february normals are fairly low. Water levels continued to fall in some wetlands, streams, and lakes.

NEBRASKA, Extreme Southwest

NEZ080>081

Hitchcock - Red Willow

10	2100CST				0	0			Heavy Snow
11	0300CST								

Five to Seven inches of snow fell across far southwest Nebraska over a 6 hour period. Gusty winds did produce some drifting across the heavy snow area. Numerous school closings and snow packed roads also resulted from this snow event.

NEBRASKA, South Central

NEZ082>084

Furnas - Harlan - Franklin

11	0600CST				0	0	0	0	Winter Storm
	1600CST								

A quick moving weather system dropped 4 to 7 inches of snow on a small section of south-central Nebraska. Franklin reported as much as 6 inches of snow. Much of the snow fell from mid-morning through early afternoon. The heaviest snow total reported was around 7 inches at Wilsonville in Furnas county. A few schools closed early for the day due to the snow.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

NEBRASKA, South Central

NEZ041-046>049-060>064-072>077-082>084 **Nance - Sherman - Howard - Merrick - Polk - Dawson - Buffalo - Hall - Hamilton - York - Gosper - Phelps - Kearney - Adams - Clay - Fillmore - Furnas - Harlan - Franklin**

17	1500CST			0	0	0	0	Winter Storm
18	0600CST							

After a dry and mild winter, the heaviest and most widespread snowfall of the year fell across much of south-central Nebraska on February 17 and 18. Snow amounts ranged from 4 to 9 inches over a 40 to 50 mile wide path from Cambridge to Genoa. Wood River, Genoa and Central City all reported just over 8 inches of new snow. From Cambridge to just southwest of Holdrege, 7 to 8 inches of fresh snow was common. North winds gusting over 30 mph began blowing as the storm pushed east. This strong north wind caused considerable blowing and drifting snow and significantly slowed morning traffic. Many schools were closed for the first time this winter due to the snow. Some sunshine later in the day started to melt the snow, and all of the snow was gone within five days after the event. For many areas, this snow was the most significant precipitation event of the winter.

NEBRASKA, West

NEZ001>003 **Sioux - Dawes - Box Butte**

25	1100MST			0	0	45K	Winter Storm
26	0440MST						

Heavy snow and gusty winds were reported over much of the northern Nebraska panhandle, resulting in many road closures. Power outages were reported in Alliance, NE, where up to 12 inches of snow fell. Around 10 inches of snow fell over the Pine Ridge between Alliance and Chadron, NE.

NEVADA, North

NVZ031-037 **N Elko Cnty - S Lander & S Eureka**

11	2100PST			0	0		Heavy Snow
12	1000PST						

A weather spotter at Wildhorse Reservoir reported 6 inches of new snow. The Eureka county sheriff reported 4 inches of new snow in Eureka.

NVZ030>031-034>036 **Humboldt - N Elko Cnty - Ruby Mountains/E Humboldt Range - White Pine - N Lander & N Eureka**

13	0400PST			0	0		Heavy Snow
	1230PST						

Heavy snow was reported across portions of northern and east central Nevada. Some amounts include: 4 inches at Tuscarora, 5 inches on Emigrant Pass in northern Eureka county, 10 inches at the Snotel site at both Dorsey Basin and Lamoille Canyon, and 11 inches at the Snotel site on Ward Mountain.

NVZ030-032>033-035>037 **Humboldt - Sw & Sc Elko - X E Elko - White Pine - N Lander & N Eureka - S Lander & S Eureka**

14	1000PST			0	0	2K	High Wind (G70) ^M
	1700PST						

A strong cold front moving across northern and east central Nevada produced widespread very strong winds. Some windspeeds include: 81 mph at the Mather Raws site in White Pine county, 77 mph at the Texas Springs Raws site in northern Humboldt county, 75 mph at the Long Hollow Raws site in Northern Elko county, 70 mph at the Argenta Raws site in northern Lander county, 64 mph at West wendover, 63 mph at the National Weather Service Office in Elko, 62 mph at the Raws site at Desatoya Mountain in southern Lander county, and 58 mph at Spring Creek. The strong winds destroyed a storage shed in Winnemucca and a motel sign in Elko.

NVZ032-035-037 **Sw & Sc Elko - White Pine - S Lander & S Eureka**

16	1400PST			0	0		Heavy Snow
	2200PST						

Heavy snow was reported at several locations in east central Nevada. Some snowfall amounts include: 12 inches at Pinto Summit, 11 inches at Big Creek Summit, and 10 inches at the Snotel site on Ward Mountain. In northeast Nevada Ruby Lake reported 4 inches of new snow.

NVZ035 **White Pine**

21	1200PST			0	0		Heavy Snow
	1700PST						

A weather spotter 7 miles south of Ely reported 4 inches of new snow. The Snotel site on Ward Mountain reported 11 inches of new snow.

NVZ030>037 **Humboldt - N Elko Cnty - Sw & Sc Elko - X E Elko - Ruby Mountains/E Humboldt Range - White Pine - N Lander & N Eureka - S Lander & S Eureka**

23	1000PST			0	0		Heavy Snow
24	0700PST						

Widespread heavy snow was reported across northern and east central Nevada. Amounts include: 24 inches at the Snotel site on Ward Mountain, 12 inches at the Snotel site on both Diamond and Granite Peaks, 12 inches at the Snotel site in Dorsey Basin, 10 inches in Lund, 10 inches at the Snotel site on Green Mountain and the Pole Creek Ranger Station, 8 inches in Eureka, 7 inches at Spring Creek and 7 miles south of Ely, 6 inches in McGill and Pilot Valley, 5 inches on Emigrant Pass,

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

NEVADA, North

and 4 inches in Battle Mountain.

NVZ031>032-034

N Elko Cnty - Sw & Sc Elko - Ruby Mountains/E Humboldt Range

26	0500PST 1400PST				0	0			Heavy Snow
----	--------------------	--	--	--	---	---	--	--	------------

9 inches of new snow was reported by the Snotel site on Green Mountain, and 4 inches by weather spotters at both Ruby Valley and Wild horse.

NVZ031>032

N Elko Cnty - Sw & Sc Elko

27	1700PST				0	0			Heavy Snow
28	0200PST								

6 inches of new snow was reported in Lamoille, 5 inches in Spring Creek, and 4 inches at Wild Horse.

NVZ032-037

Sw & Sc Elko - S Lander & S Eureka

29	1100PST 2100PST				0	0			Heavy Snow
----	--------------------	--	--	--	---	---	--	--	------------

10 inches of new snow was reported at Coral Canyon in Ruby Valley, 9 inches in Austin, 7 inches in Spring Creek, and 6 inches in Wells.

NEVADA, South

NVZ019

Spring Mountains

11	2300PST				0	0			Heavy Snow
12	0830PST								

A vigorous Pacific storm system moved through the southern Sierra and across the southern Great Basin and Mojave Desert. 9 inches of new snow was reported overnight by the Lee Canyon Fire Department and 6 to 8 inches was reported in Lee Canyon.

NVZ019

Spring Mountains

16	1600PST 2200PST				0	0			Heavy Snow
----	--------------------	--	--	--	---	---	--	--	------------

A strong cold Pacific storm system moved inland bringing heavy snow to the mountains of southern Nevada. Lee Canyon Ski Area (just northwest of Las Vegas) reported 14 to 16 inches of new snow between 4:00 pm and 10:00 pm.

NVZ015

Lincoln County Except The Sheep Range

16	2000PST				0	0			Heavy Snow
17	0600PST								

A strong low pressure system moved through the Great Basin producing areas of heavy snow. Some snowfall totals include 8 to 10 inches in Panaca and 6 inches in Spring Valley State Park.

NVZ019

Spring Mountains

20	0500PST				0	0			Heavy Snow
21	1600PST								

A moisture laden Pacific Storm produced a prolonged heavy snow event over the mountains of extreme southern Nevada as it slowly migrated inland from off the southern California coast. Snow began to fall Sunday morning Feb. 20 and continued off and on for about 36 hours. Storm total accumulations in the Spring Mountains varied from 14 inches at Kyle Canyon to 32 inches at the ski resort in Lee Canyon. State Route 156 was closed for several hours and chains were required to travel in the higher elevations of Kyle and Lee Canyons.

Clark County

Las Vegas

21	0715PST 1400PST				0	0			Urban/Sml Stream Fld
----	--------------------	--	--	--	---	---	--	--	----------------------

An exceptionally moist and unstable Pacific storm produced rain showers and thunderstorms over southern Nevada early President's Day morning. Within just a few hours, over an inch of rain had fallen on parts of the west side of the Las Vegas Valley and area washes began to gradually fill with water. Showers continued to fall through the morning and left from three-quarters (0.75) to over an inch of rain at most recording stations within the metro area. The Charleston Underpass filled with water and pools formed in many low-lying intersections causing some vehicles to stall.

NVZ019

Spring Mountains

23	0830PST 1630PST				0	0			Heavy Snow
----	--------------------	--	--	--	---	---	--	--	------------

A strong winter storm dumped heavy snow in the Spring Mountains of southern Nevada in less than 12 hours. The Nevada Division of Forestry reported eight inches of new snow in Kyle Canyon and the ski area in Lee Canyon received between eight and ten inches.

NVZ015

Lincoln County Except The Sheep Range

23	0900PST 1800PST				0	0			Heavy Snow
----	--------------------	--	--	--	---	---	--	--	------------

Heavy snow fell below the 6,000 foot level in Lincoln County with up to nine inches reported at the Coyote Wash RAWS site (elev. 5717 feet).

NEVADA, West

NVZ002

Greater Lake Tahoe Area

02	2100PST				0	0	0		Fog
03	1000PST								

NWS employee reported dense fog in Palomino Valley with visibility less than 1/4 mile.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

NEVADA, West

NVZ002			Greater Lake Tahoe Area						
	02	2100PST			0	0	0		Fog
	03	1000PST							
	Spotter report of dense fog in Gerlach with visibilty of less than 1/4 mile.								
Washoe County Sparks	10	1340PST	0.5	0	0	0			Tornado (F0)
	Pilot and public reported a small tornado 5 miles north of Sparks in Spanish Springs Valley. Path width, range and azimuth are unknown. No injuries were reported and only minor property damage the amount of which is unknown.								
NVZ002			Greater Lake Tahoe Area						
	13	1320PST			0	0	0		High Wind (G51) ^M
	Spotter report of peak wind gust of 59 mph 6 miles SW of Gardnerville.								
NVZ002			Greater Lake Tahoe Area						
	14	0930PST			0	0	0		High Wind (G65) ^M
	NWS office in Reno recorded wind gusts to 65 knots.								

NEW HAMPSHIRE, North and Central

NHZ001>010-013>014	Northern Coos - Southern Coos - Northern Grafton - Northern Carroll - Southern Grafton - Southern Carroll - Sullivan - Merrimack - Belknap - Strafford - Interior Rockingham - Coastal Rockingham								
	06	1000EST			0	0			Strong Winds
		1400EST							
	Strong, gusty, northwest winds followed a cold front that moved across New England and out to sea. Winds gusted to 39 mpfh (measured) at Berlin and 39 mph (measured) at Concord. No damage was reported.								
NHZ001			Northern Coos						
	11	0200EST			0	0			Moderate Snowfall
		1800EST							
	An area of low pressure moving eastward from the mid-west through northern New England brought from 1 to 6 inches of snow to the state with the heaviest amounts in the northern part of the state. The snow mixed with or changed to rain or freezing rain in all but the extreme northern part of the state.								
NHZ001>002-004-006-009	Northern Coos - Southern Coos - Northern Carroll - Southern Carroll - Belknap								
	14	0000EST			0	0			Heavy Snow
		1800EST							
NHZ003-005-008-010			Northern Grafton - Southern Grafton - Merrimack - Strafford						
	14	0000EST			0	0			Moderate Snowfall
		1800EST							
	A large area of low pressure tracked from the lower Mississippi Valley on the 13th to the Ohio Valley by early on the 14th, and to the Gulf of St. Lawrence by the morning of the 15th. The circulation around the low brought heavy snow to Coos, Carrol and Belknap Counties with a moderate snowfall in Grafton, Merrimack and Strafford Counties. The snow turned to a mixture of sleet, freezing rain and rain in all but the higher terrain of northern Coos County. Snowfall amounts generally ranged from several inches in the southern part of the state to 6 to 12 inches across Coos and Carrol Counties; however, Diamond Pond, in northern Coos County, reported 22 inches of snow from the storm.								
NHZ002>010-013>014	Southern Coos - Northern Grafton - Northern Carroll - Southern Grafton - Southern Carroll - Sullivan - Merrimack - Belknap - Strafford - Interior Rockingham - Coastal Rockingham								
	18	1200EST			0	0			Heavy Snow
	19	1200EST							
	A large area of low pressure tracked eastward from the mid-Mississippi Valley on the 18th to the mid-Atlantic Coast on the 19th. The circulation around the low brought heavy snow to all of New Hampshire, except northern Coos County. Snowfall amounts generally ranged from several inches in northern Coos County to 8 to 12 inches across the southern two-thirds of the state. Laconia, in Belknap County, reported 13.3 inches of snow from the storm.								

NEW HAMPSHIRE, Southern

NHZ011>012			Cheshire - Hillsborough						
	18	1230EST			0	0			Heavy Snow
	19	1300EST							
	Low pressure tracking from the Ohio Valley to the coast of southern New England brought heavy snow to southern New Hampshire. In Cheshire and Hillsborough Counties, snowfall amounts averaged between 7 and 12 inches. The storm, which coincided with the beginning of the Presidents' Day holiday weekend and school vacation week, snarled traffic on major highways and created treacherous driving conditions. At the Manchester Airport, travelers had to cope with the same delays and cancellations that affected airports up and down the East Coast. About 60 percent of the flights were canceled during the height of the storm.								
	Some snowfall totals include 12 inches in Weare; 11 inches in Jaffrey, Frankestown, New Ipswich, and Peterborough; 10 inches in Marlow, Walpole, Greenfield, Hillsborough, and Nashua; 9 inches in Keene, Rindge, and Manchester; and 8 inches in Merrimack and Milford.								

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

NEW JERSEY, Northeast

NJZ002>005	Western Passaic - Bergen - Eastern Passaic - Essex				0	0			Winter Storm
	18	1630EST							
	19	0300EST							

With cold air in place, as a warm front approached from the south and a weak low pressure system moved northeast along the coast, light snow developed from around 6:05 am at West Milford (in Western Passaic County) to 9:38 am at Teterboro Airport (in Bergen County). Snowfall became heavy, falling at the rate of at least 1 inch per hour from around 10 am to 2 pm from south to north. Snow changed to freezing rain from around 2:30 pm to 6 pm from south to north.

This first round of heavy precipitation resulted in from 3 to 6 inches of snow followed by up to a 1/8th-inch thick ice coating. This dangerous mix of precipitation caused serious and widespread traffic disruptions.

Here are selected snowfall amounts:

For Passaic County: 5.1 inches was measured at West Milford.

For Bergen County: from 3 inches at North Arlington and Lyndhurst to 5.3 inches at Mahwah.

For Essex County: from 3.1 inches at Newark Airport to 4.2 inches at Nutley.

A second low pressure system moved east from Pennsylvania, and passed "just" south of the area overnight. This low produced freezing rain across the region. At Newark Airport, 0.37 inches of freezing rain was measured as temperatures hovered from 30 to 31 degrees. Significant icing of roads occurred, which caused major traffic disruptions.

NEW JERSEY, South and Northwest

NJZ001-007>010-012>013-015>019	Sussex - Warren - Morris - Hunterdon - Somerset - Middlesex - Western Monmouth - Mercer - Salem - Gloucester - Camden - Burlington				0	0			Snow
	03	1600EST							
	04	0000EST							

A cold front that moved through the Middle Atlantic States during the night of the 3rd was preceded by a period of snow across the state of New Jersey. Snow began falling during the late afternoon hours and lingered through the evening. The heaviest snow coincided with the evening commute home, especially across the western half of New Jersey. Accumulations were quite uniform and ranged between 1 and 2 inches. The exception was in southeast New Jersey, where the snow began later (in the evening). Accumulations there were generally under half an inch. While accumulations were considerably lighter than what fell during the two largest snow storms during the second half of January, it coincided with the evening commute home. Untreated roads were slippery. Accumulations included 2 inches in Long Valley (Morris County) and Belvidere (Warren County), 1.7 inches in Mount Holly (Burlington County) and New Brunswick (Middlesex County), 1.4 inches in West Windsor (Mercer County), 1 inch in Swedesboro (Gloucester County) and 0.4 inches in Estell Manor (Atlantic County).

NJZ007>008	Warren - Morris				0	0			Freezing Rain
	13	2000EST							
	14	0100EST							

NJZ001	Sussex				0	0			Ice Storm
	13	2100EST							
	14	0500EST							

Freezing rain and drizzle developed across Northwest New Jersey during the evening of the 13th. As warmer air moved in near the ground, the freezing rain changed to plain rain. This occurred before a significant accumulation of ice occurred in Warren and Morris Counties. But in sections of Sussex County, around one-third of an inch of ice accrued on exposed surfaces. Driving on untreated roads were treacherous.

The cause of the freezing rain was a wedge of cold air that remained trapped in the valleys of Northwest New Jersey. A low pressure system developed in Oklahoma the morning of the 13th and moved northeast to near Pittsburgh during the early morning of the 14th. The westward location of the low permitted warmer air near the ground to move into the region from the nearby Atlantic Ocean. Precipitation began spreading northeast as freezing rain or drizzle around 8 p.m. EST on the 13th and the change to plain rain was completed by daybreak on the 14th. It occurred last in the northwest valleys of Sussex County.

NJZ012>013-015>022	Middlesex - Western Monmouth - Mercer - Salem - Gloucester - Camden - Burlington - Western Ocean - Cumberland - Western Atlantic				0	0			Wintry Mix
	18	0700EST							
		1500EST							

NJZ001-007>010	Sussex - Warren - Morris - Hunterdon - Somerset				0	0			Winter Storm
	18	0800EST							
	19	0900EST							

Snow spread across New Jersey between 6 a.m. and 9 a.m. EST on Friday, February 18th. As warmer air moved in aloft as the day progressed, the snow changed to sleet and then to rain. Unfortunately the change to rain occurred across most of Northwest New Jersey when surface temperatures were well below freezing and never reached it throughout this event. Farther southeast, the change

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Date Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	---------------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

NEW JERSEY, South and Northwest

to plain rain occurred by noon EST in the southern half of New Jersey and by 3 p.m. EST across central New Jersey. Farther to the northwest, the change to sleet and freezing rain occurred between 2 p.m. and 4 p.m. EST. Periods of light rain persisted into the morning of the 19th across central and southern New Jersey, but light freezing rain continued to occur in northwest New Jersey. Snowfall accumulations prior to the changeover averaged between 4 and 6 inches in Morris, Sussex and Warren Counties and 2 to 4 inches throughout the rest of the state, except along the coast. In Cape May County and along coastal areas, accumulations were around an inch. In upper sections of Hunterdon and Somerset Counties as well as northwest New Jersey between two-tenths and four-tenths of an inch of ice (freezing rain) accrued on exposed surfaces. Most schools in northwest New Jersey dismissed the children early, several never opened.

The snow and ice led to numerous accidents, some fatal and some of the worst of the winter season. Police in northwest New Jersey were advising people to postpone unnecessary driving. In Atlantic County, a 20-year-old Egg Harbor Township woman died after her vehicle skidded out of control. In Mercer County, another fatal accident occurred on U.S. Route 1 in Lawrence. In Princeton, a 41-year-old man was injured when he lost control of his Land Rover on U.S. Route 206, crashed through a concrete wall and the vehicle fell fifteen feet. The roadway was closed for about an hour. In Ewing and West Windsor Townships alone, about 40 accidents occurred. In Burlington County, there were 15 accidents in Medford Township alone. In Cumberland County, eleven people escaped serious injury when the van they were riding overturned on New Jersey State Route 55 in Vineland. About 30 other accidents occurred within the county. State Police in Woodstown (Salem County) responded to 20 accidents. In Warren County, westbound Interstate 78 was backed up for a mile after a van collided with a tractor trailer at 1210 p.m. EST. In Morris County, several vehicles became stuck on New Jersey State Route 15 in Jefferson Township. Conectiv Energy had to dispatch crews to replace twenty poles that were knocked down by motorists.

Accumulations included 6 inches in Montague and High Point (Sussex County), 5 inches in Jefferson Township (Morris County) and Wantage (Sussex County), 4 inches in Stanhope (Sussex County), Hackettstown (Warren County), White House Station (Hunterdon County), Rockaway (Morris County), and Neshanic (Somerset County), 3.9 inches in Califon (Hunterdon County), 3.5 inches in Hillsborough (Somerset County) and Trenton and Princeton (Mercer County), 3 inches in Atco (Camden County), Bordentown (Burlington County), Verga (Gloucester County) and Seabrook (Cumberland County), 2.8 inches in Estell Manor (Atlantic County) and Cherry Hill (Camden County), 2.5 inches in Milltown (Middlesex County) and Freehold (Monmouth County), 1.5 inches in Toms River (Ocean County), and 1 inch in Margate (Atlantic County) and Ocean City (Cape May County).

The cause of the wintry weather were a pair of low pressure systems that developed in the Southern Plains during the day on the 17th. By Friday morning the 18th, one low was in the central Ohio Valley, the other near Springfield, Missouri. A large high pressure system moved across the northern Middle Atlantic States and New England on the 17th and 18th and supplied a fresh supply of cold air. The lows' storm track passed them across the extreme southeast part of New Jersey during the night of the 18th and the morning of the 19th. The proximity of these lows and the counterclockwise circulations around them from the nearby Atlantic Ocean were enough to raise temperatures above the freezing mark in central and southern New Jersey. But on a relative basis, these low pressure systems were weak. While warmer air was able to move in aloft; the surface winds were not strong enough to either mix the warm air down or bring it into northwest New Jersey from the warmer Atlantic Ocean. The two low pressure systems also prolonged the precipitation event and it lasted around 24 hours.

NEW MEXICO, Central and North

NMZ010-017 NMZ010>011-016>017-026	Sandia/Manzano Mountains - Capitan/Northern Sacramento Mountains 01 0000MST 1800MST Ridges of the central mountains and south central mountains above 7500 feet recorded fresh snow of 6 to 7 inches. Sandia/Manzano Mountains - Central High Plains/Estancia Valley County - Lincoln County High Plains/Hondo Valley - Capitan/Northern Sacramento Mountains - Guadalupe Mountains Of Chaves County 17 1300MST 1600MST	0 0 0 0	0 0 0 0	Heavy Snow High Wind (G55)
--	---	------------------------------	------------------------------	---

High winds developed for several hours over the peaks above 8000 ft across the central and south central mountains. Observed winds included sustained 41 knots and gusts of 55 knots. Winds over the 10000 foot ridge tops were estimated at sustained 50-65 knots.

NEW MEXICO, South Central and Southwest

NONE REPORTED.

NEW MEXICO, Southeast

NMZ027>028	Guadalupe Mountains Of Eddy County - Eddy County Plains 25 0308MST 1700MST Wind Gust	0 0	0 0	High Wind (G56) ^M
----------------------	--	------------	------------	------------------------------

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

NEW YORK, Central

NYZ017>018-036-044>045 **Southern Cayuga - Onondaga - Madison - Cortland - Chenango**

01	2200EST				0	0			Heavy Snow
02	1300EST								

A northwest flow of arctic air behind a cold front produced bands of lake effect snow and heavy snow squalls southeast of Lake Ontario. Total snowfall generally ranged from 4 to 8 inches.

NYZ015>018-022>025-036>037-044>046-055>057-062 **Yates - Seneca - Southern Cayuga - Onondaga - Steuben - Schuyler - Chemung - Tompkins - Madison - Southern Oneida - Cortland - Chenango - Otsego - Tioga - Broome - Delaware - Sullivan**

13	1700EST				0	0			Ice Storm
14	1500EST								

A strengthening storm system moved out of the Ohio Valley on Sunday the 13th and then tracked across northern Pennsylvania early on the 14th. Abundant Gulf moisture associated with this system in combination with a shallow layer of cold air at the surface produced a mixed bag of wintry precipitation over most of central New York. Ice accumulations generally between a quarter to a half an inch were observed. There were numerous automobile accidents but no serious injuries reported. Many area schools were closed or delayed.

NYZ009

Northern Oneida

13	1700EST				0	0			Heavy Snow
14	1500EST								

A strengthening storm system moved out of the Ohio Valley on Sunday the 13th and then tracked across northern Pennsylvania early on the 14th. The cold air was deeper across northern Oneida county, causing the precipitation to fall almost entirely in the form of snow. Total snow accumulations were 7 to 10 inches.

NYZ009-015>018-022>025-036>037-044>046-055>057-062 **Northern Oneida - Yates - Seneca - Southern Cayuga - Onondaga - Steuben - Schuyler - Chemung - Tompkins - Madison - Southern Oneida - Cortland - Chenango - Otsego - Tioga - Broome - Delaware - Sullivan**

18	0700EST				0	0			Heavy Snow
19	0900EST								

A low pressure system moved out of the Ohio Valley on Friday the 18th spreading snow into central New York. The low then tracked across southern Pennsylvania Friday night, before weakening on Saturday the 19th. In most places, the snow began to mix with or change over to freezing rain and sleet after midnight on the 19th, adding a coating of ice to the snowpack. The heaviest snow (5 to 10 inches) fell over the Finger Lakes, western Mohawk Valley, Susquehanna Region and northern Oneida county. Slightly lesser amounts of 4 to 8 inches were found over the Central Southern Tier and Western Catskills. Many motor vehicle accidents were reported throughout the area, but most were minor. Schools were once again closed in some of the districts due to the inclement weather.

NYZ009

Northern Oneida

20	0500EST 1900EST				0	0			Heavy Snow
----	--------------------	--	--	--	---	---	--	--	-------------------

Northern Oneida county picked up an additional 4 to 8 inches of snow on the 20th due to a lake effect snowband. This brought the snowfall totals up to 10 to 18 inches.

NYZ009-024-037-044>046-055>057 **Northern Oneida - Chemung - Southern Oneida - Cortland - Chenango - Otsego - Tioga - Broome - Delaware**

27	1400EST				0	0	50K		Flood
29	2300EST								

Unseasonably warm temperatures occurred across the area for several days. This resulted in a considerable amount of snowmelt. A strong cold front spread rain, which was heavy at times, across the area on Sunday night the 27th. Rainfall amounts of between three quarters of an inch to an inch were common. The rain and snowmelt caused area creeks, small streams and rivers to overflow their banks. Local roads and highways were closed due to flooding. Numerous basements were flooded. Driveways and backyards were turned into rushing rivers. Owego and catatonk creeks overflowed causing homes to be surrounded by waist deep water. Many people had to be evacuated from their homes by boat. There was considerable damage to the Sidney Community Walk and Nature Trail. The creeks, small streams and rivers began to slowly subside late on the 28th and during the 29th as cooler temperatures behind the front reduced the amount of runoff.

NEW YORK, Coastal

NYZ067>072-076>079 **Orange - Putnam - Rockland - Northern Westchester - Southern Westchester - New York (Manhattan) - Queens - Nassau - Northwest Suffolk - Northeast Suffolk**

18	1524EST				1	0			Winter Storm
19	0500EST								

With cold air in place, as a warm front approached from the south and a weak low pressure system moved northeast along the coast, light snow developed from around 6:40 am at Westchester County Airport to 10:45 am at Westhampton Beach (in Suffolk County). Snowfall became heavy, falling at the rate of at least 1 inch per hour from around 10 am across the entire area until around 4 pm across Orange and Putnam Counties. Snow changed to freezing rain from around 2:30 pm along the south shore of Long Island to around 7 pm across Orange County.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
	Date			Killed	Injured	Property	Crops	

NEW YORK, Coastal

Snowfall amounts ranged from 1 to 2 inches along the south shores of Long Island, 3 to 4 inches across the north shores of Long Island and New York City to 6 inches across the Lower Hudson Valley. This first round of heavy precipitation was followed by up to a 1/8th-inch thick ice coating, which caused serious and widespread traffic disruptions.

Here are selected snowfall amounts:

For Orange County: from 5.5 inches at Middletown, Walden, and Greenwood Lake to 6.5 inches at Montgomery.

For Putnam County: from 3 inches at Lake Carmel to 6 inches at Croton Falls.

For Westchester County: from 2 inches at Yonkers to 6 inches at White Plains.

For New York (Manhattan) County: from 3 inches at Central Park to 3.8 inches at Columbia University.

For Queens County: from 2 inches at JFK Airport to 3 inches at LGA Airport.

A second low pressure system moved east from Pennsylvania, and passed "just" south of Long Island overnight. This low produced freezing rain across the region. At both JFK Airport and LGA Airport, 0.25 and 0.26 inches of freezing rain was measured as temperatures hovered from 30 to 31 degrees. At Central Park, 0.23 inches of freezing rain was measured. Significant icing of roads occurred, which forced the closure of many metro roads overnight. Numerous traffic accidents occurred on ice-covered roads. A woman died when her car spun out of control on ice-covered streets in Centereach (Suffolk County) early Saturday morning. F43VE

NEW YORK, East

NYZ032>033-041>043-048-050 Northern Herkimer - Hamilton - Northern Saratoga - Warren - Washington - Western Schenectady - Southern Saratoga

14	1200EST							
	1900EST	0	0	165K	Winter Storm			

A low pressure area developed over the Oklahoma panhandle early on February 13. This storm tracked northeast, reaching the Ohio Valley early on February 14, then across Pennsylvania and off the coast of Long Island by late in the day.

The storm brought a potpourri of wintry weather to eastern New York, including snow, sleet, rain and freezing rain. A swath of 6 to 14 inches of snow fell across the Western Adirondacks, including 13 inches at Stillwater, and 7.5 inches at Indian Lake, both located in Herkimer county. Lesser amounts of snow fell across the remainder of the area. However, significant ice accumulated across the Saratoga-Lake George area. In this area, up to 3/4 of an inch of ice accretion was noted. The ice brought down some power lines near Scotia and Duaneburg in western Schenectady county. There were spotty power outages reported as well as some school and business closings.

NYZ032>033-038>043-047>054-058>061-063>066 Northern Herkimer - Hamilton - Southern Herkimer - Fulton - Montgomery - Northern Saratoga - Warren - Washington - Schoharie - Western Schenectady - Eastern Schenectady - Southern Saratoga - Western Albany - Eastern Albany - Western Rensselaer - Eastern Rensselaer - Western Greene - Eastern Greene - Western Columbia - Eastern Columbia - Western Ulster - Eastern Ulster - Western Dutchess - Eastern Dutchess

18	1200EST							
	1200EST	0	0	111K	Winter Storm			

An area of low pressure developed over the Texas Panhandle on February 17. The low deepened and tapped into Gulf of Mexico moisture as it tracked northeast through the Mississippi, Tennessee and Ohio valleys early on February 18. The storm then tracked across the Mason Dixon line early on February 19 before heading out to sea.

Eastern New York remained in the cold portion of the system. Snow, mixed with a little sleet fell from the Mohawk Valley northward, while snow changed to sleet and freezing rain further south. Eight to 14 inches of snow accumulated across the area where all snow fell. Four to 8 inches accumulated where the mix took place. Specific accumulation amounts included 10.2 inches at Albany, 11.2 inches at Round Lake in southern Saratoga county, 8.8 inches at Stuyvesant, Columbia county, and 8 inches at Cairo, Greene county.

The storm resulted in many school and business closures. Fifty of the 110 flights were cancelled on Friday at the Albany International Airport. There were numerous traffic accidents and unfortunately, one of them claimed two lives in Washington County.

NYZ032-038-040>043-047>050-052 Northern Herkimer - Southern Herkimer - Montgomery - Northern Saratoga - Warren - Washington - Schoharie - Western Schenectady - Eastern Schenectady - Southern Saratoga - Eastern Albany

26	1000EST							
	2359EST	0	0	502K	Flood			

A warmup at the end of February, began melting the winter snowpack fairly quickly and helped break up an extensive ice pack on the upper Hudson and Mohawk Rivers. As a result, ice jams developed on the Mohawk and Hudson rivers. During the night of February 27 and 28, rainfall accumulated between one half and one inch and a half across eastern New York. The rains exacerbated

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
	Date			Killed	Injured	Property	Crops	

NEW YORK, East

the runoff, which resulted in the flooding of the Mohawk and Hudson rivers, as well as some smaller streams. Most of the flooding was minor.

The Mohawk River exceeded bankful between Utica and Cohoes. The gage at Utica exceeded its flood stage of 403 feet on February 27, crested at 406.4 feet on the 28th, and remained over the flood stage for the remainder of the month. At Little Falls, the river went three tenths of a foot above the 15 foot flood stage. At Cohoes, the river rose two tenths of a foot over the 20 foot stage. The river flooded mainly adjacent lowlands from Utica to Halfmoon. However, forty people were evacuated from their homes in Halfmoon as water encroached upon their homes. Water from the Mohawk overflowed onto a small portion of Route 162 in Montgomery county near Canajoharie and Root, resulting in the roadway being temporarily closed. Flooding was noted along the Hudson-Mohawk bikeway, Canal road, Beach road, Towpath road as well as the parking lot of Schenectady Community College. Fifty residences were evacuated in the Crescent area of southern Saratoga county, some by boat. A few residences were also evacuated on Schaffer drive in Colonie, Albany county.

The Hudson River overflowed onto the Mechanicville Wharf and also went over the Mohawk Wharf into the village of Waterford. The village of Warrensburg reported some localized flooding as did the Stillwater Flats. However, no gages on the Hudson exceeded their flood stages.

The Gilboa Dam barely exceeded its limit of 1132 feet. Excessive water had to be released, which resulted in the Schoharie creek overflowing into Lost Valley and near Burtonsville.

The Mettawee river in Washington county crested at 8.7 feet, well over its 7 foot flood stage at Granville. Water from the river inundated several homes in Granville and flooded several roads.

The Moose River exceeded its 12 foot flood stage at McKeever by four tenths of one foot. No flooding problems were reported to the National Weather Service.

A natural drain clogged in Sharon Springs, Schoharie county resulting in street flooding. Route 20 was flooded and some buildings were damaged.

There were no casualties directly related to this flooding, reported to the National Weather Service.

NEW YORK, North

NYZ026>031-034>035 Northern St. Lawrence - Northern Franklin - Northeast Clinton - Southern St. Lawrence - Southern Franklin - Southwest Clinton - Western Essex - Eastern Essex

10	2100EST	0	0	8K	Light Snow
11	0700EST				

A storm system moved from the Ohio Valley Thursday afternoon, February 10th and across eastern New York Friday morning, February 11th and then east across New England. Snowfall was generally 3 to 5 inches with locally higher amounts in the mountains. A few specific reports included: 5 inches Gouverneur (St Lawrence county), 4 1/2 inches in Ellenburg Depot (Clinton county), 4 inches in Malone (Franklin county) and 3.1 inches in Newcomb (Essex county).

NYZ026>031-034>035 Northern St. Lawrence - Northern Franklin - Northeast Clinton - Southern St. Lawrence - Southern Franklin - Southwest Clinton - Western Essex - Eastern Essex

13	1800EST	0	0	80K	Winter Storm
14	1530EST				

A storm system over the Ohio Valley Sunday night, February 13th, tracked across central New England during Monday, February 14th. Heavy snow fell across much of the area with accumulations generally between 7 and 18 inches. A few snowfall reports included: Plattsburgh (Clinton county) 18 inches, South Bombay (Franklin county) 18 inches, Lake Placid (Essex county) 13.5, Wanakena (St Lawrence county) 9.6 inches. The greatest amount reported was 19.5 inches in Peru (Clinton county).

NYZ029 Southern St. Lawrence

16	0200EST	0	0	5K	Heavy Snow
	1400EST				

A storm system moved from the northern Great Lakes Tuesday evening, February 15th then into northern New York early Wednesday and then into northern Maine late Wednesday. Snow accumulations across the area was generally around 7 inches. Wanakena in St Lawrence county reported 7.9 inches of snow.

NYZ026>028-030>031-034 Northern St. Lawrence - Northern Franklin - Northeast Clinton - Southern Franklin - Southwest Clinton - Western Essex

16	0200EST	0	0	6K	Light Snow
	1400EST				

A storm system moved from the northern Great Lakes Tuesday evening, February 15th then into northern New York early Wednesday and then into northern Maine late Wednesday. Snow accumulations across the area was generally 3 to 6 inches, with the heaviest amounts in the mountains and along the Canadian border region. A few reports included: 5 inches in both Ellenburg Depot (Clinton county) and Gouverneur (northern portion of St Lawrence county), 3.9 inches in Newcomb (Essex county) and 3.5 inches in Malone (Franklin county).

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

NEW YORK, North

NYZ028>030-034 Northeast Clinton - Southern Franklin - Western Essex
18 1400EST 0 0 30K Winter Storm
19 1000EST

A storm system moved from the Ohio Valley Friday afternoon, February 18th and moved to the southern New England coast Saturday morning before reorganizing and moving out to sea. In general, between 5 and 8 inches fell across the area. Specifically, 7.8 inches fell in Newcomb (Essex county), 6.8 inches in Peru (Clinton county) and between 5 and 7 inches in Tupper Lake (Franklin county).

NYZ026>027-029-031-035 Northern St. Lawrence - Northern Franklin - Southern St. Lawrence - Southwest Clinton - Eastern Essex

18 1400EST 0 0 5K Light Snow
19 1000EST

A storm system moved from the Ohio Valley Friday afternoon, February 18th and moved to the southern New England coast Saturday morning before reorganizing and moving out to sea. Generally between 3 and 6 inches of snow fell across the area.

NYZ034 Western Essex
19 1300EST 1 5 Avalanche

An avalanche occurred on Saturday, February 19th, on Wright Peak which is southwest of Mt. Van Hovenberg. The avalanche occurred at about the 3500 foot level, and was about 400 feet in length. There was one person killed and 5 injured while skiing. M27OU

NYZ026>028 Northern St. Lawrence - Northern Franklin - Northeast Clinton
25 0800EST 0 0 3K Light Freezing Rain
1400EST

Low level cold air from Canada moved into northern New York with light rain changing to light freezing rain during the morning and early afternoon hours. Sidewalks and roads became slippery. State Police reported icy roads in Massena and Lawrenceville.

St. Lawrence County Countywide
27 1500EST 0 0 10K Flood
2000EST

Mild weather Sunday through Monday resulted in a good deal of snowmelt with runoff into area rivers. Ice jams also formed on a few rivers. In addition, a cold front stalled across New England Monday, with an area of low pressure moving along the front with steady rain. The Grass River flooded a few roads around Russell. Blanchard Hill Road was washed out.

Clinton County Countywide
27 1600EST 0 0 75K Flood
29 0730EST

Mild weather Sunday through Monday resulted in a good deal of snowmelt with runoff into area rivers. Ice jams also formed especially on the Great Chazy River in and around Perry Mills and Champlain. In addition, a cold front stalled across New England Monday, with an area of low pressure moving along the front with steady rain. The river gage at Perry Mills was around 3 feet above flood stage. Extensive flooding was reported in the village of Champlain with water in houses and over roads. Route 9 was closed.

Essex County Countywide
28 1100EST 0 0 50K Flood
1600EST

Mild weather Sunday through Monday resulted in a good deal of snowmelt with runoff into area rivers. Ice jams also formed especially on the AuSable River. In addition, a cold front stalled across New England Monday, with an area of low pressure moving along the front with steady rain. Roads were closed in various parts of the county due to flooding, especially the eastern half of the county.

NEW YORK, West

NYZ003>004-006-008-010 Monroe - Wayne - Oswego - Lewis - Erie
01 0300EST 0 0 45K Heavy Snow
02 1100EST

A north to northwest flow of cold air crossing the Great Lakes and Georgian Bay resulted in lake effect snowbands. Snow totals between six and ten inches were reported, including a large portion of the Rochester Metro area. Specific reports included: 9" at Sandy Creek and 8 inches at Springville, Castorland, Clyde and Perinton.

NYZ008 Lewis
05 2030EST 0 0 5K Heavy Snow

Synoptic snows fell across the entire region however over the higher elevations of the Tug Hill Plateau, snow amounts reaches six to ten inches.

NYZ001>008-010>014-019>021 Niagara - Orleans - Monroe - Wayne - Northern Cayuga - Oswego - Jefferson - Lewis - Erie - Genesee - Wyoming - Livingston - Ontario - Chautauqua - Cattaraugus - Allegany
14 1805EST 0 0 320K Heavy Snow
2315EST

Low pressure moved across the Ohio Valley and Pennsylvania spreading a wintry mix of snow, sleet and freezing rain across the area. Snowfall amounts of four to eight inches in addition to 1/4 to 1/2 inch ice were common across the Niagara Frontier, Western

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

NEW YORK, West

Southern Tier and Western Finger Lakes Region. East of Lake Ontario, ice accumulations were less however snowfall amounts were closer to ten inches.

NYZ010-012-014-020	Erie - Wyoming - Ontario - Cattaraugus	19	0600EST		0	0	40K		Heavy Snow
			0700EST						

Low pressure moved from the Ohio Valley to the Jersey coast spreading snow across the region. While most areas received a general four to six inches of snow, higher elevations of the Western Southern Tier and Finger Lakes received between six and ten inches.

NYZ006-008	Oswego - Lewis	20	2130EST		0	0	35K		Heavy Snow
		21	0200EST						

A single band of lake effect snow developed in a cold westerly flow across Lake Ontario. The band remained stationary for six to eight hours over northern Oswego and southern Lewis counties. Over six inches fell in a 15 mile wide band with a maximum of 17 inches at Redfield. Twelve inches was reported at North Osceola.

Erie County West Seneca		23	1900EST		0	0	15K		Flash Flood
			2100EST						

Warm temperatures resulted in an ice jam on Cazenovia Creek in West Seneca. The gage at Ebenezer crested at 10.4 feet -- just above the 10 foot flood stage. Only minor flooding occurred.

NORTH CAROLINA, Central

NONE REPORTED.

NORTH CAROLINA, Central Coastal

Lenoir County Kinston		14	0600EST	0.1	5	0	0		Tornado (F0)
--	--	-----------	----------------	------------	----------	----------	----------	--	---------------------

A tornado was reported by the 911 Center near Centennial Trail just off of Highway 11. Numerous trees were knocked down.

Martin County Williamston		14	0607EST	0.1	5	0	0		Tornado (F0)
--	--	-----------	----------------	------------	----------	----------	----------	--	---------------------

A tornado was reported by the 911 Center near McCaskee and Rock Road. The roof was blown off of a garage and the car inside the garage was destroyed.

Carteret County Morehead City		14	0635EST			0	0		Thunderstorm Wind (G58)
--	--	-----------	----------------	--	--	----------	----------	--	--------------------------------

Railroad crossing guards were broken in half and signs blown down.

Beaufort County Washington		14	1945EST			0	0		Hail (0.88)
---	--	-----------	----------------	--	--	----------	----------	--	--------------------

Nickel size hail was reported by the 911 Center.

Beaufort County Acre Station		14	1955EST			0	0		Hail (1.00)
---	--	-----------	----------------	--	--	----------	----------	--	--------------------

Quarter size hail was reported by the 911 Center.

NORTH CAROLINA, Extreme Southwest

Cherokee County Countywide		13	2300EST			0	0	19K	Thunderstorm Wind
---	--	-----------	----------------	--	--	----------	----------	------------	--------------------------

Trees down.

Cherokee County Marble		13	2315EST			0	0	10K	Thunderstorm Wind
---	--	-----------	----------------	--	--	----------	----------	------------	--------------------------

Power lines down.

Clay County Hayesville		13	2320EST			0	0	10K	Thunderstorm Wind
---	--	-----------	----------------	--	--	----------	----------	------------	--------------------------

Trees down.

NORTH CAROLINA, North Coastal

NONE REPORTED.

NORTH CAROLINA, Northwest and North Central

NONE REPORTED.

NORTH CAROLINA, South Coastal

Pender County Watha		14	0510EST			0	0		Thunderstorm Wind (G58) ^M
			0515EST						

68 mph tstm gust measured by skywarn observer.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

NORTH CAROLINA, South Coastal

**New Hanover County
Wilmington**

	14	0536EST 0540EST			0	0			Thunderstorm Wind (G54) ^M
--	----	--------------------	--	--	---	---	--	--	--------------------------------------

62 mph thunderstorm gust measured at the National Weather Service ASOS site at the Wilmington Airport.

NORTH CAROLINA, Southwest

NCZ033-048>049-051>053-058 **Avery - Madison - Yancey - Swain - Haywood - Buncombe - Graham**

	04	1200EST			0	0			Snow
	05	1200EST							

NCZ050

Mitchell

	04	1200EST			0	0			Heavy Snow
	05	1200EST							

A cold and moist northwest flow produced snow showers for about 24 hours across mainly the Tennessee border counties. Snow accumulations of 1 to 3 inches occurred as far east as northern Buncombe county. Four inches of snow fell across the northern part of Mitchell county.

Henderson County

Tuxedo

	12	0915EST			0	0			Lightning
--	----	---------	--	--	---	---	--	--	-----------

A lightning bolt from a morning thunderstorm struck a power line, then traveled into a two story home and ignited a blaze which completely destroyed the home and its contents.

NCZ062

Macon

	13	2000EST 2300EST			0	0			High Wind (G52)
--	----	--------------------	--	--	---	---	--	--	-----------------

Graham County

Countywide

	13	2300EST 2315EST			0	0			Thunderstorm Wind (G55)
--	----	--------------------	--	--	---	---	--	--	-------------------------

Swain County

Countywide

	13	2315EST 2330EST			0	0			Thunderstorm Wind (G55)
--	----	--------------------	--	--	---	---	--	--	-------------------------

Macon County

4 NW Kyle

	13	2325EST			0	0			Thunderstorm Wind (G55)
--	----	---------	--	--	---	---	--	--	-------------------------

Macon County

2 N Franklin

	13	2342EST			0	0			Hail (0.75)
--	----	---------	--	--	---	---	--	--	-------------

Macon County

Franklin

	13	2342EST			0	0			Thunderstorm Wind (G55)
--	----	---------	--	--	---	---	--	--	-------------------------

Strong gradient winds ahead of an approaching squall line and cold front gusted from the south up to an estimated 60 mph. There were numerous reports of trees and power lines downed across Macon county. Severe thunderstorms then crossed the southwestern mountains of North Carolina, resulting in many more trees being blown down. Pea to dime size hail accompanied some of the thunderstorms as well.

NORTH DAKOTA, Central and West

NDZ036

Kidder

	15	0000CST 1100CST			0	0			Heavy Snow
--	----	--------------------	--	--	---	---	--	--	------------

A fast moving upper level system brought a narrow band of snow from Hebron North Dakota in Morton county east to Jamestown North Dakota in Stutsman county. A small area of 8 inches of snow fell at Steele North Dakota in Kidder county.

NDZ001>005-009>013-017>023-031>036-040>047-050 **Divide - Burke - Renville - Bottineau - Rolette - Williams - Mountrail - Ward - Mchenry - Pierce - Mckenzie - Dunn - Mercer - Oliver - Mclean - Sheridan - Wells - Golden Valley - Billings - Stark - Morton - Burleigh - Kidder - Slope - Hettinger - Grant - Bowman - Adams - Sioux - Emmons - Logan - McIntosh**

	25	0420CST 2359CST			0	0			Winter Storm
--	----	--------------------	--	--	---	---	--	--	--------------

NDZ001>005-009>013-017>023-031>036-040>047-050 **Divide - Burke - Renville - Bottineau - Rolette - Williams - Mountrail - Ward - Mchenry - Pierce - Mckenzie - Dunn - Mercer - Oliver - Mclean - Sheridan - Wells - Golden Valley - Billings - Stark - Morton - Burleigh - Kidder - Slope - Hettinger - Grant - Bowman - Adams - Sioux - Emmons - Logan - McIntosh**

	26	0000CST 0730CST			0	0			Winter Storm
--	----	--------------------	--	--	---	---	--	--	--------------

Low pressure developed over Eastern Colorado on the 24th of February then moved east..northeast into Nebraska and intensified before moving into the northern plains during the early morning hours of the 25th. The storm moved quickly northeast to southern Manitoba Canada by the early morning hours on the 27th of February. The storm system maintain abundant amount of moisture which began as rain. As colder air spilled on the back side of the storm system the rain turned to wet snow. A wide band of heavy wet snow fell from south central North Dakota through portions of extreme north central North Dakota.. along the Canadian border. Scattered areas of 8 to 12 inches of wet snow fell over this area with numerous reports of 3 to 6 inches within this band. The maximum snowfall reported was 12 inches along the Grant county/Morton county line in central

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

NORTH DAKOTA, Central and West

North Dakota. The eastern edge of the heavy snowband extended from Lemmon South Dakota to Devils Lake and the western edge extended from Dickinson to Bottineau. Winds with this storm generally ranged between 30 to 45 mph which caused some blowing and drifting snow.

NDZ035

Burleigh

26	1158CST				0	0			Flood
-----------	----------------	--	--	--	----------	----------	--	--	--------------

Rapid snowmelt and heavy rain resulted in extensive runoff throughout Burleigh county. Unseasonably warm temperatures, as well as frozen grounds and ice and snow plugged culverts, also factored into the extensive runoff. fifteen roadways were overtopped by runoff resulting in closure of these roads. Apple creek near Menoken rose 10 feet from February 25 through the 27th weekend..cresting at 16.6 feet. The flood stage is 15 feet.. The flood warning remained in effect until March 1st 2000 when levels fell below flood stage.

NORTH DAKOTA, East

NDZ049-052>053

Ransom - Sargent - Richland

12	0100CST				0	0			Heavy Snow
-----------	----------------	--	--	--	----------	----------	--	--	-------------------

An area of low pressure tracked from Wyoming across central South Dakota, wrapping a band of heavy snow across southeast North Dakota and west central Minnesota. Six inches of snow fell along a line from Fort Ransom to the Wahpeton/Breckenridge area. A few schools across this area let their students out early.

NDZ014

Benson

25	2200CST				0	0			Winter Storm
-----------	----------------	--	--	--	----------	----------	--	--	---------------------

A strong storm system moved from eastern Colorado toward the Red River Valley. Over an inch of rain fell in portions of eastern North Dakota. Snow mixed with the rain west of the Red River, and changed to all snow in portions of north central North Dakota. 8 inches of snow fell at Esmond, North Dakota, in extreme western Benson county. Combined with strong winds, visibilities dropped below a mile.

OHIO, East

Belmont County

Glencoe

13	2109EST				0	0	5K		Flood
-----------	----------------	--	--	--	----------	----------	-----------	--	--------------

Ice jam flooding was reported along McMahon Creek. The ice was jammed at the Kings Bridge and backed water up onto SR 149.

Noble County

Countywide

13	2200EST				0	0			Flood
-----------	----------------	--	--	--	----------	----------	--	--	--------------

Minor flooding was reported on several roads across the county.

Monroe County

Woodsfield

13	2210EST				0	0	5K		Flood
-----------	----------------	--	--	--	----------	----------	-----------	--	--------------

Heavy rainfall over the area caused streams to rise over bankfull and flow onto SR 26 near Woodsfield.

Guernsey County

Lore City

14	0200EST				0	0			Flood
-----------	----------------	--	--	--	----------	----------	--	--	--------------

Minor flooding was reported along SR 265 and SR 285.

Muskingum County

Zanesville

14	0300EST				0	0			Flood
-----------	----------------	--	--	--	----------	----------	--	--	--------------

Minor flooding was reported on SR 16.

Coshocton County

Countywide

14	0500EST				0	0			Flood
-----------	----------------	--	--	--	----------	----------	--	--	--------------

Minor flooding was reported on several roads across the county.

Noble County

Countywide

18	1950EST				0	0			Flood
-----------	----------------	--	--	--	----------	----------	--	--	--------------

Heavy rains produced flooding on several roads across the county, including SR 260, which was closed in the Summerfield area.

Belmont County

Countywide

18	2145EST				0	0			Flood
-----------	----------------	--	--	--	----------	----------	--	--	--------------

Minor flooding was reported on several roads across the county, including the Somerton and Powhatan Point areas.

Monroe County

Countywide

18	2215EST				0	0			Flood
-----------	----------------	--	--	--	----------	----------	--	--	--------------

Heavy rains produced minor flooding on several roads across the county.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Date	Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
<u>OHIO, North</u>									
OHZ011>014	Cuyahoga - Lake - Geauga - Ashtabula								
	13	2200EST			0	0	170K		Winter Storm
	14	1200EST							
	An area of low pressure moved up the Ohio River Valley spreading precipitation over extreme Northern Ohio late on the 13th. With temperatures in the middle 30s, the precipitation began as rain but quickly changed to freezing rain and eventually to snow on the morning of the 14th. One quarter to one half inch of ice accumulation was reported across portions of Cuyahoga, Lake and inland Ashtabula Counties along with an inch or two of snow. Many trees and branches were downed as a result of the ice accumulation.								
OHZ029>031	Richland - Ashland - Wayne								
	18	0300EST			0	0	95K		Winter Storm
	19	0000EST							
	Low pressure moved across Central Ohio spreading mixed precipitation across the region. The precipitation started as rain but changed to freezing rain as temperatures fell into the 20s. Ice accumulation greater than one quarter inch downed many trees and branches. The freezing rain changed to snow late in the morning with up to an inch of snow accumulation reported during the afternoon and evening hours.								
OHZ019	Huron								
	23	0600EST			0	0	20K		Flood
		2000EST							
	The Huron River at Milan went above flood stage of 14 feet shortly before daybreak and crested at 14.8 feet early in the afternoon on the 23rd. The river fell back below flood stage late in the evening. Flooding was confined to the lagoon communities.								
<u>OHIO, Northwest</u>									
NONE REPORTED.									
<u>OHIO, Southeast</u>									
Athens County									
Countywide	13	2230EST			0	0	2K		Flash Flood
	14	0400EST							
	Water from small streams blocked secondary roads. Water was 2 feet deep in spots along Route 144. No structures were affected by the high water.								
Jackson County									
Countywide	13	2230EST			0	0	15K		Flash Flood
	14	0500EST							
	Several creeks overflowed and flooded roads. One person's vehicle was washed off Route 139 by Holland's Fork. The occupant had to swim to safety.								
Meigs County									
Countywide	13	2230EST			0	0	20K		Flash Flood
	14	0400EST							
	At one point, county officials reported 90 percent of secondary roads were covered by some water. A few evacuations were required along Route 124 and Little Leading Creek in the vicinity of Rutland.								
Vinton County									
Countywide	13	2230EST			0	0	2K		Flash Flood
	14	0300EST							
	The county sheriff reported several scattered locations where flooding streams blocked roads. No dwelling were affected.								
Washington County									
Countywide	13	2230EST			0	0	15K		Flash Flood
	14	0200EST							
	Water was 2 to 3 feet on several secondary roads. Route 26 was flooded in 4 locations. One county road had one lane washed out by the Little Muskingum River near the covered bridge at Hills. .								
	Rains of 1.5 to 2.5 inches fell from 1300E on the 13th to 0500E on the 14th. Jackson measured 2.07 inches, Salem Center had 2.16 inches, McArthur 2.18 inches, Beverly 2.3 inches, and Marietta 2.43 inches. Only minor damage to roads occurred, but this event left the ground saturated								
Athens County									
Countywide	18	1600EST			0	0	100K		Flash Flood
	19	0030EST							
Gallia County									
Countywide	18	1600EST			0	0	600K		Flash Flood
	19	1500EST							

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

OHIO, Southeast

Jackson County

Countywide	18	1600EST			0	0	50K		Flash Flood
	19	0030EST							

Lawrence County

Countywide	18	1600EST			0	0	400K		Flash Flood
	19	0030EST							

Meigs County

Countywide	18	1600EST			0	0	700K		Flash Flood
	19	0030EST							

Vinton County

Countywide	18	1600EST			0	0	75K		Flash Flood
	19	1500EST							

Washington County

Countywide	18	1600EST			0	0	200K		Flash Flood
	19	0030EST							

OHZ075-085>087

Athens - Meigs - Gallia - Lawrence

19	1100EST			1	0	50K		Flood
21	1500EST							

M51BO

Rains of 2 to 4 inches fell in about an 18 hour period. A strong frontal zone was in the vicinity, as low pressure moved up the Ohio Valley. Southerly winds pulled low level moisture north from Tennessee and Kentucky. Surface dew points were in the 55 to 60 degree range south of the frontal boundary. Carpenter of western Meigs County had 4.1 inches, Gallipolis measured 3.7 inches, Jackson 3.45 inches, Patriot, Salem Center, and Willow wood all had around 3.3 inches, while McArthur had 3.2 inches. A spotter network in Meigs County revealed 3.9 inches at Racine and 3.6 inches at Syracuse.

Preliminary damage assessment figures from emergency management officials had 3 homes in Meigs County and 2 homes in Lawrence County sustaining major damage. Minor damage to homes was reported in Athens, Gallia, Meigs, and Washington Counties.

In Gallia County, about a dozen homes sustained minor damage. Racoon Creek flooded and closed roads.

Minor river flooding occurred after the flash flooding on the small streams. The Hocking River in Athens County crested just over its 20 foot flood stage at 20.49 feet around 0600E on the 20th. The Ohio River caused the usual backwater flooding from below Belleville Lock and Dam to the Ironton vicinity. The crest at Pomeroy was a half of a foot over the 46 foot flood stage around 0500E on the 21st. This was not high enough to affect the businesses in town.

In Meigs County, a 51 year old man drowned in the flooded backwaters of the Ohio River near the mouth of Leading Creek. The area is known as Shady Cove near Hudson. A father and his son were in a small boat, ferrying across a flooded area. The boat hit a submerged object around 1430E on the 20th. The father fell out of the boat. He was not wearing a life jacket. His body was recovered that evening by the fire department.

OHZ066>067-

075>076-083>087

Perry - Morgan - Athens - Washington - Jackson - Vinton - Meigs - Gallia - Lawrence

25	1200EST			0	0			Record Warmth
	1800EST							

Afternoon high temperatures reached well into the 70s. Marietta and New Lexington observed 74 degrees, Athens had 75, Jackson 76, and Gallipolis 77.

OHZ066>067-

075>076-083>087

Perry - Morgan - Athens - Washington - Jackson - Vinton - Meigs - Gallia - Lawrence

26	1200EST			0	0			Record Warmth
	1800EST							

Thermometers peaked in the 75 to 80 degree range. Beverly had 80 degrees, Gallipolis and Marietta had 78, Jackson 77, and New Lexington 76 degrees.

OHIO, Southwest

OHZ060

Preble

07	2253EST			1	14	250K		Fog
----	---------	--	--	---	----	------	--	------------

An area of dense fog formed along Interstate 70 during the late evening hours. The dense fog was the cause of a pileup of vehicles, which led to 1 death and 14 injuries. M43VE

Warren County

Morrow	13	1950EST			0	0	5K		Flood
		2230EST							

Heavy rains caused flooded roads in Morrow.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
OHIO, Southwest									
Butler County Countywide	13	1955EST 2230EST			0	0	5K		Flood
									Heavy rain caused creeks to flood across Hope and Gaston Roads.
Clinton County Countywide	13	1955EST 2230EST			0	0	5K		Flood
									Dawson's Creek flooded across roads in the southeastern part of the county.
Adams County 2 SW West Union	13	2000EST 2245EST			0	0	5K		Flood
									Heavy rainfall caused State Route 41 southwest of West Union to flood.
Hamilton County Countywide	13	2110EST 2245EST			0	0	10K		Flood
									Persistent heavy rainfall caused many roads to be flooded across the county.
Scioto County South Webster	13	2200EST 2330EST			0	0	10K		Flood
									Heavy rainfall caused flooding in the town of South Webster. Several families were evacuated due to the rising water.
OHZ077>078									Hamilton - Clermont
	14	0200EST 0500EST			0	0			Flood
									Heavy rainfall caused the Little Miami River at Milford to rise out of its banks. The river crested at 17.5 feet around 3:00 A.M. on the 14th. Flooding was limited to areas immediately along the river.
OHZ081									Adams
	14	0700EST 1500EST			0	0			Flood
									Heavy rainfall caused the Ohio Brush Creek at West Union to briefly leaves it banks. The creek crested near 16.5 feet around 1100 am on the 14th. Flood stage is 15 feet. Flooding was limited to low land areas and some water spilled on to State Route 348.
OHZ082-088									Pike - Scioto
	14	1200EST			0	0			Flood
	15	1600EST							Heavy rainfall caused the Scioto River at Piketon to exceed its banks. The river crested near 20.5 feet around 500 am on the 15th. Flood stage is 18 feet. The flooding affected some low lying roads near the river and caused backwater flooding from creeks flowing into the river.
OHZ064									Pickaway
	14	2300EST			0	0			Flood
	15	1300EST							Heavy rain caused the Scioto River at Circleville to briefly exceed its banks. The river crested at 14.3 feet at 500 am on the 15th. Flooding was limited to low lying areas along the river.
Hamilton County Countywide	18	1000EST 1830EST			0	0	10K		Flood
									Showers and thunderstorms with heavy rainfall came in several rounds causing many roads to be closed due to high water.
Hamilton County Cincinnati	18	1430EST			0	0	100K		Lightning
									Lightning struck a home causing a fire in the attic, which spread toward the second floor before being extinguished. Significant fire and water damage occurred to the home.
Adams County Countywide	18	1600EST 2300EST			0	0	50K		Flood
									Showers and thunderstorms with very heavy rainfall caused many roads to be closed due to high water. Four families were evacuated.
Brown County Countywide	18	1630EST 1815EST			0	0	25K		Flood
									Heavy rainfall caused creeks and streams across the county to come out of their banks.
Clermont County Countywide	18	1630EST 1815EST			0	0	10K		Flood
									Creeks and streams came out of their banks due to heavy rainfall.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
OHIO, Southwest									
Hocking County Countywide	18	1700EST 1900EST			0	0	25K		Flood
									Heavy rainfall caused flooding of numerous county roads.
Ross County 2 W Chillicothe	18	1700EST 1830EST			0	0	25K		Flood
									North Fork Creek flooded west of Chillicothe causing evacuation of a camp ground.
Scioto County Countywide	18	1700EST 2300EST			0	0	1M		Flash Flood
									Widespread 2 to 4 inch rains with locally higher amounts contributed to serious flooding across the county. Over 100 roads were closed including State Route 73, over 100 basements were flooded, 50 homes were flooded on the main floors, and over 100 people were evacuated due to high water.
Highland County Countywide	18	1710EST 1815EST			0	0	10K		Flood
									Heavy rainfall caused creeks and streams to overflow their banks.
Pike County Countywide	18	1710EST 1815EST			0	0	10K		Flood
									Heavy rainfall caused roads to be flooded across the county.
OHZ071-077>078									Warren - Hamilton - Clermont
	18	1900EST			0	0			Flood
	19	0200EST							Heavy rain caused the Little Miami River at Kings Mills to rise out of its banks. The river crested about 800 pm with an estimated stage of 17.9 feet. Flooding was limited to lowland areas along the river.
Scioto County West Portsmouth	18	1910EST 1915EST			0	0			Hail (0.75)
OHZ081									Adams
	18	1600EST			0	0			Flood
	19	1400EST							Heavy rainfall caused the Ohio Brush Creek at West Union to overflow its banks. The river crested near 24.5 feet around 730 am on the 19th. Flood stage is 15 feet. State route 348 was covered for nearly 20 miles by the high water.
OHZ073									Ross
	18	1900EST			0	0			Flood
	19	0200EST							Heavy rainfall caused the Paint Creek at Bourneville to rise out of its banks. The river crested near 12.7 feet around midnight on the 19th. Flood stage is 12 feet. Flooding was limited to low land areas along the river.
OHZ077>078									Hamilton - Clermont
	18	2100EST			0	0			Flood
	19	0200EST							Heavy rain caused the Little Miami River at Milford to flood for the second time in 5 days. The river crested at 18.2 feet at 900 pm on the 18th. Flood stage is 17.0 feet. Flooding was limited to lowland areas along the river in Clermont and Hamilton counties.
OHZ082-088									Pike - Scioto
	18	2100EST			0	0			Flood
	21	0100EST							Heavy rainfall caused the Scioto River at Piketon to exceed its banks for the second time in 5 days. The river crested near 26.8 feet around midnight on the 20th. Flood stage is 18 feet. Extensive low land and agricultural land flooding occurred.
OHZ074									Hocking
	18	2300EST			0	0			Flood
	19	2200EST							Heavy rainfall caused the Hocking River at Enterprise to spill out of its banks. The river crested near 14.5 feet around 800 am on the 19th. Flood stage is 12.0 feet. Several highways were covered by the river at its crest.
OHZ088									Scioto
	20	1100EST			2	2	20K		Flood
	22	1430EST							Heavy rainfall caused the Ohio River at Portsmouth to overflow its banks. The river crested at 52 feet at 730 am on the 21st. Flood stage is 50 feet. Low land flooding occurred along the river in South Portsmouth. Two deaths and 2 injuries occurred when a car was driven into a flooded area near the confluence of the Ohio River and the Scioto River. F26VE, M8VE

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

OHIO, Southwest

OHZ077

Hamilton

20	1330EST				0	0	100K		Flood
23	1130EST								

Heavy rainfall caused the Ohio River at Cincinnati to exceed its banks. The river crested at 54.5 feet on the 22nd around 200 am. Flood stage is 52 feet. Mainly low land flooding occurred, but several homes received water damage.

OHZ078

Clermont

21	0700EST				0	0			Flood
23	1000EST								

Heavy rainfall caused the Ohio River at Meldahl Dam to exceed flood stage. The river crested at 51.8 feet around 1100 pm on the 21st. Flood stage is 51 feet. Flooding was limited to low lying areas close to the river.

OKLAHOMA, Eastern

Delaware County

3 W Jay	17	0355CST			0	0			Hail (0.75)
---------	----	---------	--	--	---	---	--	--	--------------------

Pushmataha County

Antlers	17	0600CST			0	0			Hail (1.50)
---------	----	---------	--	--	---	---	--	--	--------------------

Choctaw County

Hugo	17	0615CST			0	0	5K		Lightning
------	----	---------	--	--	---	---	----	--	------------------

Lightning struck two homes destroying some of the electronics in them. The lightning also caused a power outage for 75 customers in the neighborhood. The thunder with the lightning was so loud it broke two of the windows in one of the homes.

Pushmataha County

3 N Tuskahoma	17	0655CST			0	0			Hail (1.00)
---------------	----	---------	--	--	---	---	--	--	--------------------

Latimer County

5 E Yanush	17	0700CST			0	0			Hail (0.75)
------------	----	---------	--	--	---	---	--	--	--------------------

Tulsa County

Tulsa	17	0938CST			0	0			Hail (0.75)
-------	----	---------	--	--	---	---	--	--	--------------------

Dime size hail was reported at the corner of 91st and Delaware.

Tulsa County

Tulsa	17	0945CST			0	0			Hail (0.75)
-------	----	---------	--	--	---	---	--	--	--------------------

Dime size hail was reported near the intersection of 41st and highway 169.

Osage County

1 N Fairfax	18	0015CST			0	0			Hail (0.75)
-------------	----	---------	--	--	---	---	--	--	--------------------

Tulsa County

Tulsa	25	0730CST			0	0	2.5K		Thunderstorm Wind
-------	----	---------	--	--	---	---	------	--	--------------------------

Thunderstorm winds damaged five chimneys at the Woodside Lanes Condominiums which is located at 6642 S. Peoria Ave.

Tulsa County

Tulsa	25	0737CST	0.2	100	0	0	100K		Tornado (F1)
-------	----	---------	-----	-----	---	---	------	--	---------------------

An F1 tornado touched down for a minute one mile southeast of Tulsa International airport or in the vicinity of the corner of Pine and Garnett. The tornado damaged some equipment at a farm implement dealership and threw a parked car on top of another parked car. Six to eight power poles were blown down as well.

Le Flore County

Rock Is	25	2314CST			0	0			Hail (0.75)
---------	----	---------	--	--	---	---	--	--	--------------------

Le Flore County

Whitesboro	26	0025CST			0	0			Hail (0.75)
------------	----	---------	--	--	---	---	--	--	--------------------

Latimer County

8 W Bengal	26	0105CST			0	0			Hail (0.88)
------------	----	---------	--	--	---	---	--	--	--------------------

Le Flore County

Fanshawe	26	0130CST			0	0			Hail (0.88)
----------	----	---------	--	--	---	---	--	--	--------------------

OKLAHOMA, Extreme Southeast

NONE REPORTED.

OKLAHOMA, Panhandle

Beaver County

3 E Elmwood	22	1715CST			0	0			Hail (0.75)
-------------	----	---------	--	--	---	---	--	--	--------------------

An isolated severe thunderstorm produced hail during the early evening hours across the eastern Oklahoma panhandle.

Beaver County

1 S Slapout	24	2007CST			0	0			Hail (0.88)
-------------	----	---------	--	--	---	---	--	--	--------------------

A severe thunderstorm containing hail moved across the extreme eastern Oklahoma panhandle during the evening hours.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

OKLAHOMA, Western, Central and Southeast

Cleveland County									
Moore	17	0951CST			0	0	10K		Lightning
									Lightning caused a fire at a barn at the corner of SW 19th Street and Santa Fe with most of the barn and its contents destroyed. Lightning also caused a power surge at the 911/Emergency Ops Center facility, causing equipment failure and a momentary disruption of service.
Grant County									
2 WNW Gibbon	17	2115CST			0	0			Hail (1.00)
Grant County									
Renfrow	17	2200CST			0	0			Hail (1.75)
Roger Mills County									
Strong City	22	1412CST			0	0			Hail (0.88)
Jackson County									
5 ESE Elmer	22	1615CST			0	0			Hail (1.00)
Jackson County									
7 NE Elmer	22	1617CST			0	0			Hail (1.50)
Jackson County									
7 NE Elmer	22	1617CST			0	0			Thunderstorm Wind (G60)
Tillman County									
Tipton	22	1620CST			0	0			Funnel Cloud
Tillman County									
Tipton	22	1620CST			0	0			Hail (2.75)
Jackson County									
7 NE Elmer	22	1625CST			0	0			Hail (1.75)
Jackson County									
Headrick	22	1630CST			0	0			Hail (0.88)
Tillman County									
Tipton	22	1634CST			0	0			Hail (2.75)
Jackson County									
Humphreys	22	1637CST			0	0			Hail (1.00)
Jackson County									
Headrick	22	1638CST			0	0			Hail (0.88)
Tillman County									
Manitou	22	1640CST			0	0			Hail (1.25)
Tillman County									
2 E Tipton	22	1642CST			0	0			Hail (1.50)
Tillman County									
3 N Manitou	22	1644CST			0	0			Hail (2.75)
Kiowa County									
Snyder	22	1649CST			0	0			Hail (1.00)
Tillman County									
4 NE Manitou	22	1655CST			0	0			Hail (2.75)
Comanche County									
Indiahoma	22	1711CST			0	0			Hail (1.00)
Kiowa County									
3 E Cooperton	22	1720CST			0	0			Hail (0.88)
Comanche County									
Meers	22	1755CST			0	0			Hail (0.88)
Caddo County									
7 W Anadarko	22	1800CST			0	0			Hail (0.75)
Cotton County									
3 SE Devol	22	1800CST			0	0			Hail (0.88)
Canadian County									
El Reno	22	1845CST			0	0	35K		Thunderstorm Wind
Stephens County									
7 NW Velma	22	1902CST			0	0			Thunderstorm Wind (G50) ^M
Oklahoma County									
Choctaw	22	1945CST			0	0			Hail (0.75)
Oklahoma County									
Oklahoma City	22	1950CST			0	0			Hail (0.75)

Hail was reported in the southeast portion of the city.

A line of severe thunderstorms moved across much of western Oklahoma and portions of central Oklahoma during the afternoon and

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

OKLAHOMA, Western, Central and Southeast

evening of the 22nd. In addition to numerous reports of large hail, hail the size of baseballs (2.75 inches) destroyed the windshield of a law enforcement vehicle 4 miles northeast of Manitou in Tillman County, and in El Reno in Canadian County, a trailer 14 feet wide and 56 feet long and a boat out of the water were blown over.

Ellis County
2 W Catesby to
7 NE Catesby

24	2029CST 2041CST	8	150	0	0	90K		Tornado (F1)
----	--------------------	---	-----	---	---	-----	--	---------------------

See summary at end of February 24th storm reports for more information.

Harper County
7 S Laverne to
5 SE Laverne

24	2041CST 2049CST	5	150	0	0	2K		Tornado (F0)
----	--------------------	---	-----	---	---	----	--	---------------------

See summary at end of February 24th storm reports for more information.

Harper County
Laverne

24	2050CST			0	0			Hail (0.75)
----	---------	--	--	---	---	--	--	--------------------

Ellis County
Catesby

24	2055CST			0	0			Hail (2.75)
----	---------	--	--	---	---	--	--	--------------------

Harper County

3 W Buffalo

24	2100CST			0	0			Hail (1.75)
----	---------	--	--	---	---	--	--	--------------------

Harper County

6 SW Buffalo

24	2110CST			0	0	0.50K		Thunderstorm Wind
----	---------	--	--	---	---	-------	--	--------------------------

Ellis County

5 NE Catesby

24	2115CST			0	0			Hail (1.75)
----	---------	--	--	---	---	--	--	--------------------

Harper County

8 SW Buffalo

24	2115CST			0	0			Hail (0.75)
----	---------	--	--	---	---	--	--	--------------------

Harper County

3 W Buffalo

24	2115CST			0	0	5K		Thunderstorm Wind
----	---------	--	--	---	---	----	--	--------------------------

Ellis County

Catesby

24	2140CST			0	0			Hail (1.75)
----	---------	--	--	---	---	--	--	--------------------

Harper County

3 E Rosston

24	2140CST			0	0			Hail (0.75)
----	---------	--	--	---	---	--	--	--------------------

Beckham County

2 S Erick

24	2215CST			0	0	1K		Thunderstorm Wind
----	---------	--	--	---	---	----	--	--------------------------

Harmon County

Hollis

24	2215CST			0	0	4K		Thunderstorm Wind (G53) ^M
----	---------	--	--	---	---	----	--	---

Greer County

2 S Mangum

24	2242CST			0	0			Hail (0.88)
----	---------	--	--	---	---	--	--	--------------------

Roger Mills County

Cheyenne

24	2245CST			0	0			Thunderstorm Wind (G50) ^M
----	---------	--	--	---	---	--	--	---

Kiowa County

3 W Lone Wolf

24	2301CST			0	0			Hail (0.88)
----	---------	--	--	---	---	--	--	--------------------

Washita County

1 W Canute

24	2315CST			0	0	5K		Thunderstorm Wind
----	---------	--	--	---	---	----	--	--------------------------

Severe thunderstorms moved across portions of northwest Oklahoma the evening of the 24th. One thunderstorm spawned a tornado in northeast Lipscomb County Texas (See Amarillo Texas StormData for more information on the Texas segment) and tracked across the Texas/Oklahoma State border, 2 miles west of Catesby in Ellis County at 2029 CST. High power lines were downed, and numerous outbuilding were destroyed on the state border. The tornado then struck a house 1.5 miles northwest of Catesby. Approximately 75 percent of the roof and the north side wall of the upstairs attic were blown off. A nearby windmill was also knocked down. The tornado then continued northeast and struck another house 6 miles northeast of Catesby, very close to US 283 and the Ellis/Harper county line. Approximately 75 percent of the roof was blown off; outbuildings were destroyed; a porch was damaged, and trees were partially stripped of their limbs. As the tornado moved into Harper County, a hog barn near the Ellis/Harper county line received minor roof damage, while power lines in southern Harper County were blown down near the intersection of US 283 and US 270. The tornado is then believed to have dissipated in the North Canadian River valley about 5 miles southeast of Laverne. Damage in Ellis County was rated F1, while damage in Harper County was rated F0. Soon after the tornado dissipated straight-line winds blew over a fence 6 miles southwest of Buffalo and a large truck in the front yard of a house 3 miles west of Buffalo in Harper County. In Beckham County 2 miles south of Erick, windows were blown out of a pick-up truck; minor roof damage was reported on the east side of Hollis in Harmon County, and a semi-truck was blown over 1 mile west of Canute in Washita County.

Dewey County

Oakwood

25	0330CST			0	0	2K		Lightning
----	---------	--	--	---	---	----	--	------------------

Lightning struck an oil tank battery igniting a fire.

Garvin County

Pauls Valley

25	0545CST			0	0	2K		Lightning
----	---------	--	--	---	---	----	--	------------------

Lightning struck a power pole that served power to the courthouse, knocking out electricity to half the building and destroying an air

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

OKLAHOMA, Western, Central and Southeast

conditioning unit.

OREGON, Central and East

ORZ049	Grand Ronde Valley	12	2110PST		1	4	20K		Heavy Snow
---------------	---------------------------	-----------	----------------	--	----------	----------	------------	--	-------------------

Brief heavy snow led to an accident on westbound Interstate 84 near North Powder that claimed one life and injured 4 others. The driver of a sports utility vehicle lost control on the slick surface and overturned several times, ejecting the passengers. M25VE

ORZ043	Central Oregon	12	2300PST		0	0			Heavy Snow
---------------	-----------------------	-----------	----------------	--	----------	----------	--	--	-------------------

13 1025PST
8 inches snow fell in La Pine at an elevation of 4300 feet.

Umatilla County Pendleton		14	0000PST 1500PST		0	0	4K		Heavy Rain
--------------------------------------	--	-----------	----------------------------	--	----------	----------	-----------	--	-------------------

Steady rain fell all day and washed mud and other debris on several city streets. Both Coombs Canyon and Adams Roads were briefly closed as maintenance crews unplugged some drains. This rain, which totaled 0.93 inches at the Pendleton Airport, also washed out a section of Wildhorse Road near Weston.

ORZ049	Grand Ronde Valley	14	2010PST 2245PST		0	0	3K		High Wind
---------------	---------------------------	-----------	----------------------------	--	----------	----------	-----------	--	------------------

High winds caused a short in some power lines and knocked out power to around 500 customers around Cove.

ORZ049	Grand Ronde Valley	23	0400PST 1300PST		0	0			Heavy Snow
---------------	---------------------------	-----------	----------------------------	--	----------	----------	--	--	-------------------

6 inches of snow fell in Cove, which is located at an elevation of 3000 feet in the eastern Grande Ronde Valley.

ORZ046	Blue Mountains	26	2200PST		0	0			Heavy Snow
---------------	-----------------------	-----------	----------------	--	----------	----------	--	--	-------------------

27 0940PST
6 inches snow fell overnight at Tollgate with an elevation of 5200 feet.

OREGON, Northwest

ORZ001>002	Northern Oregon Coast - Central Oregon Coast	01	0000PST		0	0			High Wind (G51) ^M
----------------------	---	-----------	----------------	--	----------	----------	--	--	-------------------------------------

02 1800PST
A strong cold front brought strong winds to the North and Central Oregon coast. Sea Lion Caves reported winds to 54 mph with gusts to 59 mph and Newport reported 45 with gusts to 58 mph. This same system produced 23 foot surf at Buoy 050 (located at Stonewall Bank, near Newport).

ORZ001>002	Northern Oregon Coast - Central Oregon Coast	22	0400PST 2200PST		0	0			High Wind (G48) ^M
----------------------	---	-----------	----------------------------	--	----------	----------	--	--	-------------------------------------

A strong low pressure system moving north along the North and Central Oregon Coast brought high winds to the area. Sea Lion Caves reported gusts to 39 kts, Bouy 050 at Stonewall Bank reported winds to 37 with gusts to 48 kts, Newport had 31 with gusts to 35 kts, Tillamook winds to 35 kts and Netarts 30 to 40 with gusts to 57 mph.

ORZ001>002	Northern Oregon Coast - Central Oregon Coast	28	2200PST		0	0			High Wind (G48) ^M
----------------------	---	-----------	----------------	--	----------	----------	--	--	-------------------------------------

29 1000PST
A cold frontal system moving onto the coast brought strong winds to the Central and North Oregon Coast. Bouy 050 at Stonewall Bank reported winds to 37 with gusts to 48 kts, Newport reported winds to 31 with gusts to 39 kts, Tillamook winds to 30 kts, and Netarts reported winds 20 to 30 with gusts to 45 mph.

OREGON, Southeast

ORZ061>064	Harney - Baker - Malheur - Lower Treasure Valley	14	1030MST 1900MST		0	0			High Wind (G70)
----------------------	---	-----------	----------------------------	--	----------	----------	--	--	------------------------

A strong North Pacific frontal system moved through Southeast Oregon during the early morning hours of the 14th. Behind the front, high winds caused considerable damage across Southeast Oregon with wind gust speeds estimated at up to 70 mph. The roof was torn from a home and 2 power poles were downed due to the high winds in Rome and 2 business signs were downed in Jordan Valley.

OREGON, Southwest

ORZ021>022-022-022-022	South Central Oregon Coast - Curry County Coast	14	0058PST		0	0			High Wind (G63)
----------------------------------	--	-----------	----------------	--	----------	----------	--	--	------------------------

16 0800PST
Cape Blanco reported sustained winds 42 KT gusting to 55 KT.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

OREGON, Southwest

A High Wind Warning was issued for ORZ022 (Curry County Coast) at 14/0723 PST and cancelled at 14/1106 PST. Two observations listed above, the Harbor and Brookings observations, verified the warning. The Gold Beach observation occurred before the warning was in effect and the Cape Blanco observation is a coastal headland just north of the warning area. The high winds were associated with a moderate low that moved inland over ORZ022. The Curry Coastal Pilot (Brookings, OR) reported trees down with associated damage. They also reported wind gusts to 63 mph, and mentioned that the winds may have been higher, but the Munson's weather equipment was down due to a power outage.

ORZ021-021>022-022-022 **South Central Oregon Coast - Curry County Coast**

22	0158PST 0358PST				0	0			High Wind (G77) ^M
----	--------------------	--	--	--	---	---	--	--	-------------------------------------

Cape Blanco winds 48 KT gusting to 77 KT.

A strong cold front brought high winds to the Southern Oregon coast. A High Wind Warning was issued for ORZ021 (South Central Oregon Coast), ORZ022 (Curry County Coast) and ORZ024 (Eastern Curry County and Josephine County) at 1300 PST on 02/21 and cancelled at 0857 PST on 02/22. Cape Blanco and Gold Beach verified for ORZ021 and 022, respectively. The highest sustained wind speeds and highest gusts are listed above. No station verified for ORZ024, but the Onion Mountain RAWs did record a wind gust to 57 MPH near 0100 PST on 02/22.

ORZ029-029>030 **Klamath Basin - Northern & Eastern Klamath County & Western Lake County**

26	0616PST 0900PST				0	0			Heavy Snow
----	--------------------	--	--	--	---	---	--	--	-------------------

Spotter KL76 4M W of Chiloquin at 4500 feet reported 6 inches of snow overnight ending at 0600 PST.

A Heavy Snow Warning was issued for Klamath County (including ORZ029 and parts of ORZ030) at 0749 PST on 02/26 and cancelled at 1230 on 02/26. Most of the snow had fallen by the time the warning was issued. This was because spotter reports in the early morning hours indicated that the snow level had not risen as much as the forecast called for during the previous night. The snow was expected to turn to rain in many areas overnight, and this did not happen. So, based on the spotter reports, the warning was issued, but the snow stopped soon thereafter.

ORZ021-021>022-022-022 **South Central Oregon Coast - Curry County Coast**

26	1058PST 1358PST				0	0			High Wind (G67) ^M
----	--------------------	--	--	--	---	---	--	--	-------------------------------------

Cape Blanco winds 49 KT gusting to 67 KT.

Yet another cold front brought high winds to the Oregon Coast. A High Wind Warning was issued for Oregon zones ORZ021 (South Central Oregon Coast) and ORZ022 (Curry County Coast) at 1400 PST on 02/25 and cancelled at 2024 PST on 02/26. Two station verified, one in each zone. The highest sustained wind and peak gust are listed above.

ORZ021 **South Central Oregon Coast**

26	2220PST				0	0			Flood
27	1005PST								

See below.

A Flood Warning was issued for the South Fork of the Coquille River at Myrtle Point. It was issued at 2220 PST on 2/26 and cancelled at 1005 PST on 2/27. It was cancelled again at 1631 PST by a forecaster who initially could not find the previous cancellation. This warning was issued because the Coquille River exceeded the 10.0 foot stage at Powers. Historically, when the Powers stage exceeded 10.0 feet, flooding could be expected in the warning point area around 12 hours later. However, no flooding occurred in this incidence, as the river stage at Myrtle Point remained several feet below flood stage.

PACIFIC

NOT RECEIVED.

PENNSYLVANIA, Central

PAZ024-033 **Cambria - Somerset**

01	1800EST				0	0			Heavy Snow
02	0600EST								

Heavy snow fell across parts of Cambria and Somerset counties as a brisk northwest wind delivered moisture into the area from the Great Lakes. Higher elevations of the Laurel Highlands picked up 6 to 8 inches with 8 inches reported at Laurel Summit and 6 inches at Mt. Davis.

PAZ005>006-010>012-018>019-025>028-037-041>042-045>046-049>053-056>059-064>066 **Mckean - Potter - Elk - Cameron - Northern Clinton - Northern Centre - Southern Centre - Blair - Huntingdon - Mifflin - Juniata - Tioga - Northern Lycoming - Sullivan - Southern Clinton - Southern Lycoming - Union - Snyder - Montour - Northumberland - Columbia - Perry - Dauphin - Schuylkill - Lebanon - Adams - York - Lancaster**

13	1800EST				0	0			Ice Storm
14	0800EST								

Low pressure tracked northeast from the lower Mississippi Valley Sunday morning, crossing Ohio Sunday night into northwest Pennsylvania early Monday. Moisture pulled northward ahead of the system fell as a wintery mixture, beginning as snow and sleet,

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

PENNSYLVANIA, Central

but quickly changing to freezing rain across a large part of central Pennsylvania. Ice collected on trees and formed a glaze on highways, causing numerous traffic accidents. Access to Harrisburg over Susquehanna bridges was crippled, as pileups occurred on the Clarks Ferry Bridge, and the I-81 and I-83 bridges leading into the city. Schools were closed across much of the region on Monday due to the weather.

PAZ005>006-010>012-017>019-024>028-033>037-041>042-045>046-049>053-056>059-063>066 **Mckean - Potter - Elk - Cameron - Northern Clinton - Clearfield - Northern Centre - Southern Centre - Cambria - Blair - Huntingdon - Mifflin - Juniata - Somerset - Bedford - Fulton - Franklin - Tioga - Northern Lycoming - Sullivan - Southern Clinton - Southern Lycoming - Union - Snyder - Montour - Northumberland - Columbia - Perry - Dauphin - Schuylkill - Lebanon - Cumberland - Adams - York - Lancaster**

18	0800EST								
19	0800EST								Winter Storm

Low pressure developed over the Great Plains states and moved east across the Ohio Valley spreading a wintery mix of precipitation into Pennsylvania on Friday, the 18th. Snow fell across all central sections, accumulating around 3 to 5 inches over southern sections and 4 to 7 inches across the north. As the low tracked across Pennsylvania, precipitation turned to freezing rain and drizzle across southern sections late Friday and Friday night, forming a glaze on trees, untreated roads, walkways, and power lines. Schools were closed across much of the area. Accidents were numerous, and commerce was slowed.

Somerset County Meyersdale

18	2340EST								
19	0100EST								Flash Flood

Heavy rains caused flooding of a number of roads in Somerset County. Emergency officials reported several motorists were stranded in their vehicles when mudslides closed a road. One family in the Meyersdale area was evacuated from their home in the bucket of a neighbor's backhoe when waters surrounded their house.

PAZ059

Lebanon

27	2100EST					20K			High Wind
----	---------	--	--	--	--	-----	--	--	-----------

Winds whipped through the small community of Buffalo Springs in Heidelberg Township late in the evening of the 27th. A large showroom window was broken at an automobile dealer when a 125-foot parking shed was lifted by the winds and blown against the building, parts of the shed were also scattered into an adjacent field, and other parts also damaged some used cars in the lot nearby. A couple of cow sheds were also demolished on a neighboring farm.

PENNSYLVANIA, East

PAZ054>055-060>062-067>071 **Carbon - Monroe - Berks - Lehigh - Northampton - Chester - Montgomery - Bucks - Delaware - Philadelphia**

03	1500EST								Snow
04	0000EST								

A cold front that moved through the Middle Atlantic States during the night of the 3rd was preceded by a period of snow across Eastern Pennsylvania. Snow began falling during the mid afternoon hours and lingered into the evening. It coincided with the commutes home from school and/or work. Accumulations were very uniform with most places receiving between 1.5 and 2 inches of new snow. While the accumulations were considerably lighter than what fell during the snow storms during the second half of January, it coincided with the afternoon drive from school and the evening commute home. Untreated roads became slippery. Several weather related accidents were reported, particularly in the Philadelphia area. Overnight, an icy spot on Interstate 95 and high speed contributed to a fatal accident within Philadelphia when a 21-year-old driver's vehicle hit a guardrail and flipped over. Accumulations included 2.8 inches in Dublin (Bucks County), 2.5 inches in Williams Township (Northampton County), 2 inches in Furlong (Bucks County) and Reading (Berks County), 1.6 inches at the Lehigh Valley International Airport, 1.5 inches in East Stroudsburg (Monroe County) and at the Philadelphia International Airport

PAZ054>055

Carbon - Monroe

13	1800EST								Ice Storm
14	0300EST								

PAZ060>062

Berks - Lehigh - Northampton

13	1800EST								Freezing Rain
14	0100EST								

Freezing rain and drizzle developed across Berks County, the Lehigh Valley and the Poconos during the evening of the 13th. As warmer air moved in near the ground, the freezing rain changed to plain rain. This occurred before a significant accumulation of ice occurred in Berks County and the Lehigh Valley. But in the Poconos, around one-third of an inch of ice accrued on exposed surfaces. Driving on untreated roads were treacherous. In Berks County, weather related accidents occurred in at least five municipalities. Traffic on Pennsylvania State Route 183 in Bethel Township was severely backed up near the Schuylkill County border. Police were forced to close Pennsylvania State Route 73 between Friedensburg Road in Oley Township and Pricetown Road in Ruscombmanor Township because of several accidents.

The cause of the freezing rain was a wedge of cold air that remained trapped in the valleys of Eastern Pennsylvania. A low pressure system developed in Oklahoma the morning of the 13th and moved northeast to near Pittsburgh during the early morning of the 14th. The westward location of the low permitted warmer air near the ground to move into the region from the nearby Atlantic Ocean. Precipitation began spreading northeast as freezing rain or drizzle around 6 p.m. EST on the 13th and the change to plain rain was

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons	Estimated Damage	Character of Storm
	Date			Killed	Injured	Property Crops

PENNSYLVANIA, East

completed by around 3 a.m. EST on the 14th. It occurred last in the valleys of the Poconos.

PAZ054>055-060>062	Carbon - Monroe - Berks - Lehigh - Northampton			0	0	Winter Storm
	18 0400EST					
	19 0900EST					
PAZ067>071	Chester - Montgomery - Bucks - Delaware - Philadelphia			0	0	Wintry Mix
	18 0600EST					
	1600EST					

Snow spread Eastern Pennsylvania between 4 a.m. and 7 a.m. EST on Friday, February 18th. As warmer air moved in aloft as the day progressed, the snow changed to sleet and then to rain. Unfortunately the change to rain occurred across most of Berks County, the Lehigh Valley and the Poconos when surface temperatures were well below freezing and never reached it throughout this event. Farther southeast, the change to plain rain occurred around noon in the local Philadelphia area, but a period of freezing rain occurred into the afternoon in upper sections of Bucks, Montgomery and Chester Counties. Farther to the north in Berks County and the Lehigh Valley, the change to sleet and freezing rain occurred around 3 p.m. EST. In the Poconos it occurred around 6 p.m. EST. Periods of light rain persisted into the morning of the 19th across the greater Philadelphia Metropolitan area and parts of Berks County, but light freezing rain continued to occur elsewhere across Eastern Pennsylvania. Snowfall accumulations prior to the changeover averaged between 2 and 7 inches, with the highest accumulations in the Poconos. Across Berks County, the Lehigh Valley and the Poconos between two-tenths and half an inch of ice (freezing rain) accrued on exposed surfaces, the greatest accretions occurred in the Poconos.

The snow and ice led to numerous accidents. The snow and ice also caused dozens of flights to be canceled from the Lehigh Valley International Airport. In Chester County, the emergency center responded to 770 calls, about double the normal number of accidents. The worst accident was a four car collision with injuries at the intersection of Pennsylvania State Route 100 and Fellowship Road in Upper Uwchlan Township. Cars became stuck on hills, in ditches and slid off roads. In Berks County, the westbound lanes of the West Shore Bypass were closed about 11 a.m. EST after three accidents. In Northampton County, one person was injured when a tractor trailer collided with a vehicle in the westbound lanes of Interstate 78 at 830 p.m. EST and was dangling from a bridge just west of Pennsylvania State Route 412 in Hellertown. In the Poconos, tractor trailers were jackknifing on Interstate 80.

Accumulations included 7 inches in Saylorburg (Monroe County), 6 inches in Long Pond (Monroe County) and Schubert (Berks County), 5.5 inches in East Stroudsburg (Monroe County), 5.1 inches in Williams Township (Northampton County), 5 inches in Mertztown (Berks County), 4 inches in Lehighton (Carbon County), Perkasio (Bucks County) and Vinemont (Berks County), 3.9 inches at the Lehigh Valley International Airport, 3.8 inches in Pottstown (Montgomery County), 3.6 inches at the Philadelphia International Airport and 3 inches in Chadds Ford (Delaware County), Exton (Chester County) and Reading (Berks County). The highest accretion of ice reported was half an inch in Tobyhanna (Monroe County).

The cause of the wintry weather were a pair of low pressure systems that developed in the Southern Plains during the day on the 17th. By Friday morning the 18th, one low was in the central Ohio Valley, the other near Springfield, Missouri. A large high pressure system moved across the northern Middle Atlantic States and New England on the 17th and 18th and supplied a fresh supply of cold air. The lows' storm track passed them south of the state during the night of the 18th and the morning of the 19th. The proximity of these lows and the counterclockwise circulations around them from the nearby Atlantic Ocean were enough to raise temperatures above the freezing mark in and around Philadelphia. But on a relative basis, these low pressure systems were weak. While warmer air was able to move in aloft; the surface winds were not strong enough to either mix the warm air down or bring it farther inland from the Atlantic Ocean. The two low pressure systems prolonged the precipitation and this event lasted around 24 hours.

PENNSYLVANIA, Northeast

PAZ038>040-043>044-047>048	Bradford - Susquehanna - Wayne - Wyoming - Lackawanna - Luzerne - Pike			0	0	Ice Storm
	13 1700EST					
	14 1500EST					

A strengthening storm system moved out of the Ohio Valley on Sunday the 13th and then tracked across northern Pennsylvania early on the 14th. Abundant Gulf moisture associated with this system in combination with a shallow layer of cold air at the surface produced a mixed bag of wintry precipitation over northeast Pennsylvania. Snow, sleet and freezing rain changed over to rain by Monday morning. Ice accumulations up to a quarter of an inch on exposed surfaces were observed before the precipitation changed over to rain. There were numerous automobile accidents but no serious injuries reported.

PAZ038>040-043>044-047>048	Bradford - Susquehanna - Wayne - Wyoming - Lackawanna - Luzerne - Pike			0	0	Heavy Snow
	18 0700EST					
	19 0900EST					

A low pressure system moved out of the Ohio valley on Friday the 18th spreading snow into northeast Pennsylvania. The low then tracked across southern Pennsylvania Friday night, before weakening on Saturday the 19th. In most places, the snow began to mix with or change over to rain and freezing rain after midnight on the 19th. Generally 4 to 7 inches of snow fell. Many motor vehicle accidents were reported throughout the area, but most were minor. Schools were once again closed in some of the districts due to inclement weather. A jet slid off the runway due to icy conditions at the Wilks Barre/Scranton International Airport. No injuries were reported.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

PENNSYLVANIA, Northeast

**PAZ038>039-043>044- Bradford - Susquehanna - Wyoming - Lackawanna - Luzerne
047**

	27	1400EST			0	0			Flood
	29	2300EST							

Unseasonably warm temperatures occurred across the area for several days. This resulted in a considerable amount of snowmelt. A strong cold front spread rain, which was heavy at times, across the area on Sunday night the 27th. Rainfall amounts between three quarters of an inch to an inch were common. The rain and snowmelt caused area creeks, small streams and rivers to overflow their banks. Local roads and highways were closed due to the flooding. Numerous basements were flooded. Driveways and backyards were turned into rushing rivers. The creeks, small streams and rivers began to slowly subside late on the 28th and during the 29th as cooler temperatures behind the front reduced the amount of runoff.

PENNSYLVANIA, Northwest

**PAZ001 Northern Erie
11 0000EST 1200EST**

					0	0	30K		Winter Storm
--	--	--	--	--	---	---	-----	--	---------------------

Areas of freezing rain and drizzle developed during the early morning hours. Significant ice accumulation occurred in and around the City of Erie with one quarter inch of ice accumulation measured at Erie International Airport.

**PAZ001 Northern Erie
13 2200EST 14 1200EST**

					0	0	20K		Winter Storm
--	--	--	--	--	---	---	-----	--	---------------------

An area of low pressure moved up the Ohio Valley spreading precipitation across Northwest Pennsylvania late on the 13th. With temperatures in the middle 30s, the precipitation began as rain but quickly changed to freezing rain and then to snow as temperatures fell into the 20s. Four tenths of an inch of ice accumulation was measured along with an inch or two of snow. Many trees and branches were downed as a result of the ice accumulation.

PENNSYLVANIA, West

**PAZ015 Clarion
13 1930EST 14 0300EST**

					0	0			Winter Storm
--	--	--	--	--	---	---	--	--	---------------------

A winter storm passing over the area deposited a coating of freezing rain across portions of the county, ranging in thickness from one-quarter to one-half inch.

**Greene County
Countywide 14 0200EST 1000EST**

					0	0	10K		Flood
--	--	--	--	--	---	---	-----	--	--------------

Minor flooding forced the closing of several roads across the county.

**Fayette County
Hopwood 14 0615EST 1000EST**

					0	0	10K		Flood
--	--	--	--	--	---	---	-----	--	--------------

A storm system passing over the Upper Ohio River Valley spread rainfall totals in excess of one inch across much of the region. The combination of rainfall and snowmelt produced minor flooding across portions of southwest Pennsylvania.

**PAZ007>009-015>016 Mercer - Venango - Forest - Clarion - Jefferson
17 1400EST 18 1400EST**

					0	0			Winter Storm
--	--	--	--	--	---	---	--	--	---------------------

A winter storm spread a long-duration icing event across the area. Ice accumulations of between one-quarter and one-half inch were found over the five-county region during this 24-hour period.

**Fayette County
Countywide 18 1330EST 19 2100EST**

					0	0	20K		Flood
--	--	--	--	--	---	---	-----	--	--------------

Numerous roadways were flooded as creeks and streams ran over their banks from heavy rainfall.

**Greene County
Countywide 18 1400EST 19 0000EST**

					0	0	20K		Flood
--	--	--	--	--	---	---	-----	--	--------------

Several creeks and streams ran over their banks from heavy rainfall.

**PAZ021-029>030-032 Allegheny - Washington - Westmoreland - Fayette
19 0000EST 20 1700EST**

					0	0	5M		Flood
--	--	--	--	--	---	---	----	--	--------------

Widespread heavy rains of between 2.0 and 3.0 inches fell across southwest Pennsylvania on February 18th. This rain fell onto ground that was already nearly saturated from heavy rainfall a few days earlier. These conditions produced moderate flash flooding across the southwest corner of the state starting late on the 18th and continued into the 19th.

However, the heaviest rainfall during this event occurred over the headwaters of the Monongahela River in northern West Virginia, where widespread rainfall exceeding 3.0 inches was recorded. This produced major river flooding downstream along the Monongahela River towards Pittsburgh. This rain event also produced minor flooding along the Youghiogheny River.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

PENNSYLVANIA, West

The following are crests/flood stages in feet for several locations along the Monongahela River: Point Marion 32.3 feet (crest)/26 feet (flood stage); Grays Landing 24.5/22; Maxwell 36.5/32; Charleroi 38.5/28; Elizabeth 27.6/20 and Braddock 24.2/22. Along the Youghiogheny River, only one forecast point went over flood stage as Connellsville crested at 12.5 feet, just above the flood stage of 12 feet.

In response to the river flooding, the Governor of Pennsylvania declared a disaster emergency for four counties (Allegheny, Fayette, Washington and Westmoreland) in southwest Pennsylvania. In those four counties, the Pennsylvania Emergency Management Agency estimated just over 600 homes were damaged by the flooding. However, most of those homes sustained basement damage only. The hardest-hit county was Washington, where around 400 homes sustained damage. The city of Monongahela, also in Washington County, appeared to be the hardest-hit community, as 23 homes reported major damage and another 77 received minor damage. In Allegheny County, the most serious damage appeared to be concentrated in Elizabeth and West Elizabeth where 31 homes had minor damage and one suffered major damage. In Greene County, although most of the damage was limited to several flooded roads and basements, the Greene Cove Yacht Club reported damage of around \$500,000. Despite the damage sustained across the four counties, no injuries were reported.

In Pittsburgh, the Ohio River at the Point crested at 23.7 feet, just below the flood stage of 25 feet. This forced the closure of the Mon Parking Wharf, Point State Park, and the 10th Street Bypass.

Washington County Countywide

19	0851EST 2100EST			0	0	20K		Flood
----	--------------------	--	--	---	---	-----	--	--------------

Heavy rains forced Ten Mile Creek out of its banks, forcing evacuations in the Millsboro area. In Fredericktown, Fishpot Run overflowed its banks onto SR 88 and forced the evacuation of the town library.

PUERTO RICO

San Juan Barranquitas

22	1400AST 1530AST			0	0			Tstm Wind/Hail
----	--------------------	--	--	---	---	--	--	-----------------------

Small hail and strong gusty winds were reported in Barranquitas.

Humacao Culebra

22	1420AST 1435AST			0	0			Waterspout
----	--------------------	--	--	---	---	--	--	-------------------

An airplane reported a waterspout about seven miles south of Culebra moving west.

San Juan Caguas

23	1400AST 1500AST			0	0			Hail (0.75)
----	--------------------	--	--	---	---	--	--	--------------------

A severe thunderstorm produced hail over Caguas.

San Juan Caguas

23	1430AST 1450AST			0	0			Funnel Cloud
----	--------------------	--	--	---	---	--	--	---------------------

A Civil Defense official reported several funnel clouds along the Caguas expressway.

San Juan Caguas

23	1435AST 1445AST	0.2	10	0	0			Tornado (F0)
----	--------------------	-----	----	---	---	--	--	---------------------

A Civil Defense official reported a a tornado along the Caguas expressway.

Humacao Vieques

24	1225AST 1235AST			0	0			Waterspout
----	--------------------	--	--	---	---	--	--	-------------------

A boat reported several waterspouts south of Vieques and between St. Thomas and Buck island.

Humacao Naguabo

25	0700AST 0900AST			0	0			Urban/Sml Stream fld
----	--------------------	--	--	---	---	--	--	-----------------------------

Heavy rains caused street flooding in Naguabo.

RHODE ISLAND

RIZ001-003>006

Northwest Providence - Western Kent - Eastern Kent - Bristol - Washington								
14	1130EST 1515EST			0	0			Strong Wind

RIZ002-007

Southeast Providence - Newport								
14	1130EST 1230EST			0	0			High Wind (G51)

Low pressure tracking across Connecticut and central Massachusetts brought a period of high winds to parts of Rhode Island around noon. In East Providence, a gust to 58 mph was reported, while in Tiverton, winds gusted to 59 mph. Strong winds buffeted all of

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

RHODE ISLAND

the Ocean State during the late morning and early afternoon, with sustained winds near 35 mph and wind gusts up to 55 mph. Some of the higher gusts reported include 54 mph at T.F. Green State Airport in Warwick, 53 mph in Woonsocket, 50 mph in Warren and Westerly, 47 mph in North Kingstown, and 46 mph in Newport. No wind damage was reported.

RIZ001>006

Northwest Providence - Southeast Providence - Western Kent - Eastern Kent - Bristol - Washington

18	1300EST				0	0			Heavy Snow
19	1300EST								

Low pressure tracking from the Ohio Valley to the coast of southern New England brought heavy snow to much of the Ocean State, with the exception of the south coast where 3 to 5 inches of snow fell. Most places in central and northern Rhode Island received 6 to 8 inches of snow from this storm, with the highest amounts in northwest Providence County. The storm coincided with the beginning of the Presidents' Day holiday weekend and the start of school vacation week, and snarled traffic on major highways and created treacherous driving conditions. Dozens of accidents were reported, many due to excessive speed. At T.F. Green State Airport in Warwick, where nearly 5 inches of snow fell, about 60 percent of the scheduled flights were canceled during the height of the storm.

Some snowfall totals from the storm include 8 inches in Smithfield; 7 inches in Burrillville and North Kingstown; and 6 inches in downtown Providence, Warwick, Woonsocket, Cranston, and Hopkinton.

SOUTH CAROLINA, Central

Lexington County

Columbia Arpt to Swansea	14	0244EST 0255EST			0	0	0	0	Thunderstorm Wind (G50)
-----------------------------	----	--------------------	--	--	---	---	---	---	--------------------------------

NWS observer reported large branches down between the airport and Swansea.

Aiken County

9 NNW North Augusta	14	0500EST			0	0	0	0	Thunderstorm Wind (G50)
---------------------	----	---------	--	--	---	---	---	---	--------------------------------

Highway Dept. reported trees down.

Aiken County

5 S Aiken to 5 SSE Aiken	14	0510EST 0512EST	0.2	50	0	0	0	0	Tornado (F0)
-----------------------------	----	--------------------	-----	----	---	---	---	---	---------------------

Storm survey found a small F0 track in area reported by EOC. Only damage was to trees.

Calhoun County

St Matthews	14	0600EST			0	0	0	0	Thunderstorm Wind (G50)
-------------	----	---------	--	--	---	---	---	---	--------------------------------

Highway Dept. reported trees down on hwy 6.

Lexington County

9 W Lexington	14	0600EST			0	0	0	0	Thunderstorm Wind (G50)
---------------	----	---------	--	--	---	---	---	---	--------------------------------

EOC reported a couple of trees down.

Orangeburg County

North	14	0615EST			0	0	0	0	Thunderstorm Wind (G50)
-------	----	---------	--	--	---	---	---	---	--------------------------------

Post Office reported large limbs down around North.

SOUTH CAROLINA, North Coastal

Georgetown County

Annandale Plantation	14	0515EST 0520EST			0	0			Thunderstorm Wind (G55)
----------------------	----	--------------------	--	--	---	---	--	--	--------------------------------

Trees on power lines in the Tom Yawkey Wildlife Refuge on South Island Road.

SOUTH CAROLINA, Northwest

SCZ011

Abbeville	02	0600EST			1	0			Cold
-----------	----	---------	--	--	---	---	--	--	-------------

A man was found frozen to death early in the morning in the city of Walhalla. Alcohol contributed to his death. Morning lows were in the middle 20s. M?OU

Spartanburg County

Boiling Spgs	12	0930EST			0	0			Lightning
--------------	----	---------	--	--	---	---	--	--	------------------

A lightning bolt from a morning thunderstorm hit a garage and started a fire which destroyed the home.

Anderson County

Honea Path	14	0035EST			0	0			Thunderstorm Wind (G55)
------------	----	---------	--	--	---	---	--	--	--------------------------------

Greenville County

9 NW Greer	14	0035EST			0	0			Thunderstorm Wind (G50)
------------	----	---------	--	--	---	---	--	--	--------------------------------

York County

York to 9 E York	14	0140EST 0150EST			0	0			Thunderstorm Wind (G55)
---------------------	----	--------------------	--	--	---	---	--	--	--------------------------------

A squall line crossed the Upstate shortly after midnight with a few embedded severe thunderstorms. Wind damage was likely a result of gravity wave induced gradient winds convectively boosted by the thunderstorms. Several trees and power lines were blown down on Paris Mountain. A power line was blown down and shingles were blown off homes in Honea Path. Numerous trees were blown down from York to near Rock Hill.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

SOUTH CAROLINA, Northwest

SCZ009	York	19	1200EST		0	0			Gusty Winds
			1600EST						

Gusty winds in excess of 25 mph blew trees and limbs onto power lines, resulting in scattered power outages across York county.

SOUTH CAROLINA, South Coastal

Berkeley County									
Mt Holly	14	0835EST			0	0			Hail (0.75)
		0840EST							

Dorchester County									
1 E Summerville	14	1720EST			0	0			Thunderstorm Wind (G50)
									Several trees down.

Charleston County									
North Charleston	14	1740EST			0	0			Thunderstorm Wind (G60)

An unoccupied mobile home flipped over and was thrown against another mobile home. The unoccupied mobile home was not tied down very well. Approximately 50 other mobile homes had skirting damage or skirting torn away.

SOUTH DAKOTA, Central and North

Lyman County									
Kennebec to Lower Brule	19	1300CST			0	0			Wild/Forest Fire
		1700CST							

Due to the extremely dry and windy conditions, a fire, believed to be started by a discarded cigarette, burned about 40 square miles of grassland between Kennebec and Lower Brule. The fire threatened a ranch but changed directions before anyone had to be evacuated.

Hand County									
12 S Miller	25	1625CST			0	0			Hail (1.00)

Lyman County									
Oacoma	25	1700CST			0	0			Hail (0.88)

Lyman County									
5 E Vivian	25	1730CST			0	0			Hail (0.88)

Hand County									
10 S Vayland	25	1805CST			0	0			Hail (0.88)

Grant County									
Milbank	25	2100CST			0	0			Lightning
		2120CST							

Late in the evening in Milbank, lightning damaged a few homes, a carwash, the alarms at two schools, a power pole and a transformer. The wiring in one house was severely damaged and the ham radio was damaged at another house.

SOUTH DAKOTA, Southeast

SDZ038>040-050-052>071	Beadle - Kingsbury - Brookings - Gregory - Jerauld - Sanborn - Miner - Lake - Moody - Brule - Aurora - Davison - Hanson - Mccook - Minnehaha - Charles Mix - Douglas - Hutchinson - Turner - Lincoln - Bon Homme - Yankton - Clay - Union								
	01	0000CST			0	0			Drought
	29	2359CST							

Dry weather that prevailed during the fall continued in February. Dry surface and soil conditions remained quite pronounced. Water levels continued to fall slowly, especially in wetlands, small streams, and lakes. Above normal temperatures contributed to further drying. Grass fires were again a problem in some areas. Two significant fires requiring considerable effort and time to extinguish took place in the Freeman area on the 3rd and the 6th of the month.

Clay County									
6 E Wakonda	25	1655CST			0	0			Thunderstorm Wind (G52)

SOUTH DAKOTA, West

SDZ001>002-012>014-025-032	Harding - Perkins - Butte - Meade Co. Plains - Ziebach - Northern Foot Hills - Haakon								
	25	1000MST			0	0			Blizzard
	26	0500MST							

SDZ024-028-030-041>044-046>047-049	Northern Black Hills - Central Black Hills - Custer Plains - Fall River Co. - Shannon - Jackson - Bennett - Mellette - Todd - Tripp								
	25	1100MST			0	0			Winter Storm
	26	0500MST							

A strong storm system hit the western portion of South Dakota. Strong winds from 30 to 50 mph with gusts to 75 mph created blizzard conditions generally north of Interstate 90. Snowfall totals north of Interstate 90 ranged from 3 to 10 inches with drifts of two to three feet. Visibilities were below a quarter mile for most of the event. South of Interstate 90, winds gusted up to 50 mph and

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

SOUTH DAKOTA, West

snowfall totals ranged from 2 to 6 inches. Visibilities were less than a mile across this area. In the Black Hills, there was 29.9 inches of snow at Lead, 18.7 inches of snow at Deadwood and 6 or more inches through the rest of the Central and Northern Hills. The interstate was closed from Kadoka to the Wyoming border for nearly 12 hours. There were numerous minor accidents, as well as several vehicles and semi-trucks stuck on the interstate. A few serious accidents occurred mainly along the interstate. A semi-truck jack-knifed at Kadoka and another one slid off the interstate and tipped over at New Underwood. Near Sturgis, a truck hydroplaned and rolled over several times. The driver had several cuts and bruises. A multi-vehicle accident near Tilford started when a semi-truck collided with a Dept. of Transportation vehicle, which caused a chain reaction. Several cars swerved to miss the first accident and collided together. A child and two adults received minor injuries.

TENNESSEE, Central

Marshall County

Lewisburg	11	2220CST			0	0			Hail (1.00)
------------------	----	---------	--	--	---	---	--	--	--------------------

Quarter size hail reported by Sheriff's office.

Bedford County

Normandy	11	2255CST			0	0			Hail (1.00)
-----------------	----	---------	--	--	---	---	--	--	--------------------

Quarter size hail covered the ground with a depth of 3 inches.

Lawrence County

Loretto	12	0215CST			0	0			Hail (0.75)
----------------	----	---------	--	--	---	---	--	--	--------------------

Dime size hail reported just south of Loretto.

Lincoln County

Countywide	12	0310CST			0	0			Hail (0.75)
-------------------	----	---------	--	--	---	---	--	--	--------------------

Local law enforcement reported dime size hail around the county.

Franklin County

Northeast Portion	12	0322CST			0	0			Hail (0.75)
--------------------------	----	---------	--	--	---	---	--	--	--------------------

Local law enforcement reported dime size hail across the northeast part of the county.

Cheatham County

3 S Pegram	13	0945CST			0	0			Hail (0.75)
-------------------	----	---------	--	--	---	---	--	--	--------------------

Dime size hail was reported.

Humphreys County

Waverly	13	1630CST			0	0			Thunderstorm Wind (G50)
----------------	----	---------	--	--	---	---	--	--	--------------------------------

Waverly P.D. reported downed power lines at the corner of Mathis Hollow and Young Road.

Dickson County

5 SE Burns	13	1725CST			0	0			Thunderstorm Wind (G50)
-------------------	----	---------	--	--	---	---	--	--	--------------------------------

Some wind damage to homes.

Cheatham County

Kingston Spgs	13	1803CST			0	0			Thunderstorm Wind (G50)
----------------------	----	---------	--	--	---	---	--	--	--------------------------------

Sheriff's office reported a large tree down.

Rutherford County

Smyrna	13	1816CST			0	0			Hail (0.75)
---------------	----	---------	--	--	---	---	--	--	--------------------

Dime size hail reported.

Sumner County

Southwest Portion	13	1830CST			0	0			Flash Flood
--------------------------	----	---------	--	--	---	---	--	--	--------------------

Public reported flash flooding at White House with some cars floating away.

Rutherford County

Blackman	13	1840CST			0	0			Hail (0.75)
-----------------	----	---------	--	--	---	---	--	--	--------------------

Dime size hail reported.

Macon County

Countywide	13	1900CST 2230CST			0	0			Flash Flood
-------------------	----	--------------------	--	--	---	---	--	--	--------------------

There was high water on many roads. A person was rescued from a vehicle at West Fork Creek in the western part of the county around 7 PM CST.

Franklin County

Winchester	13	2000CST 2200CST			0	0			Flash Flood
-------------------	----	--------------------	--	--	---	---	--	--	--------------------

Water 3 inches deep were covering many roads.

Macon County

Red Boiling Spgs	13	2025CST 2230CST			0	0			Flash Flood
-------------------------	----	--------------------	--	--	---	---	--	--	--------------------

Sheriff's office reported several county roads under water. water was approaching a house.

Maury County

Countywide	13	2110CST 2245CST			0	0			Flash Flood
-------------------	----	--------------------	--	--	---	---	--	--	--------------------

Sheriff's office reported many roads under water.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
TENNESSEE, Central									
Rutherford County Countywide	13	2112CST 2245CST			0	0			Flash Flood
									Sheriff's office reported roads under water, especially Florence Road and Singer Road between Murfreesboro and Smyrna.
Grundy County Countywide	13	2124CST 2300CST			0	0			Flash Flood
									Sheriff's office reported standing water on many roads.
Van Buren County Countywide	13 14	2145CST 0030CST			0	0			Flash Flood
									Sheriff's office reported water over many roads. Ditches were full.
Giles County West Portion	13	2315CST			0	0			Thunderstorm Wind (G50)
									THP reported trees blown down in the western part of the county.
Davidson County 1.9 WNW Nashville to 2.5 ENE Nashville	13	1804CST 1815CST	4.3	200	0	1	500K		Tornado (F1)
									About 50 homes and 20 businesses received damage from this tornado. A 25 foot hackberry tree fell on a house. An oak tree crashed into the side of a building. A school trailer was destroyed at St. Vincent De Paul School. There was 15 rooftop damage at an apartment complex on Delta Street. The hardest hit area of downtown Nashville was the Eight Avenue North and Bordeaux. The tornado started around Scovel Street and 28th Avenue North. Extensive damage occurred from this location and to the eastnortheast for just over a mile in length. Numerous trees were uprooted or snapped. Powerlines were down. A number of homes suffered roof damage. The tornado crossed I-265, moving eastnortheast reaching Arthur Avenue, 10th Ave. and 9th Ave. North, crossed the Cumberland River and then reaching Dickerson Pike and Ellington Parkway, finally dissipating around Petway Avenue and Gallatin Road.
									One woman was injured when an interstate sign blew into her car and caused her to wreck.
Wilson County Mt Juliet	18	1735CST			0	0	0.50K		Thunderstorm Wind (G50)
									Damage to a door to one of NWS' storage buildings.
Benton County Countywide	18	1750CST			0	0			Thunderstorm Wind (G50)
									A few trees were blown down around the county.
Houston County Countywide	18	1800CST			0	0			Thunderstorm Wind (G50)
									Several small trees were blown down around the county along with a few power outages.
Maury County Countywide	18	1820CST			0	0			Thunderstorm Wind (G50)
									A few trees were blown down.
Montgomery County Countywide	18	1820CST			0	0			Thunderstorm Wind (G50)
									A few trees were blown down around the county.
Dickson County Countywide	18	1840CST 1845CST			0	0			Thunderstorm Wind (G50)
									Trees were blown down around the county. Some of these trees fell over power lines.
Robertson County Springfield	18	1850CST			0	0			Thunderstorm Wind (G50)
									A few trees were blown down.
Franklin County Winchester	18	1900CST			0	0			Thunderstorm Wind (G50)
									2 trees were down.
Rutherford County Northwest Portion	18	1900CST			0	0			Hail (0.75)
									Dime size hail reported by SKYWARN Spotter.
Cannon County Countywide	18	1930CST			0	0			Thunderstorm Wind (G50)
									A few trees were blown down around the county.
Dekalb County Smithville	18	1930CST			0	0			Thunderstorm Wind (G50)
									2 trees were blown down.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
<u>TENNESSEE, Central</u>									
Bedford County Shelbyville	18	1936CST			0	0			Thunderstorm Wind (G50)
									One tree was blown down.
Coffee County Manchester	18	1940CST			0	0			Thunderstorm Wind (G50)
									One awning was down.
Giles County Countywide	18	1955CST			0	0			Thunderstorm Wind (G50)
									Several trees were down countywide.
Grundy County Tracy City	18	2110CST			0	0			Thunderstorm Wind (G50)
									Trees were blown down.
Cannon County Auburntown	26	2244CST			0	0	1K		Thunderstorm Wind (G50)
									Several trees were down and one garage was destroyed.
<u>TENNESSEE, East</u>									
Polk County Countywide	13	2230EST			0	0	15K		Thunderstorm Wind
									Trees down.
Knox County 4 NE Knoxville	13	2253EST			0	0	10K	7K	Thunderstorm Wind
									Trees down on power lines on Woodale Road.
Monroe County Tellico Plains	13	2300EST			0	0	12K		Thunderstorm Wind
									Trees down.
Monroe County Sweetwater	13	2300EST			0	0	11K		Thunderstorm Wind
									Trees down.
Monroe County Madisonville	13	2300EST			0	0	14K		Thunderstorm Wind
									Trees down.
Sevier County Pigeon Forge	13	2310EST			0	0	11K		Thunderstorm Wind
									Trees down.
Grainger County 1 SE Rutledge	13	2320EST			0	0	12K		Thunderstorm Wind
									Trees down.
Hamblen County Countywide	13	2320EST			0	0	15K	18K	Thunderstorm Wind
									Trees and power lines down.
Cocke County Bybee	13	2325EST			0	0	20K		Thunderstorm Wind
									Trees down.
Jefferson County Countywide	13	2325EST			0	0	20K	16K	Thunderstorm Wind
									Trees and power lines down.
Blount County Countywide	13	2330EST			0	0	20K		Thunderstorm Wind
									Trees down.
Hawkins County Church Hill	13	2330EST			0	0	10K		Thunderstorm Wind
									Trees down.
Hawkins County Mt Carmel	13	2335EST			0	0	10K		Thunderstorm Wind
									Trees down.
Hancock County Sneedville	13	2335EST			0	0	14K	9K	Thunderstorm Wind
									Trees down on power lines on Stringtown Road.
Cocke County Newport	13	2345EST			0	0	16K		Thunderstorm Wind
									Trees down.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
<u>TENNESSEE, East</u>									
Greene County 1 W Pate Hill	13	2355EST			0	0	15K		Thunderstorm Wind
									A storage trailer was overturned and blown onto Route 340.
Greene County Countywide	14	0000EST			0	0	20K	20K	Thunderstorm Wind
									Trees and power lines down.
Washington County Countywide	14	0000EST			0	0	21K	17K	Thunderstorm Wind
									Trees and power lines down.
Washington County Jonesboro	14	0000EST			0	0	10K		Thunderstorm Wind
									A large sign blown down.
Sullivan County Countywide	14	0000EST			0	0	20K	14K	Thunderstorm Wind
									Trees and power lines down.
Unicoi County Unicoi	14	0005EST			0	0	15K	15K	Thunderstorm Wind
									Trees and power lines down.
Sullivan County Bluff City	14	0015EST			0	0	25K		Lightning
									Lightning struck a power substation resulting in a power outage.
Carter County Watauga	14	0015EST			0	0		15K	Thunderstorm Wind
									Trees down.
Hamilton County Chattanooga	14	2145EST			0	0	15K	2K	Thunderstorm Wind
									Tree down on trailer.
Hamilton County Signal Mtn to Signal Hills	14	2145EST			0	0		15K	Thunderstorm Wind
									Trees down.
<u>TENNESSEE, West</u>									
Henderson County Lexington	13	1105CST 1110CST			0	0	0.01K		Hail (0.75)
Hardeman County Middleton	13	1345CST 1350CST			0	0	0.01K		Hail (0.75)
Shelby County Frayser	13	1915CST 1920CST			0	0	0.05K		Hail (0.88)
									Dime to nickle size hail fell in the area.
Shelby County Memphis	13	2032CST 2035CST			0	0	0.01K		Hail (0.75)
Mcnairy County Michie	13	2200CST 2205CST			0	0	5K		Thunderstorm Wind
									Some trees were knocked down.
Shelby County Whitehaven	18	1430CST 1435CST			0	0	0.01K		Hail (0.75)
Shelby County Memphis to Collierville	18	1448CST 1505CST			0	0	0.06K		Hail (0.88)
Fayette County Moscow	18	1540CST 1545CST			0	0	0.01K		Hail (0.75)
Fayette County Moscow	18	1550CST 1555CST			0	0	60K		Thunderstorm Wind
									A mobile home was destroyed and a roof was blown off of another house. Two other homes were severely damaged. Several trees and

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
<u>TENNESSEE, West</u>									
power lines were blown down.									
Weakley County Sharon	18	1605CST			0	0	0.25K		Hail (1.25)
Henry County Henry	18	1610CST			0	0	0.01K		Hail (0.75)
Henry County 4 SW Manlyville	18	1620CST 1625CST			0	0	0.01K		Hail (0.75)
Dime size hail fell in the town of Mansfield.									
Mcnairy County Selmer	18	1700CST 1705CST			0	0	10K		Thunderstorm Wind
Several trees were knocked down.									
<u>TEXAS, Central</u>									
Nolan County Roscoe	22	1510CST			0	0			Hail (0.75)
Taylor County Abilene	22	1630CST			0	0			Hail (0.88)
Taylor County Abilene	22	1640CST			0	0			Hail (0.75)
Callahan County Clyde	22	1710CST			0	0			Hail (1.75)
Callahan County Eula	22	1710CST			0	0			Hail (1.75)
Shackelford County Albany	22	1720CST			0	0			Hail (0.75)
Mcculloch County 2 E Voca	22	1935CST			0	0			Hail (1.00)
Scattered severe thunderstorms produced dime to golf ball size hail across the Big Country and Heartland during the late afternoon of the 22nd.									
Fisher County 2 N Rotan	25	0144CST			0	0			Hail (1.00)
<u>TEXAS, Central Southeast</u>									
Brazoria County Angleton	07	1510CST			0	0	30K		Thunderstorm Wind
Downburst wind caused damage to roofs, automobiles, and windows at the county courthouse.									
Houston County Grapeland	18	1412CST			0	0	10K		Hail (0.88)
<u>TEXAS, Extreme West</u>									
NONE REPORTED.									
<u>TEXAS, Mid - South</u>									
Bee County Beeville	26	0800CST 0810CST			0	0			Funnel Cloud
County Sheriff reported a funnel cloud three miles north of Beeville.									
<u>TEXAS, North</u>									
Lamar County 6 N Paris	17	0510CST			0	0			Hail (1.00)
Eastland County Cisco	22	1817CST			0	0			Hail (0.88)
Cooke County 5 NE Gainesville	22	2100CST			0	0	2K		Thunderstorm Wind
Thunderstorm winds blew windows out and destroyed a shop building. A chicken house was blown down and the underpinning was ripped off a mobile home.									
Denton County Denton	22	2100CST			0	0	20K		Thunderstorm Wind
Two trailers were blown off their foundations on the east side of Denton.									

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
TEXAS, North									
Lampasas County 3 S Lampasas	22	2100CST	0.1	.1	0	0			Tornado (F0) A brief tornado occurred at the Flying L Ranch, but no damaged was reported.
Dallas County (Dfw)Dallas-Ft Worth	22	2119CST			0	0			Thunderstorm Wind (G55) ^M
Tarrant County Grand Prairie	22	2119CST			0	0			Flash Flood A car was stranded in high water that collected from heavy thunderstorm rain.
Hill County 5 SW Hillsboro	22	2145CST			0	0	15K		Thunderstorm Wind Three barns were destroyed, a travel trailer was damaged, and two outbuildings were damaged.
Bell County 3 SE Killeen	22	2153CST 2206CST	12	.5	0	0	15K		Tornado (F0) A boat storage building was unroofed and a wall was blown down on the west side of Belton. Power poles were blown down in Harker Heights. Power was out to 3,700 customers. An awning in Nolanville was blown down and shingles were blown off the community center. The tornado path was apparently intermittent.
Coryell County 20 W Gatesville	25	2030CST			0	0	5K		Thunderstorm Wind Three sheds and a wellhouse were damaged five miles east of Evant.
Kaufman County Crandall	25	2052CST			0	0			Hail (1.00)
Dallas County Duncanville	25	2206CST			0	0			Hail (1.00)
Johnson County 5 NE Cleburne	25	2215CST			0	0			Hail (0.88)
Dallas County East Dallas	25	2216CST			0	0	20M		Hail (3.50) Occurred 1 mile east of White Rock Lake.
Dallas County Garland	25	2227CST 2230CST			0	0			Hail (3.75) Hail oval shaped 3.5 inches by 5.0 inches.
Tarrant County Ft Worth	25	2233CST			0	0			Hail (0.88) Occurred in west Fort Worth near Loop 820.
Collin County 2 E Wylie	25	2235CST			0	0			Thunderstorm Wind (G61) Tree damage was reported.
Johnson County 1 N Rio Vista	25	2235CST			0	0			Hail (0.88)
Denton County 8 W Lewisville	25	2250CST			0	0			Hail (0.88) Occurred in Flower Mound.
Tarrant County Ft Worth	25	2250CST			0	0			Hail (1.00) Occurred 2 miles east of downtown Fort Worth.
Tarrant County Ft Worth	25	2305CST			0	0			Hail (0.88) Occurred in northwest Fort Worth on Loop 820.
Denton County 8 NE Lewisville	25	2307CST			0	0			Hail (0.88) Occurred in The Colony.
Dallas County Dallas-Ft Worth Intl	25	2312CST			0	0			Thunderstorm Wind (G68) ^M
Collin County Lavon	25	2317CST			0	0			Hail (0.75)
Collin County Lavon	25	2317CST			0	0			Thunderstorm Wind (G52)
Johnson County 1 S Rio Vista	25	2320CST			0	0	5K		Thunderstorm Wind A barn suffered heavy damage from thunderstorm winds.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time	Path	Path	Number of		Estimated		Character of Storm
		Local/ Standard	Length (Miles)	Width (Yards)	Killed	Injured	Property	Crops	
<u>TEXAS, North</u>									
Collin County 10 NE Lavon to 5 NE Lavon	25	2330CST			0	1	40K		Thunderstorm Wind
									A garage was destroyed and a mobile home was destroyed. Another mobile home was damaged. One person was injured in the destroyed mobile home. Damaged was reported five miles northeast of Lake Lavon.
Collin County 5 E Plano	25	2340CST			0	0			Thunderstorm Wind (G61)
Collin County 5 NE Plano	25	2345CST			0	0	2K		Thunderstorm Wind
									Structural damage was reported.
Ellis County 3 SW Maypearl	25	2345CST			0	0	0.50K		Thunderstorm Wind
									Trees were blown down.
Johnson County Grandview	25	2345CST			0	0			Hail (0.75)
Ellis County Maypearl	26	0010CST			0	0			Hail (1.75)
Fannin County 5 NW Leonard	26	0015CST			0	0			Hail (1.00)
Hunt County Greenville	26	0028CST			0	0			Hail (2.00)
Hill County Blum	26	0048CST			0	0			Hail (1.75)
Coryell County 8 NW Gatesville	26	0055CST			0	0			Hail (0.75)
Coryell County Turnersville	26	0115CST			0	0			Hail (0.75)
Coryell County Gatesville	26	0120CST			0	0			Thunderstorm Wind (G52)
Mclennan County Bellmead	26	0220CST			0	0			Hail (1.00)
Mclennan County Hewitt	26	0220CST			0	0			Hail (0.75)
Mclennan County Waco	26	0220CST			0	0			Hail (1.00)
									Hail occurred at Baylor University.
Navarro County Corsicana	26	0326CST			0	0			Hail (0.75)
Navarro County Kerens	26	0326CST			0	0			Hail (0.75)
Henderson County Athens	26	0400CST			0	0			Hail (0.75)
Henderson County 15 W Eustace	26	0400CST			0	0			Thunderstorm Wind (G61)
									Wind gust estimated at Seven Points.
<u>TEXAS, North Panhandle</u>									
Gray County Pampa	24	1830CST			0	0			Hail (0.75)
Roberts County 5 N Miami to 5 NNE Miami	24	1842CST 1848CST	2	25	0	0			Tornado (F0)
									The tornado remained over open country and the track was estimated.
Roberts County 11 W Miami	24	1900CST			0	0			Hail (2.75)
Gray County 1 N Hoover	24	1904CST			0	0			Hail (0.75)
Lipscomb County Lipscomb	24	1913CST			0	0			Hail (1.00)
Roberts County 10 NW Miami	24	1930CST			0	0			Hail (1.75)

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

TEXAS, North Panhandle

Lipscomb County 9 N Lipscomb	24	1936CST			0	0			Hail (0.75)
Roberts County 9 SW Miami	24	1945CST			0	0			Hail (1.75)
Lipscomb County 2 S Lipscomb	24	1946CST			0	0	75K		Hail (2.75)
Hail damaged automobiles and mainly the roofs of buildings.									
Wheeler County 5 S Wheeler	24	1955CST			0	0			Hail (1.75)
Roberts County 10 W Miami	24	2000CST			0	0			Hail (0.88)
Lipscomb County 3 S Follett	24	2001CST			0	0			Hail (2.75)
Wheeler County 9 E Wheeler	24	2007CST			0	0			Hail (1.75)
Lipscomb County 10 NE Lipscomb to 9 NE Follett	24	2013CST 2029CST	14	150	0	0	500K		Tornado (F1)

The tornado track was estimated and the tornado damaged nine irrigation sprinklers. Trees were uprooted and fences were blown down three miles east of Follett. The tornado also damaged roof tops, outbuildings, water wind mills, and one tractor cab along with highland poles and power lines.

Donley County 5 NE Clarendon	24	2015CST			0	0			Hail (0.75)
Collingsworth County Quail	24	2115CST			0	0			Hail (0.75)
Collingsworth County Quail	24	2115CST			0	0			Thunderstorm Wind (G52)
Wheeler County Wheeler	24	2120CST			0	0			Hail (0.75)
Roberts County 10 NW Miami	24	2130CST			0	0			Thunderstorm Wind (G52)
Collingsworth County Wellington	24	2153CST			0	0			Thunderstorm Wind (G55) ^M
Wheeler County Shamrock	24	2156CST			0	0	0.50K		Thunderstorm Wind (G58)
Collingsworth County Quail	25	0110CST			0	0			Hail (0.75)
Collingsworth County Quail	25	0110CST			0	0			Thunderstorm Wind (G52)

Severe thunderstorms developed across the eastern Texas panhandle producing two tornadoes, large hail, and high winds during the evening hours into the early morning hours. Considerable damage occurred with the severe weather over the extreme northeastern Texas panhandle.

TEXAS, Northeast

Harrison County 5 SW Waskom	18	1425CST			0	0			Hail (1.00)
Smith County Tyler	25	1830CST			0	0	12K		Thunderstorm Wind (G60)

A vehicle suffered roof damage and a carport suffered heavy damage.

TEXAS, South

NONE REPORTED.

TEXAS, South Central

Llano County 8 N Llano to 12 N Llano	22	2021CST 2045CST			0	0	0	0	Hail (0.75)
Gillespie County Stonewall	22	2045CST 2100CST			0	0	10K	0	Thunderstorm Wind

Severe winds blew over several trees in Stonewall.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
TEXAS, South Central									
Gillespie County 9 W Harper to 15 W Harper	22	2053CST 2100CST			0	0	0	0	Hail (0.88)
Gillespie County Fredericksburg	22	2124CST 2130CST			0	0	0	0	Hail (0.75)
Gillespie County Harper	22	2214CST 2235CST			0	0	0	0	Hail (0.75)
Val Verde County 10 S Loma Alta to 8 S Loma Alta	22	2030CST 2045CST			0	0	0	0	Hail (1.50)
Edwards County 26 SSW Rocks Spgs to 20 SSW Rocks Spgs	22	2100CST 2120CST			0	0	0	0	Hail (0.75)
Val Verde County 18 E Del Rio	22	2114CST 2115CST			0	0	0	0	Funnel Cloud
Uvalde County 20 N Uvalde to 19.9 N Uvalde	22	2236CST 2238CST	0.1	20	0	0	0	0	Tornado (F0)
Reported by Sheriff's Department in open country moving southeastward.									
Uvalde County Uvalde	22	2327CST 2345CST			0	0	10K	0	Hail (1.75)
Guadalupe County 8 NW Seguin to 8 N Seguin	26	0620CST 0640CST			0	0	0	0	Hail (1.25)
TEXAS, South Panhandle									
TXZ021>044	Parmer - Castro - Swisher - Briscoe - Hall - Childress - Bailey - Lamb - Hale - Floyd - Motley - Cottle - Cochran - Hockley - Lubbock - Crosby - Dickens - King - Yoakum - Terry - Lynn - Garza - Kent - Stonewall								
	24	1800CST 2200CST			0	0			Severe Thunderstorms
A strong upper level disturbance moved into the Southern Rockies on the 24th. Rich moisture from the Gulf of Mexico was drawn northward into the Southern Plains ahead of the disturbance and by the late afternoon hours a moderately unstable air mass was in place across West Texas. A dry line slowly moved from Eastern New Mexico into the central portions of the Texas South Plains during the day. This feature provided the low-level focus for thunderstorm development during the early evening hours. Small clusters of thunderstorms formed, moved northeastward, and produced hail up to golfball size and wind gusts up to 60 mph. This severe weather event was quite unusual considering that prior to this event (and since 1955) only five total severe weather reports occurred in the month of February in this portion of Texas. Typically the dry line mixes well east of the area as deep moisture return into the South Plains this early in the year is not routine.									
Lynn County 13 W Tahoka	24	1846CST			0	0			Hail (1.00)
Lynn County New Home	24	1855CST			0	0			Hail (0.88)
Lubbock County Lubbock	24	1905CST			0	0			Hail (0.75)
Lubbock County 4 S Woodrow	24	1920CST			0	0			Hail (1.00)
Lynn County Wilson	24	1930CST			0	0			Hail (0.75)
Crosby County 4 E Lorenzo	24	1952CST			0	0			Hail (0.75)
Crosby County Cone	24	2000CST			0	0			Hail (1.00)
Floyd County Barwise	24	2006CST			0	0			Hail (0.88)
Floyd County 5 W Lakeview	24	2008CST			0	0			Hail (0.88)
Garza County Southland	24	2014CST			0	0			Hail (1.00)

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
TEXAS, South Panhandle									
Floyd County Floydada	24	2019CST			0	0			Hail (1.75)
Floyd County 6 E Floydada	24	2020CST			0	0			Hail (1.00)
Floyd County 6 E Floydada	24	2020CST			0	0			Thunderstorm Wind (G52)
Floyd County 3 NW Dougherty	24	2035CST			0	0			Hail (1.00)
Motley County 6 W Matador	24	2045CST			0	0			Hail (0.88)
Motley County 1 W Roaring Spgs	24	2050CST			0	0			Hail (0.88)
Hall County Memphis	24	2130CST			0	0			Hail (0.88)
Childress County (Cds)Childress Arpt	24	2145CST			0	0			Thunderstorm Wind (G51) ^M
TEXAS, Southeast									
TXZ180>182-201- 215>216	Tyler - Jasper - Newton - Hardin - Jefferson - Orange								
	01	0000CST			0	0			Drought
	29	2359CST							
	The month of February was one of the five driest Februarys on record across southeast Texas. Less than one inch of rain fell across the entire region. The two month total of January and February 2000 was second driest on record for the Beaumont/Port Arthur area, with less than 2.5 inches of rainfall.								
TXZ215	Jefferson								
	09	0700CST			0	4	75K		Fog
	Dense fog was a significant factor in seven automobile accidents in the Port Arthur area of Jefferson County. There were 4 injuries and 21 damaged vehicles. All of the injuries were minor.								
TEXAS, West									
TXZ057	Van Horn & Hwy 54 Corridor								
	04	0353MST			0	0			High Wind (G40) ^M
		0800MST							
	Sustained northeast wind in the wake of a cold front.								
TXZ057-074	Van Horn & Hwy 54 Corridor - Davis / Apache Mountains Area								
	10	0827MST			0	0			High Wind (G50) ^M
		1230MST							
	Sustained wind								
TXZ057	Van Horn & Hwy 54 Corridor								
	17	1141MST			0	0			High Wind (G55) ^M
		1800MST							
	Wind Gust								
Upton County Rankin	22	1255CST			0	0			Hail (1.00)
Reagan County 31 NW Big Lake	22	1319CST	4	100	0	0			Tornado (F0)
		1330CST							
	Tornado reported half way between Midkiff and the North Reagan Fire Department. No damage path was ever found.								
TXZ057	Van Horn & Hwy 54 Corridor								
	22	1412MST			0	0			High Wind (G50) ^M
	23	0100MST							
	Wind Gust								
TXZ061	Ector								
	22	1530CST			0	0	5K		High Wind
		1830CST							
	Damaging gradient winds in the wake of a Pacific cold front knocked down utility poles and lines in a few parts of Odessa.								
Howard County 7 N Big Spring	25	0007CST			0	0			Hail (1.00)
Reagan County 4 N Stiles	25	0136CST			0	0			Hail (1.75)

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
<u>TEXAS, West</u>									
Glasscock County									
Lees	25	0142CST			0	0			Hail (1.00)
									An upper level disturbance helped to organize a line of thunderstorms that developed ahead of an eastward advancing dryline during the early morning hours.
TXZ057									
	25	1121MST	Van Horn & Hwy 54 Corridor		0	0			High Wind (G56) ^M
		1700MST							Wind Gust
TXZ057									
	25	2053MST	Van Horn & Hwy 54 Corridor		0	0			High Wind (G40) ^M
		2253MST							Sustained wind.
TXZ057-057									
	28	1530MST	Van Horn & Hwy 54 Corridor		0	0			High Wind (G57) ^M
	29	0800MST							Wind gust
<u>TEXAS, Western North</u>									
Foard County									
12 SW Crowell	22	1434CST			0	0			Hail (0.75)
Foard County									
Crowell	22	1447CST			0	0			Hail (0.88)
Foard County									
Crowell	22	1458CST			0	0			Hail (1.75)
Foard County									
Crowell	22	1520CST			0	0	50K		Hail (1.75)
Knox County									
5 SW Benjamin	22	1520CST			0	0			Hail (1.00)
Hardeman County									
Chillicothe	22	1529CST			0	0			Hail (0.75)
Hardeman County									
3 S Chillicothe	22	1535CST			0	0			Hail (1.00)
Wilbarger County									
5 WNW Vernon	22	1545CST			0	0			Hail (1.00)
Wilbarger County									
5 WNW Vernon to 5 NW Vernon	22	1545CST 1551CST	2	40	0	0	0		Tornado (F0)
									See summary at end of February 22nd storm reports for more information.
Wilbarger County									
Vernon	22	1558CST 1610CST			0	0			Hail (1.00)
									Hail between the size of dimes and quarters fell on US 283 just north of Vernon for about 12 minutes.
Foard County									
8 SE Crowell	22	1605CST			0	0			Hail (0.75)
Wilbarger County									
Vernon	22	1605CST			0	0			Hail (0.75)
Wilbarger County									
4 W Grayback	22	1630CST			0	0			Hail (0.75)
Wichita County									
7 SE Electra	22	1720CST			0	0			Hail (1.00)
Wichita County									
Burkburnett	22	1745CST			0	0	7K		Thunderstorm Wind
Wichita County									
8 E Electra	22	1745CST			0	0			Hail (0.75)
									A long line of severe thunderstorms moved through western portions of north Texas during the afternoon of the 22nd. One tornado developed in open country 5 miles west-northwest of Vernon and traveled 1 mile before becoming wrapped in rain. The tornado continued to track for approximately another mile before lifting. No damage was reported with the tornado and thus was rated F0. In Crowell in Foard County, numerous roofs and vehicles were damaged by hail to the size of golf balls (1.75 inches), while in Burkburnett in Wichita County, the roof was blown off a pressbox at the football stadium at Burkburnett High School, and a shed also at the school was blown over.
Hardeman County									
11 W Quanah	24	2223CST			0	0			Hail (0.75)

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

UTAH, East

NONE REPORTED.

UTAH, West and Central

UTZ002	Northern Wasatch Front/Brigham City/Ogden Bountiful	04	0030MST 1000MST		0	0	0	0	High Wind (G57) ^M
	Strong Easterly canyon winds developed early in the morning along mainly the Northern Wasatch Front. Some higher gusts were 66mph (57kts) on the Ogden bench, 63mph (55kts) in Brigham City, and 61mph (52kts) at Hill AFB.								
UTZ007	Wasatch Mountains I80 North	10	1000MST 2300MST		0	0	0	0	Heavy Snow
	Another shot of snow for the northern ski areas, with Solitude getting 15 inches, Brighton, Snowbird and Sundance with 14 inches and Alta getting 13 inches.								
UTZ007>008	Wasatch Mountains I80 North - Wasatch Mountains South Of I80	12	1200MST		0	0	0	0	Winter Storm
		13	1800MST						
	A major winter storm blasted Northern Utah with heavy, wet mountain snow and valley rain and snow. Snowfall of 2-3 feet was common in the mountains, dramatically increasing the avalanche danger. Snow reports included 34-36 inches at Alta, 31 inches at Solitude, 29 inches at Snowbird, 28 inches at Powder Mountain, 27 inches at Brighton, Snowbasin and Sundance, and 19 inches at Deer Valley.								
UTZ008	Wasatch Mountains South Of I80	12	1400MST		0	0	0	0	Avalanche
	A 300 foot wide avalanche near Bridal Veil Falls briefly dammed the Provo River. There were no injuries and no damage from the slide.								
UTZ002>005-007>008	Northern Wasatch Front/Brigham City/Ogden Bountiful - Salt Lake And Toole Valleys - Southern Wasatch Front/Lehi/Provo/Nephi - Great Salt Lake Desert And Mountains/Wendover/Snowville - Wasatch Mountains I80 North - Wasatch Mountains South Of I80	14	1600MST 2000MST		1	0	50K	10K	High Wind (G56) ^M
	A powerful cold front brought strong winds to Northern Utah. A 38-year-old woman was killed near her home in Brigham City. As she got out of her car and walked to her house, an 80-year-old tree was blown over, crushing her car, then landing on and killing the woman near her front porch. Some of the stronger gusts were 64mph (56kts) in Wendover, 63mph (55kts) in Logan and Sandy, and 61 mph (53kts) in Vernon. F38UT								
Washington County St George Muni Arpt		16	2310MST		0	0	0	0	Dry Microburst
	A thunderstorm downburst produced a 69mph (60kts) wind gust at the St. George Airport.								
UTZ007>008	Wasatch Mountains I80 North - Wasatch Mountains South Of I80	23	1200MST		0	0	0	0	Winter Storm
		25	1200MST						
	More heavy snow for the Wasatch Mountains, with light to moderate amounts in the lower elevations over the 3 day period. Heavier storm totals included 44 inches at Snowbird, 38 inches at Alta, 36 inches at Brian Head, 33 inches at Solitude, and 39 inches at Brighton. The Wasatch Front valleys and benches picked up 4-10 inches of snow for the most part.								
UTZ007	Wasatch Mountains I80 North	25	1150MST 1200MST		0	2	0	0	Avalanche
	An avalanche occurred at the Snowbasin Resort in the Strawberry Bowl area around noon. It was about 100 feet wide and 150 feet long with a vertical drop of 400 feet. Five skiers were caught in the slide, with 2 being buried and the others partially buried. The two buried were quickly dug out, suffering only minor injuries. The others escaped without injury.								
UTZ007	Wasatch Mountains I80 North	27	1200MST 1400MST		0	1	0	0	Avalanche
	A ski patroller from Snowbasin was seriously injured in an avalanche in a closed area of Snowbasin. The man was doing routine checks of the Mt. Ogden flank in-bounds when a slab of wind-blown snow 200 feet wide slid 300 feet down the mountain. He was able to ride out the slide, but was slammed into a tree, breaking some ribs and his jaw, and causing other internal injuries.								

VERMONT, North and Central

VTZ002>004-006>008- 010-012	Franklin - Orleans - Essex - Lamoille - Caledonia - Washington - Orange - Windsor	10	2200EST		0	0	8K		Light Snow
		11	0800EST						
	A storm system moved from the Ohio Valley Thursday afternoon, February 10th and across eastern New York Friday morning, February 11th and then into the Gulf of Maine. Away from Lake Champlain, snowfall was generally 3 to 6 inches with a few locally								

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

VERMONT, North and Central

higher amounts. A few specific reports included: Across Essex county, 7 inches in Island Pond and 4 inches in East Haven. In Sutton (Caledonia county) 5.1 inches, Ludlow (Windsor county) 4.8 inches, Worcester (Washington county) 4.4 inches, Eden (Lamoille county) 4.2 inches, Berkshire (Franklin county) 4 inches, Chelsea (Orange county) 4 inches and Greensboro (Orleans county) 3 inches. Elsewhere across Vermont in the counties of Addison, Chittenden, Grand Isle and Rutland between 1 and 3 inches fell.

VTZ001>004-006>007-009 **Grand Isle - Franklin - Orleans - Essex - Lamoille - Caledonia - Addison**

13	1800EST			0	0	70K	Winter Storm
14	1530EST						

A storm system over the Ohio Valley Sunday night, February 13th, tracked across central New England during Monday, February 14th. Heavy snow fell across the area with accumulations generally between 7 and 14 inches. Numerous schools were closed. A few snowfall reports included: Morrisville (Lamoille county) 13.5 inches, St Albans (Franklin county) 13 inches, Barton (Orleans county) 12 inches, Bristol (Addison county) 10 inches, South Hero (Grand Isle county) 10 inches, Sheffield (Caledonia county) 7 inches.

VTZ005-008 **Chittenden - Washington**

13	1800EST			0	0	60K	Winter Storm
14	1530EST						

A storm system over the Ohio Valley Sunday night, February 13th, tracked across central New England during Monday, February 14th. Heavy snow fell across the area with accumulations generally around a foot. A few snowfall reports included: Colchester (Chittenden county) 10 inches and Montpelier (Washington county) 12 inches. Schools were closed throughout the area and minor accidents reported.

VTZ010>012 **Orange - Rutland - Windsor**

13	1800EST			0	0	60K	Winter Storm
14	1530EST						

A storm system over the Ohio Valley Sunday night, February 13th, tracked across central New England during Monday, February 14th. Snow fell across the area with accumulations generally between 4 and 7 inches. The snow mixed with and changed to sleet and freezing rain with up to 1/8 of an inch of ice reported. The snow and ice combined to result in dangerous travel with several accidents reported. Many schools were closed. A few snowfall reports included: Williamstown (Orange county) 6 inches, Springfield (Windsor county) 6 inches and North Clarendon (Rutland county) 4 inches.

VTZ002>004-006>007-011 **Franklin - Orleans - Essex - Lamoille - Caledonia - Rutland**

16	0300EST			0	0	6K	Light Snow
	1700EST						

A storm system moved from the northern Great Lakes Tuesday evening, February 15th then into northern New York early Wednesday and then into northern Maine late Wednesday. Snow accumulations across the area was generally 3 to 6 inches, with the heaviest amounts in the mountains and along the Canadian border region. A few reports included: 6.8 inches in Sutton (Caledonia county), 6.4 inches in Eden (Lamoille county), 6 inches in Island Pond (Essex county) and 4 inches in East Albany (Orleans county) and Rutland (Rutland county).

VTZ005>012 **Chittenden - Lamoille - Caledonia - Washington - Addison - Orange - Rutland - Windsor**

18	1400EST			0	0	80K	Winter Storm
19	1000EST						

A storm system moved from the Ohio Valley Friday afternoon, February 18th and moved to the southern New England coast Saturday morning before reorganizing and moving out to sea. The heaviest snow fell over the eastern half of the state. A few reports included: 13 inches in South Newbury (Orange county), 13 inches in Springfield (Windsor county), 12.5 inches in Groton (Caledonia county), 10.5 inches in Cornwall (Addison county), 9.3 inches in Worcester (Washington county), 8.8 inches in Jericho (Chittenden county) and 8 inches in East Wallingford (Rutland county).

VTZ001>004 **Grand Isle - Franklin - Orleans - Essex**

18	1400EST			0	0	4K	Light Snow
19	1000EST						

A storm system moved from the Ohio Valley Friday afternoon, February 18th and moved to the southern New England coast Saturday morning before reorganizing and moving out to sea. In general, between 3 and 6 inches fell across the area.

Franklin County Countywide

28	0200EST			0	0	20K	Flood
29	0900EST						

Mild weather Sunday through Monday resulted in a good deal of snowmelt with runoff into area rivers. In addition, a cold front stalled across New England Monday, with an area of low pressure moving along the front with steady rain. Ice jams also formed especially on the Lamoille River in and around East Georgia. The river gage at East Georgia was around 6 feet above flood stage due to a large ice jam with road washouts in the immediate area. Flooding also occurred on the Missisquoi River due to ice jams, with 1 to 2 feet of water on Rte 105 between Enosburg Falls and East Berkshire. Flooding of these rivers continued into early Tuesday (2/29/00). Rte 78 was also closed in Swanton and East Highgate with other roads reduced to one lane of traffic.

Chittenden County Countywide

28	0300EST			0	0	10K	Flood
	1700EST						

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

VERMONT, North and Central

Mild weather Sunday through Monday resulted in a good deal of snowmelt with runoff into area rivers. In addition, a cold front stalled across New England Monday, with an area of low pressure moving along the front with steady rain. Ice jams formed with flooding on the Browns River and the Winooski River. Route 128 Westford and Essex was closed by the Browns River flood waters. The North Williston Road was closed by Winooski River flood waters. Flooding of the Browns River began around 3 AM while flooding of the Winooski began around 3 PM.

Addison County New Haven

28	0900EST 1500EST				0	0	5K		Flood
----	--------------------	--	--	--	---	---	----	--	--------------

Mild weather Sunday through Monday resulted in a good deal of snowmelt with runoff into area rivers. In addition, a cold front stalled across New England Monday, with an area of low pressure moving along the front with steady rain. The river gage near New Haven exceeded flood stage by about 1/2 foot from about 11 AM until 3 PM.

Rutland County Countywide

28	1500EST 1700EST				0	0	1K		Flood
----	--------------------	--	--	--	---	---	----	--	--------------

Flood waters from the Poultney River south of Fair Haven covered Route 22A. Other rivers in the county were running high.

VERMONT, South

VTZ013>014

Bennington - Windham

14	1100EST 1800EST				0	0			Winter Storm
----	--------------------	--	--	--	---	---	--	--	---------------------

A low pressure area developed over the Oklahoma panhandle early on February 13. This storm tracked northeast, reaching the Ohio Valley early on February 14, then continued across Pennsylvania and off the coast of Long Island by late in the day.

The storm brought a potpourri of wintry weather to southern Vermont including snow, sleet, rain and freezing rain. A swath of 3 to 6 inches of snow fell across Bennington and

Windham counties. In addition, there was some significant ice accumulation. Northshire and West Wardsboro reported 5 inches of snow along with a bit of sleet and ice. The storm prompted the closing of some schools and businesses.

VTZ013>014

Bennington - Windham

18	1500EST				0	0	8K		Winter Storm
19	1200EST								

An area of low pressure developed over the Texas Panhandle on February 17. The low deepened and tapped into Gulf of Mexico moisture as it tracked northeast through the Mississippi, Tennessee and Ohio Valleys early on February 18. The storm then tracked across the Mason Dixon line early on February 19 before heading out to sea.

Southern Vermont remained in the cold portion of the system and received all snow. Eight to 14 inch snow accumulations were common. Specific accumulation amounts included 14.3 inches at Peru in Bennington county, and 12.5 inches at Windham in Windham county. The storm resulted in many school and business closures, and some traffic accidents.

VTZ014

Windham

28	1200EST 2100EST				0	0			Flood
----	--------------------	--	--	--	---	---	--	--	--------------

A warm up at the end of February, began melting the winter snowpack fairly quickly across southern Vermont. The rainfall from a cold front accumulated between one half and one inch across Windham county, late on the evening of February 28 into early February 29. The rains exacerbated the runoff, which resulted in the Williams River cresting at 8.5 feet at Rockingham. Flood stage is 8 feet. The waters flooded the adjacent lowlands.

VIRGIN ISLANDS

St. John County

St. John

23	1100AST 1300AST				0	0			Urban/Sml Stream Fld
----	--------------------	--	--	--	---	---	--	--	-----------------------------

St. Thomas County

St. Thomas

23	1100AST 1300AST				0	0			Urban/Sml Stream Fld
----	--------------------	--	--	--	---	---	--	--	-----------------------------

Heavy rains caused flooding in low and poor drainage areas across St. Thomas and St. John.

St. Thomas County

St. Thomas

24	1215AST 1230AST				0	0			Waterspout
----	--------------------	--	--	--	---	---	--	--	-------------------

A boat reported several waterspouts south of Vieques and between St. Thomas and Buck island.

VIRGINIA, East

VAZ049-063>064- 072>078-084>086-099

Louisa - Hanover - Caroline - King William - King And Queen - Essex - Westmoreland - Richmond - Northumberland - Lancaster - Gloucester - Middlesex - Mathews - Accomack

12	1000EST 1900EST				0	0			Winter Storm
----	--------------------	--	--	--	---	---	--	--	---------------------

A low pressure system tracked eastward from the Ohio valley and spread mainly light snow, sleet, and freezing rain across portions of

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

VIRGINIA, East

central and eastern Virginia. Accumulations ranged from one to two inches, with one report of three inches of snow received from southern Louisa county. Warmer air moved in during the late afternoon and changed the precipitation over to rain.

VIRGINIA, Extreme Southwest

NONE REPORTED.

VIRGINIA, North

VAZ025>026-036>039-050-055>057 **Augusta - Rockingham - Nelson - Albemarle - Greene - Madison - Orange - Stafford - Spotsylvania - King George**

12 **0800EST** **0** **0** **Winter Weather**
 1700EST

Low pressure moved from Tennessee to the North Carolina Coast on the 12th, spreading snow across the Central Shenandoah Valley and the Northern and Central Piedmont. Periods of light snow occurred from sunrise to late afternoon with accumulations ranging from 1 to 5 inches. A period of freezing drizzle also occurred around sunset. Several traffic accidents were reported in Albemarle and Green Counties. Snowfall totals included 5.3 inches on Hardwick Mountain in Orange County, 4.0 inches in Free Union, Elkton, and Staunton; 3.5 inches in Standardsville, 2.6 inches in Orange, 2.4 inches in Fredericksburg, 2.0 inches in Waynesboro, and 2 to 4 inches in Nelson County and Charlottesville.

Fairfax County
Springfield

14 **1735EST** **0** **0** **Hail (0.88)**
 Nickel Sized Hail

A thunderstorm producing large hail, frequent lightning, heavy downpours, and gusty winds moved across Fairfax County between 5:00 and 6:00 PM EST on the 14th. Nickel sized hail fell in Springfield at 5:35 PM and one quarter to one half inch diameter hail fell in Burke at 5:30 PM. One quarter inch diameter hail was also reported at Reagan National Airport.

VAZ021-027>031-038>042-051>054 **Highland - Shenandoah - Frederick - Page - Warren - Clarke - Greene - Madison - Rappahannock - Fauquier - Loudoun - Culpeper - Prince William - Fairfax - Arlington**

18 **0300EST** **0** **0** **Winter Storm**
 1400EST

VAZ026-037

Rockingham - Albemarle
 18 **0300EST** **0** **0** **Winter Weather**
 1400EST

Low pressure tracked from the Mid-Mississippi Valley to Pennsylvania on the 18th, spreading a mixed bag of precipitation north of a line from Harrisonburg to Washington D.C. Light snow spread into the area before dawn then changed to freezing rain by mid-morning. The precipitation changed to rain across the area by early afternoon. Several traffic accidents occurred on slippery roads. Scattered power outages due to ice accumulations were also reported in Rappahannock and Fairfax Counties. Ice accumulations included one half to three quarters of an inch in Frederick and Fauquier Counties, one quarter to one half inch in Loudoun, Fairfax, Prince William, Page, Greene, Rappahannock, Culpeper, Clarke, Madison, and Shenandoah Counties, and less than one quarter inch in Rockingham and Albemarle Counties. Snowfall amounts ranged from a trace to 2 inches.

VIRGINIA, Northwest

VAZ003>004 **Dickenson - Buchanan**
 25 **1200EST** **0** **0** **Record Warmth**
 1800EST

Afternoon high temperatures reached well into the 70s, with a few urban valleys around 80 degrees. Preliminary data from the cooperative observers indicated 75 degrees from Clintwood and Breaks Interstate Park, while Grundy had 81 degrees.

VAZ003>004 **Dickenson - Buchanan**
 26 **1200EST** **0** **0** **Record Warmth**
 1800EST

A second day in February with afternoon temperatures well into the 70s. Clintwood and the Breaks Interstate Park felt 76 degrees.

VIRGINIA, Southwest

VAZ011-013>014-017>020 **Giles - Pulaski - Montgomery - Floyd - Craig - Alleghany - Bath**
 18 **0100EST** **0** **0** **0** **Ice Storm**
 1200EST

Freezing rain developed shortly after midnight on the 18th and continued until noontime. Ice accretion on trees, power lines, and bridges was 1/4 of an inch to 3/8ths of an inch. Isolated half inch amounts were reported in Montgomery County.

VAZ022>024-034>035-045>047 **Roanoke - Botetourt - Rockbridge - Bedford - Amherst - Campbell - Appomattox - Buckingham**

18 **0330EST** **0** **0** **Ice Storm**
 1100EST

Freezing rain developed during the predawn hours of the 18th and continued through late morning. Ice accretion on trees, power lines, and bridges was 1/4 of an inch, with isolated 1/2 inch amounts reported in Appomattox and Campbell counties.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

WASHINGTON, Northeast

WAZ037>038-041>044 Northeast Mountains - Okanogan Highlands - Wenatchee Area - East Slopes Northern Cascades - Okanogan Valley - Waterville Plateau

	01	0400PST 1500PST			0	0	20K		Heavy Snow
--	----	--------------------	--	--	---	---	-----	--	-------------------

Heavy snow spread across the northern portions of Eastern Washington with 4-8 inches accumulating in the mountains above 3000 feet. The exception being in the east slopes of the Cascades where strong upslope flow enhanced the snow and snow amounts ranged from 12-24 inches in a 24 hour period from Leavenworth to Lake Wenatchee. There was some minor damage due to downed trees and power lines from heavy snow

Whitman County

Oakesdale to Tekoa	02	0430PST			0	0	50K		Urban/Sml Stream Fld
---------------------------	----	---------	--	--	---	---	-----	--	-----------------------------

Rapid snowmelt along with locally heavy rains produced small stream flooding across the Washington Palouse. Highway 27 from Oakesdale and Tekoa was closed for a time along with flooding in several farm fields.

WAZ031-036>038 Northeast Blue Mountains - Spokane Area - Northeast Mountains - Okanogan Highlands

	14	0900PST			0	0			Heavy Snow
--	----	---------	--	--	---	---	--	--	-------------------

Heavy snow with amounts of 4-6 inches reached extreme eastern sections of Washington, mainly above 2500 feet in elevation.

WASHINGTON, Northwest

WAZ004 Central Casade Foothills

	03	0405PST			0	0			High Wind (G60) ^M
--	----	---------	--	--	---	---	--	--	-------------------------------------

Winds in the Enumclaw and Maple Valley area gusted to around 60 mph and caused local power outages.

King County

10 SW Seattle	08	1555PST			0	0	25K		Dry Microburst
---------------	----	---------	--	--	---	---	-----	--	-----------------------

A microburst with winds estimated at 50 mph hit West Seattle knocking down a few trees, damaging two homes and a car.

WASHINGTON, Southeast

WAZ025-027-030 East Slopes Southern Cascades - Yakima Valley - Northwest Blue Mountains

	01	0000PST 0800PST			0	0			Heavy Snow
--	----	--------------------	--	--	---	---	--	--	-------------------

A widespread winter storm brought heavy snow amounts to the eastern slopes of the Washington Cascades, the Yakima and Kittitas Valleys and the Blue Mountains in eastern Washington. This storm, which started during the evening, dumped 13 inches of snow in Cle Elum at an elevation of 2130 ft. Another location at 2450 ft. on Lake Kachess 7 miles northwest of Easton received 20 inches. At lower elevations, a location in Yakima received 8 inches overnight. Selah, 10 miles east of Yakima had 4 inches. This storm closed Interstate 90 for several hours on the morning of the 1st.

Ski Bluewood, located in the Blue Mountains 20 miles southeast of Dayton at an elevation of 4500 ft. received one foot of snow.

WASHINGTON, Southwest

WAZ039 Vancouver Area

	03	0900PST 1500PST			0	0			High Wind (G56) ^M
--	----	--------------------	--	--	---	---	--	--	-------------------------------------

Localized strong winds 25 to 40 mph with gusts to 65 mph downed trees in the east Clark County -Brush Prairie area.

WAZ022 Lower Columbia

	29	0915PST			0	0			High Wind (G49) ^M
--	----	---------	--	--	---	---	--	--	-------------------------------------

Strong local winds with gusts to 56 mph were reported at Kelso.

WEST VIRGINIA, East

WVZ048>055 Grant - Mineral - Hampshire - Morgan - Berkeley - Jefferson - Pendleton - Hardy

	18	0300EST 1400EST			0	0			Winter Storm
--	----	--------------------	--	--	---	---	--	--	---------------------

Low pressure tracked from the Mid-Mississippi Valley to Pennsylvania on the 18th, spreading a mixed bag of precipitation across the Eastern Panhandle. Light snow spread into the area before dawn then changed to freezing rain by mid-morning. The precipitation changed to rain across the area by early afternoon. Several traffic accidents occurred on slippery roads. Ice accumulations included one quarter to one half inch in Jefferson, Berkeley, Morgan, Hampshire, Mineral, Grant, and Hardy Counties and one half to three quarters of an inch in Pendleton County. Snowfall amounts ranged from 0.5 to 2.5 inches.

Hardy County

Countywide	18	2345EST			0	0			Flash Flood
------------	----	---------	--	--	---	---	--	--	--------------------

Several streams and creeks rose above bankfull.

Mineral County

Countywide	18	2345EST			0	0			Flash Flood
------------	----	---------	--	--	---	---	--	--	--------------------

Route 28 at Wiley Ford and Stoney Run Road flooded.

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

WEST VIRGINIA, East

WVZ050

Hampshire

19 1600EST

0

0

Flood

20 0800EST

Milleson Mills and Maple Landing flooded along river.

Heavy rain fell across the Eastern Panhandle on the evening of the 18th through the early morning of the 19th. In Mineral and Hardy Counties flash flooding was reported as creeks and low lying areas filled with water. In Mineral County, both the intersection of Route 28 and Wiley Ford and Stoney Run Road were closed by high water. In Hardy County, the South Branch of the Potomac River crested within 6 inches of flood stage, and several other creeks and streams across the county rose above bankfull. In Hampshire County, the South Branch of the Potomac River rose out of its banks during the afternoon of the 19th and flooded Milleson Mills and Maple Landing near Springfield through the morning of the 20th. Rainfall totals included 2.63 inches at Bayard, 2.20 inches at Cave Mountain in Grant County, 2.16 inches in Area 8 of Mineral County, 2.08 inches in Keyser, 1.82 inches in Berkeley Springs, and 1.59 inches at Petersburg.

WEST VIRGINIA, North

Marshall County

Countywide

11

1230EST

0

0

Flood

2200EST

Ice jam flooding was reported along Fish Creek, flooding parts of Fish Creek Road.

Wetzel County

Countywide

13

2120EST

0

0

10K

Flood

2300EST

Heavy rain and ice jams produced minor flooding on Fishing Creek near New Martinsville, with water backing up onto Harlan Drive. Minor flooding was also reported near Hundred, with water backing up onto SR 69 along Church Fork Creek.

Marshall County

Countywide

13

2155EST

0

0

5K

Flood

0300EST

Heavy rains produced flash flooding along Fishing, Lynn and Big Wheeling Creeks, forcing the closure of area roads.

Monongalia County

Countywide

14

0740EST

0

0

Flood

1000EST

Several county roads were closed due to high water.

Monongalia County

Countywide

18

1305EST

0

0

Flood

19 2100EST

Creeks and streams were reported out of their banks in the Daybrook area. Road flooding was also reported on SR 7 between Morgantown and Blacksville. In Osage, several evacuations were required along School Street.

Preston County

Countywide

18

1310EST

0

0

Flood

19 2100EST

Streams were forced out of their banks by the heavy rain, flooding roadways in the Fellowsville, Masontown, Kingwood, Reedsville, Gladesville and Bruceton Mills areas.

Wetzel County

Countywide

18

1330EST

0

0

1M

Flood

19 2100EST

Heavy rain forced the South Fork of Fishing Creek out of its banks, with the high water closing portions of SR 20 from Hastings to Smithfield. Widespread flooding was also reported in the Hundred, Jacksonburg, Pine Grove and Smithfield areas.

Tucker County

Countywide

18

1400EST

0

0

Flood

19 2100EST

Heavy rain produced several flooded areas along SR 38 and SR 32. Flooding was also reported in the St. George area.

Marion County

Countywide

18

1405EST

0

0

300K

Flood

19 2100EST

Heavy rain forced Buffalo Creek out of its banks near Mannington, closing several roads in the area. Widespread flooding was also reported in the Fairview and Worthington areas.

Marshall County

Moundsville

18

2200EST

0

0

10K

Flood

19 2100EST

Minor flooding was reported along Fish Creek in the Moundsville area.

WVZ022>023-041

Monongalia - Preston - Tucker

19

0000EST

0

0

700K

Flood

1800EST

Widespread heavy rains of between 2.0 and around 3.5 inches fell across northern West Virginia and portions of southwest

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
	Date			Killed	Injured	Property	Crops	

WEST VIRGINIA, North

Pennsylvania on February 18th. This rain fell onto ground that was already nearly saturated from heavy rainfall a few days earlier. As a result, moderate flash flooding developed across northern West Virginia starting late on the 18th and continued into the 19th.

In addition to the flash flooding along creeks and streams, this heavy rain produced flooding along the Monongahela River in Monongalia County and the Cheat River in Preston and Tucker Counties.

The following are crests/flood stages in feet for river forecast locations in northern West Virginia: On the Monongahela River: Morgantown 23.7 feet (crest)/22 feet (flood stage). On the Cheat River: Parsons 16.7/13, Rowlesburg 20.9/16.

In response to the combination of river and flash flooding, the Governor of West Virginia declared a state of emergency for Marion, Monongalia, Tucker and Wetzel Counties. In addition, on February 28th, Marion, Monongalia and Wetzel counties were included in a federal disaster declaration.

The following is a summary of damage for those three counties:

Marion: One mobile home was destroyed, 3 homes received major damage and 33 homes received minor damage.

Monongalia: One home and 4 mobile homes were destroyed. 44 homes received minor damage.

Wetzel: No homes were destroyed, but 39 homes, 7 mobile homes and 4 businesses received major damage. In addition, 43 homes, 5 businesses and 11 mobile homes received minor damage. Valley High School sustained minor damage, and 3 bridges across the county received at least minor damage.

Despite the damage sustained across these counties, no injuries were reported.

WEST VIRGINIA, Southeast

WVZ044>045

Monroe - Greenbrier

17 2300EST

18 0800EST

0

0

0

Ice Storm

Freezing rain developed late in the evening of the 17th and continued until shortly after daybreak on the 18th. Ice accretion of 1/4 of an inch occurred on trees and power lines, with isolated 1/2 inch amounts in the higher elevations of western Greenbrier County.

WEST VIRGINIA, West

WVZ037>040-046>047

Nicholas - Webster - Upshur - Barbour - Pocahontas - Randolph

01 0800EST

02 0300EST

0

0

Snow

A cold northwest upslope wind caused 2 to 5 inches of fluffy dry snow. The highest elevations of southern Randolph County and western Pocahontas County reported amounts as deep as 8 inches. The total snow depth at the Snowshoe resort reached 26 inches around dawn on Groundhog Day, the 2nd. That was their deepest snow pack of the 99-00 winter.

WVZ024-033>039-046>047

Mingo - McDowell - Wyoming - Raleigh - Fayette - Nicholas - Webster - Upshur - Pocahontas - Randolph

04 1500EST

05 0200EST

0

0

Snow

Snow showers deposited 2 to 4 inches of snow. This marked the end of a 3 week wintry period.

**Tyler County
Countywide**

13 2300EST

14 0400EST

0

0

2K

Flash Flood

Rains of 1.5 to 2 inches fell in about 12 hours. This caused small streams feeding into the Middle Island Creek to overflow. The sheriff reported Route 23 was closed near Shirley. On the morning of the 14th, Middle Island Creek flowed into the normal low lying areas, causing no damage. This event left the ground saturated, for the next significant rain to cause more significant flooding.

WVZ046

Pocahontas

18 0300EST

1000EST

0

0

20K

Ice Storm

Rains developed during the predawn hours, north of a warm front. Amounts of 0.3 to 0.4 fell with temperatures in the upper 20s to around 30. This caused a half inch of ice to accumulate, especially over northern sections of the county. Lesser amounts of freezing rain affected eastern portions of Randolph County.

**Doddridge County
Countywide**

18 1500EST

19 1100EST

0

0

150K

Flash Flood

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
					Killed	Injured	Property	Crops	
WEST VIRGINIA, West									
Harrison County									
Countywide	18	1500EST			0	0	100K		Flash Flood
	19	0700EST							
Pleasants County									
Countywide	18	1500EST			0	0	25K		Flash Flood
	19	1100EST							
Taylor County									
Countywide	18	1500EST			0	0	45K		Flash Flood
	19	0700EST							
Cabell County									
Countywide	18	1600EST			0	0	400K		Flash Flood
	19	0030EST							
Jackson County									
Countywide	18	1600EST			0	0	300K		Flash Flood
	19	0030EST							
Mason County									
Countywide	18	1600EST			0	0	50K		Flash Flood
	19	0030EST							
Ritchie County									
Countywide	18	1600EST			0	0	850K		Flash Flood
	19	1500EST							
Tyler County									
Countywide	18	1600EST			0	0	250K		Flash Flood
	19	1500EST							
Wirt County									
Countywide	18	1600EST			0	0	600K		Flash Flood
	19	0030EST							
Wood County									
Countywide	18	1600EST			0	0	75K		Flash Flood
	19	0030EST							
Kanawha County									
Sissonville to	18	1645EST			3	0	500K		Flash Flood
Charleston	19	0400EST							
		F53BO, M52BO, F56BO							
Putnam County									
Countywide	18	1645EST			0	0	100K		Flash Flood
	19	0100EST							
Roane County									
Countywide	18	1715EST			0	0	900K		Flash Flood
	19	0600EST							
Barbour County									
Countywide	18	2200EST			0	0	200K		Flash Flood
	19	0700EST							
Gilmer County									
Countywide	18	2200EST			0	0	500K		Flash Flood
	19	0700EST							
Upshur County									
Countywide	18	2200EST			0	0	150K		Flash Flood
	19	0700EST							
Braxton County									
Countywide	18	2300EST			0	0	75K		Flash Flood
	19	0300EST							
Calhoun County									
Countywide	18	2300EST			0	0	400K		Flash Flood
	19	0300EST							
Lewis County									
Countywide	18	2300EST			0	0	125K		Flash Flood
	19	0300EST							
WVZ005>008-018-029-031-039>040									
	19	0100EST			0	0	825K		Flood
	21	1500EST							

Storm Data and Unusual Weather Phenomena

February 2000

Location	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons		Estimated Damage		Character of Storm
	Date			Killed	Injured	Property	Crops	

WEST VIRGINIA, West

Webster County Countywide

19	0200EST 1300EST			0	0	40K	Flash Flood
-----------	----------------------------	--	--	----------	----------	------------	--------------------

A warm front surged north during the morning of Friday the 18th, dropping a half inch to an inch of rain. Meanwhile, low pressure extended from southern Ohio on down the entire length of the Ohio River during that afternoon. A southerly wind at the surface, with dew points in the 55 to 60 degree range, fed moisture north from Tennessee and Kentucky. This moisture was advected into the boundary along the Ohio River. Additional rains sank south into western and central West Virginia during the afternoon of the 18th, reaching the Charleston to Sutton corridor around 1500E. The southern edge of the rain lifted a bit further north during the early evening hours, temporarily ending the rain around Charleston and Huntington. Thunderstorms formed during the evening of the 18th, then pressed south again, as the low pressure passed just to the north of the affected area. Rains diminished from west to east between 2000E on the 18th to 0400E on the 19th.

Rain amounts of 2 to 4 inches in 18 hours was common from a Huntington-Charleston-Elkins line on northwest. An automated rain gauge near Beaver Run In Upshur County reported 4.6 inches.

In West Virginia, a total of 24 counties were under a state of emergency declared by Governor Underwood, 19 of which fell within this division of the state. Later, on the 28th, President Clinton declared a federal disaster declaration for 20 counties, 17 of which are within this section of West Virginia. The 17 counties included Barbour, Braxton, Cabell, Calhoun, Doddridge, Gilmer, Harrison, Jackson, Kanawha, Lewis, Mason, Putnam, Ritchie, Roane, Tyler, Upshur, and Wirt. National Guard support reached a peak of about 250 troops in the flood clean-up efforts.

The preliminary damage assessment included 35 homes or mobile homes destroyed in the 17 counties. A total of 350 home, mobile homes, and businesses sustained major damage. Private bridges over the small streams were damaged. Seventeen of these bridges were damaged in Kanawha County, 16 in Calhoun County, and 12 in Braxton County.

A failed rescue along Kanawha Two Mile Creek, just outside the city limits of Charleston, resulted in 3 fatalities around 1845 to 1900E on the 18th. The incident occurred at a Rich Oil gas station along a flood prone section of Route 21. Five employees of the gas station and small store were loaded into a zodiac raft by 2 firefighters, in an attempt to ferry them to safety. The water was 2 to 3 feet around the gas station. The raft overturned, spilling the occupants into the water. None of the store employees were outfitted with floatation life jackets during the rescue attempt. The body of a 53 year old woman was found in a nearby tree that night. The body of a 52 year old man was discovered the next day in the stream. The 56 year old female manager was not found until around 1300E on Sunday the 20th. Her body had traveled some 140 miles, past 3 locks and dams, and was discovered in the Ohio River near Wheelersburg of Scioto County, Ohio. A few days later, 2 teenage boys found her purse in a tree along Kanawha Two Mile. The purse contained \$6,000 from the store. In this region of Kanawha County, Bonham and Tyler Mountain Elementary Schools received water damage.

In Ritchie County, most of the village of Cairo had been evacuated when flood waters rushed over the top of a temporary cofferdam, near North Bend State Park. Homes and businesses in the community were flooded. A 100 year old metal walking bridge over the North Branch of the Hughes River was washed away. The community was completely cut off for 24 hours. The sewage plants at Ellenboro and Cairo sustained damage.

In Gilmer County, damage was from both small stream and river flooding.

In Roane County, the community of Reedy was hit hard, by the forks of Reedy Creek. Water was higher than in March of 1997 and January of 1999. A few homes had 1 to 2 feet of water in the living room. Water made its way into the city building, the water-works office, the community center, the senior center, the post office, and the fire department. Both stores in the community and the 3 churches were also affected by the high water.

In Jackson County, the region around Sandyville, Liverpool, LeRoy, Lockhart, and Garfield were hardest hit. One 80 year old resident near Liverpool said, "I've lived here all my life. I've never seen the water here this high." The cooperative observer along Lockhart Fork reported 3.57 inches of rain. The small stream of Lockhart Fork was about 6 inches lower than the crest in June, 1998.

In Cabell County, the Enslow Park Blvd, Donald Ave section of Huntington, near Ritter Park was flooded by Fourpole Creek. Water was 3 to 4 feet deep in the streets. The city evacuated 54 homes. Parked vehicles were flooded.

Middle Island Creek flooded portions of Doddridge, Tyler, and Pleasants County. Governor Underwood was stranded on his Tyler County farm by the flooded secondary roads. A helicopter had to pick the governor up at his farm, so he could take a tour of the damage.

River flooding followed the flash flooding along the small streams. The most significant river flooding was along the upper reaches of the Little Kanawha River. The river crested at 31.3 feet at Glenville around 1200E on the 19th, more than 8 feet over flood stage. Several businesses, including the 4 grocery stores, were affected by the high water. It was the sixth highest crest on record at

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

WISCONSIN, Northeast

were 59 degrees on the 26th and 29th, 48 degrees on the 27th and 49 degrees on the 28th. Highs of 59 degrees on the 26th and 29th were the warmest readings ever recorded in Wausau during the month of February.

WIZ039-048

Brown - Winnebago

25	1100CST				0	0			Record Warmth
26	1600CST								

Green Bay (Brown county) set new record high temperatures of 49 degrees on the 25th and 61 degrees on the 26th. The 61 degree reading was the warmest ever recorded in Green Bay during the month of February. Oshkosh (Winnebago county) set a new record high of 61 degrees on the 26th.

WIZ010-039-048

Oneida - Brown - Winnebago

29	1100CST				0	0			Record Warmth
	1500CST								

The temperature reached 59 degrees in both Green Bay (Brown county) and Oshkosh (Winnebago county) on the 29th, setting new record highs at both locations. Rhinelander (Oneida county) set a new record high of 58 degrees on the 29th.

WISCONSIN, Northwest

WIZ001>004-006>009

Douglas - Bayfield - Ashland - Iron - Burnett - Washburn - Sawyer - Price

15	0400CST				0	0			Heavy Snow
	2130CST								

A low pressure system moving east through central Wisconsin left behind a wide band of heavy snow across the northwestern counties of the state. About a foot of new snow fell in the Hurley area and at the mouth of the Brule River, with other areas receiving between 6 and 8 inches.

WISCONSIN, Southeast

WIZ067>069

Lafayette - Green - Rock

17	2300CST				0	0			Winter Storm
18	1900CST								

WIZ070>072

Walworth - Racine - Kenosha

18	0200CST				0	0			Winter Storm
	1900CST								

A significant winter storm, only the second of the winter season, affected far southern Wisconsin for 17 to 20 hours. Maximum snowfall rates were occasionally 1/2 to 1 inch per hour. East to northeast winds of 15 to 25 mph resulted in blowing and drifting of snow. In open areas visibilities were reduced to 3/8 to 1/2 mile. Maximum snowfall accumulations were 11 to 12 inches in southern Kenosha County, 10 inches at Lake Geneva (Walworth Co.), 10 inches in extreme southwest Racine County, and 9 inches across the southern parts of Rock, Green, and Lafayette Counties. Further north, in the Madison to Milwaukee corridor, 4 to 7 inches fell, which was below the winter storm criteria of 8 inches or more in 24 hours or less. Due to a 36-hour lead time for the Winter Storm Watch, highway snowplow crews were prepared well in advance. However, motorists still had a tough time driving on slippery roads. About 110 vehicle accidents were noted in Kenosha County alone, and there were probably about 300 total across the winter storm area. Newspaper accounts indicated that about 75 people were injured. This winter storm was preceded by an 8 to 12 hour period of scattered light snow. The responsible low pressure center moved from the southern Rockies to extreme northern Oklahoma to southern Illinois to central Ohio.

WIZ051-063-066-069

Fond Du Lac - Dane - Milwaukee - Rock

23	1200CST				0	0			Record Warmth
29	1800CST								

A prolonged period of well above normal temperatures affected southern Wisconsin at the end of February, 2000. Daily maximum temperatures were 15 to 30 degrees above normal while nighttime lows were 15 to 25 degrees above normal. Several new record daily maximum temperatures and high minimum records were set. Janesville (Rock Co.) registered 68 on February 23rd, breaking the old record of 58 set back in 1932. On the 25th, Madison (Dane Co.) set a new daily and all-time February record of 64 degrees, while Milwaukee (Milwaukee Co.) had a new record high minimum of 40. On the 26th, Milwaukee reached 64, breaking the old record of 62 set back in 1932. Madison came in with 61, breaking the old record of 59 set only in 1998. Fond du Lac (Fond du Lac Co.) came in with 65, breaking the old record of 56 set back in 1932. On the 26th, Milwaukee also had a new high minimum record of 47. On the 29th, Madison set a new maximum temperature record of 60, while Milwaukee did the same with 61. Many area lakes in southern Wisconsin lost their ice cover due to this prolonged warm spell.

WIZ046>047-051>052-056>060-062>072

Marquette - Green Lake - Fond Du Lac - Sheboygan - Sauk - Columbia - Dodge - Washington - Ozaukee - Iowa - Dane - Jefferson - Waukesha - Milwaukee - Lafayette - Green - Rock - Walworth - Racine - Kenosha

25	0000CST				0	0			Fog
	1200CST								

Dense fog developed and persisted across southern Wisconsin for about 21 hours as a warm front stalled over northern Illinois. Snowmelt and ice melt along with southeast winds pulling mild air into the region set the stage for poor visibilities which were frequently below 1/4 mile to near zero. Roughly 60 percent of the incoming and outgoing flights at Milwaukee's Mitchell Field were canceled, but the figure was only about 20 percent at Madison's airport. Needless to say, there were numerous vehicle accidents. Two teenagers were killed when their car struck the backend of a school bus in western Fond du Lac County. Four people were injured in an accident in Somers (Kenosha Co.).

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

WISCONSIN, Southwest

WIZ061		Grant							
	17	2100CST			0	0			Winter Storm
	18	1400CST							

Heavy snow accompanied a winter storm, which affected the southwest portion of Wisconsin. Law enforcement and volunteer observers reported accumulations of 6 inches in Platteville (Grant County) and Prairie Du Chien (Crawford County), while 8.5 inches was reported at Cuba City (Grant County).

WISCONSIN, West

NONE REPORTED.

WYOMING, Central and West

WYZ006>007-016>017		Teton/Mountains - Jackson Valley - Star Valley - Salt River Range							
	14	0000MST			0	0			Winter Storm
		2200MST							

Heavy snow western mountains/valleys. Over a foot of new snow in the mountains and up to 8 inches valleys.

Teton County									
Jackson Arpt	14	1735MST			0	0			Thunderstorm Wind (G57) ^M

Severe thunderstorm part of a rare winter pre-frontal squall line.

WYZ015-018-020		Natrona - Kemmerer - Upper Green River Basin							
	14	2002MST			0	0	250K		High Wind (G87)
		2136MST							

High winds associated with vigorous, fast-moving cold front. Widespread power outages in Lincoln and Teton Counties. Property damage sustained in Kemmerer where an apartment building was unroofed and cars were damaged. Wind speed of near 100 mph in Kemmerer estimated by law enforcement officials.

WYZ004		Cody Foothills							
	25	0000MST			0	0			Heavy Snow
		1200MST							

Localized heavy snow in the Cody area, with 14 to 17 inches reported.

WYOMING, Extreme Southwest

NONE REPORTED.

WYOMING, North Central

WYZ098		Northeast Bighorn Mountains							
	25	2000MST			0	0			Blizzard
	26	1700MST							

A strong low pressure system crossed Southern Wyoming on the evening of the 24th then moved into Western Nebraska on the morning of the 25th before slowly tracking northeast into Central South Dakota by afternoon. Wrap around moisture from this system produced heavy snow across the northeast Big Horn Mountains in Sheridan County Wyoming. Burgess Junction received 28 inches of new snow in 21 hours on the 24th and 25th. In addition to the heavy snowfall, gusty northwest winds of 30 to 45 mph combined with the snow to reduce visibility to near zero and produce blizzard conditions.

WYOMING, Northeast

WYZ054>056-058		Gillette - South Campbell - Moorcroft - Weston							
	25	1400MST			0	0			Blizzard
		2300MST							

WYZ057		Wyoming Black Hills							
	25	1400MST			0	0			Heavy Snow
		2300MST							

A strong storm system brought 4 to 18 inches of snow throughout northeastern Wyoming with drifts of two to three feet. Winds of 25 to 40 mph with gusts to 50 mph were common on the plains with visibilities less than a quarter mile. Interstate 90 was closed for several hours during the afternoon and evening. There were over 20 minor accidents with no major injuries reported.

WYOMING, Southeast

WYZ063		Snowy Range							
	08	1030MST			0	0			High Wind (G62) ^M
		1530MST							

Wind gusts to 71 MPH reported at Arlington, WY.

WYZ064-066		North Laramie Range - Laramie Range							
	14	1600MST			0	0			High Wind (G65) ^M
	15	0440MST							

Storm Data and Unusual Weather Phenomena

February 2000

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Number of Persons Killed	Injured	Estimated Damage Property	Crops	Character of Storm
----------	------	----------------------------	---------------------------	--------------------------	--------------------------------	---------	---------------------------------	-------	--------------------

WYOMING, Southeast

WYZ059>061-063-067	Converse - Niobrara - Southwest Carbon - Snowy Range - Platte							
	16	2130MST			0	12	100K	
17	2200MST							

Heavy snow fell over parts of south-central and eastern Wyoming, resulting in icy roads and numerous accidents. Interstate 80 was closed for a while between Laramie and Rawlins, WY. Around 8 inches of snow accumulated in Rawlins, WY, with 6 inches reported in Douglas, Wheatland and Lusk, WY.

WYZ059>060	Converse - Niobrara							
	25	1100MST			0	15	100K	
26	0150MST							

Heavy snow combined with gusty winds over east-central Wyoming to produce blizzard-like conditions with near zero visibilities in some areas. Many roads were closed with numerous accidents, stranding some travelers. Snowfall of 3 to 5 inches was common.

WYZ062-066>067-069	North Carbon - Laramie Range - Platte - Cheyenne Foothills							
	25	2249MST			0	3	30K	
27	0145MST							

High winds combined with icy roads to produce some accidents with injuries over southern Wyoming. Wind gusts as high as 74 mph were reported over extreme southwestern Laramie county. Other gusts included 71 mph at Arlington, WY, 68 mph at a site 5 miles southeast of Buford, WY, 60 mph 10 miles southeast of Wheatland, WY, and 54 mph at Cheyenne, WY.

Reference Notes:

Fatality Location Abbreviations:

BF	Ball Field	MH	Mobile Home
BO	Boating	OT	Other
BU	Business	OU	Outside/Open Areas
CA	Camping	PH	Permanent Home
EQ	Heavy Equipment/Construction	SC	School
GF	Golfing	TE	Telephone
IW	In Water	UT	Under Tree
LS	Long Span Roof	VE	Vehicle

List of Acronyms:

WCM	- Warning Coordination Meteorologist
NWS	- National Weather Service
NOAA	- National Oceanic and Atmospheric Administration
DST	- Daylight Savings Time
LST	- Local Standard Time
LDT	- Local Daylight Time

Other Notes:

When listing wind speed values under “Character of Storm”, ex. High Wind (G81), the “G” indicates a “Gust” which is a peak 5-second averaged wind speed in Knots (kts). 1 kt. = 1.152 mph.

When listing hail size under “Character of Storm”, ex. Hail (2.25), the hail size is given in inches and hundredths of inches.

When listing property and crop damage, the figures indicated are the best guess made by the NWS from the available sources of information at the time of the printing.

The Saffir-Simpson Scale

Category One Hurricane:

Winds 74-95 mph (64-82 kt or 119-153 kph). Storm surge generally 4-5 ft above normal. No real damage to building structures. Damage primarily to unanchored mobile homes, shrubbery, and trees. Some damage to poorly constructed signs. Also, some coastal road flooding and minor pier damage.

Category Two Hurricane:

Winds 96-110 mph (83-95 kt or 154-177 kph). Storm surge generally 6-8 feet above normal. Some roofing material, door, and window damage of buildings. Considerable damage to shrubbery and trees with some trees blown down. Considerable damage to mobile homes, poorly constructed signs, and piers. Coastal and low-lying escape routes flood 2-4 hours before arrival of the hurricane center. Small craft in unprotected anchorages break moorings.

Category Three Hurricane:

Winds 111-130 mph (96-113 kt or 178-209 kph). Storm surge generally 9-12 ft above normal. Some structural damage to small residences and utility buildings with a minor amount of curtainwall failures. Damage to shrubbery and trees with foliage blown off trees and large trees blown down. Mobile homes and poorly constructed signs are destroyed. Low-lying escape routes are cut by rising water 3-5 hours before arrival of the hurricane center. Flooding near the coast destroys smaller structures with larger structures damaged by battering of floating debris. Terrain continuously lower than 5 ft above mean sea level may be flooded inland 8 miles (13 km) or more. Evacuation of low-lying residences with several blocks of the shoreline may be required.

Category Four Hurricane:

Winds 131-155 mph (114-135 kt or 210-249 kph). Storm surge generally 13-18 ft above normal. More extensive curtainwall failures with some complete roof structure failures on small residences. Shrubs, trees, and all signs are blown down. Complete destruction of mobile homes. Extensive damage to doors and windows. Low-lying escape routes may be cut by rising water 3-5 hours before arrival of the hurricane center. Major damage to lower floors of structures near the shore. Terrain lower than 10 ft above sea level may be flooded requiring massive evacuation of residential areas as far inland as 6 miles (10 km).

Category Five Hurricane:

Winds greater than 155 mph (135 kt or 249 kph). Storm surge generally greater than 18 ft above normal. Complete roof failure on many residences and industrial buildings. Some complete building failures with small utility buildings blown over or away. All shrubs, trees, and signs blown down. Complete destruction of mobile homes. Severe and extensive window and door damage. Low-lying escape routes are cut by rising water 3-5 hours before arrival of the hurricane center. Major damage to lower floors of all structures located less than 15 ft above sea level and within 500 yards of the shoreline. Massive evacuation of residential areas on low ground within 5-10 miles (8-16 km) of the shoreline may be required.

The Fujita Scale

F-Scale	Intensity	Wind Speed (mph)	Typical Damage
F0	Gale Tornado	40 - 72	Some damage to chimneys; breaks branches off trees; pushes over shallow-rooted trees; damages sign boards.
F1	Moderate	73 - 112	The lower limit is the beginning of hurricane wind speed; peels surface off roofs; mobile homes pushed off foundations or overturned; moving autos pushed off the roads; attached garages may be destroyed.
F2	Significant	113 - 157	Considerable damage. Roofs torn off frame houses; mobile homes demolished; boxcars pushed over; large trees snapped or uprooted; light object missiles generated.
F3	Severe	158 - 206	Roof and some walls torn off well constructed houses; trains overturned; most trees in fores uprooted
F4	Devastating	207 - 260	Well-constructed houses leveled; structures with weak foundations blown off some distance; cars thrown and large missiles generated.
F5	Incredible	261 - 318	Strong frame houses lifted off foundations and carried considerable distances to disintegrate; automobile sized missiles fly through the air in excess of 100 meters; trees debarked; steel re-inforced concrete structures badly damaged.
F6	Inconceivable	319 - 379	These winds are very unlikely. The small area of damage they might produce would probably not be recognizable along with the mess produced by F4 and F5 wind that would surround the F6 winds.

* From the Journal of Atmospheric Science, August 1981, p. 1517-1519

COUNTY WARNING & FORECAST AREAS - MODERNIZED NWS

EASTERN REGION

SOUTHERN REGION

COUNTY WARNING & FORECAST AREAS - MODERNIZED NWS

MODERNIZED COUNTY WARNING AREAS

To change your address, please return a copy of the mailing label with your new address to: National Climatic Data Center (Subscription Services).

*Inquiries/Comments Call: (828) 271-4800 (Voice)
(828) 271-4010 (TDD)
(828) 271-4876 (Fax)*

National Climatic Data Center
Room 120
151 Patton Avenue
Asheville, NC 28801-5001

**OFFICIAL BUSINESS
PENALTY FOR PRIVATE USE \$300
ADDRESS CORRECTION REQUESTED**

**BULK RATE
POSTAGE & FEES PAID**
United States Department of Commerce
NOAA Permit No. G - 19

BOUND PRINTED MATTER