GLOBAL WEATHER HIGHLIGHTS

NOVEMBER 2007
UNITED STATES
West and Southeast
Severe to extreme drought conditions continued throughout much of the Southeast region and the western U.S. Exceptional drought persisted in Alabama, Tennessee, Georgia, North and South Carolina. On November 27, 58% of the western U.S., 76% of the Southeast, and 37% of the contiguous U.S. were in moderate to exceptional drought,according to the Federal U.S. Drought Monitor.
West

New wildfires, which began November 24, charred over 1,860 hectares (4,600 acres) of land in southern California. More than 14,000 residents evacuated their homes and more than 50 homes were destroyed (BBC News).

CHINA

Across China, severe to extreme drought conditions were observed across southeastern Guizhou, northern Guangxi, Hunan, Jiangxi, and western

Fujian (Beijing Climate Center).
VIETNAM 
Heavy rains in Vietnam, which began on October 26 and continued until in mid-November, caused widespread flooding that killed as many as 67 people (Associated Press). The floods destroyed more than 15,000 homes and vast area of rice fields and other crops (BBC News).

MEXICO
Torrential rain, which started on October 28, causing devastating floods in the state of Tabasco, Mexico. The heavy rain triggered widespread floods, prompted deadly landslides, and caused rivers to flow over their banks, leading to the worst flooding in more than 5 decades (Reuters). Mexico's president, Felipe Calderon, referred to this event as one of the worst natural disasters in Mexico's history (Reuters).

INDONESIA
In Papua New Guinea, heavy downpours associated with tropical cyclone Guba caused widespread flooding in the province of Oro, forcing officials to declare a state of emergency. About 500 homes were washed away, 75 people lost their lives and many others were missing. According to reports, floodwaters rose up to 3 meters (11 feet) in some areas, forcing thousands of residents to evacuate. About 70,000 people were affected (BBC News).

MEDITTERANEAN

In Greece, strong storms produced flooding that inundated roads, houses,

and agricultural land, forcing dozens of residents to evacuate the area

(BBC News).

AFRICA

In Malawi, heavy rain fell during November 18-26, causing flash

floods that displaced more than 2,000 people. According to reports,

about 20 villages were destroyed (Reuters).

On November 21-25, heavy rain fell across the southern Cape of South Africa, prompting flash floods. Thousands of residents were forced to leave their homes and two people lost their lives while doing so (BBC News).

Heavy rain fell during November 24-28, triggering flash floods and landslides in Algeria. According to reports, there were 29 landslides reported and dozens of homes destroyed due to the heavy downpours. Eleven people lost their lives, with many others missing (BBC News).
EUROPE
An early winter season has prompted many ski resorts to open early this year. Since the week of November 11, snow fell continuously across parts of Europe.
According to reports, Austria experienced its earliest arrival of severe winter

weather in decades with up to 508 mm (20 inches) of snow falling in

Vienna on the 15th. Meanwhile, Switzerland had 635-711 mm (25-28 inches)

of snow fall, with Zurich having its heaviest snow fall since 1955. This

is the first time in over 5 decades Switzerland has seen such a strong

start to its winter ski season (BBC News).

TROPICAL

Typhoon Peipah developed in the western Pacific Ocean, east of the Philippines, on the 3rd and later that day strengthened to a tropical storm. Peipah made landfall in the northern part of the Philippine Island of Luzon as a Category 1

typhoon on the 6th with maximum sustained winds near 120 km/hr (75 mph

or 65 knots) (BBC News). The storm left six people dead while hundreds

were rendered homeless (BBC News). 

Tropical cyclone Sidr developed in the Bay of Bengal on the 9th and intensified to a very severe cyclonic storm, equivalent to a category 4 in the Saffir-Simpson scale, on November 14. Sidr struck Bangladesh on the 15th with maximum sustained winds near 240 km/hr (150 mph or 130 knots), producing heavy rains and high tidal surges that caused widespread flooding (BBC News/Reuters). About 650,000 people were affected and more than 2,400 were killed (Associated Press).

Most of the deaths were attributed to falling trees that flattened many

homes made of bamboo and tin (AFP). According to reports, Cyclone Sidr

is described as the worst storm to strike Bangladesh since 1991 (Reuters/AFP).

Typhoon Hagibis and Mitag developed in the western Pacific Ocean on the 18th and 20th, respectively. Hagibis crossed the Philippines, as a depression but soon after strengthened to a tropical storm. The storm brought heavy rain in the central and southern Philippines triggering floods and landslides. Hagibis, lying over the South China Sea and moving towards Vietnam, intensified to a

typhoon with maximum sustained winds of 157 km/hr (98 mph or 85 knots).

Although Hagibis did not make landfall in Vietnam, heavy rain associated

with the storm fell over south-central Vietnam, prompting the disruption

of coffee and oil production (Reuters). Hagibis made a U-turn and headed

towards the Philippines once again. According to reports, this is the

first time in 10 years a storm has done a U-turn in the country (BBC

News). Hagibis downgraded to a depression on the 26th. Meanwhile, Mitag

strengthened to a typhoon on the 21st and made landfall in the northern

Philippines on the 25th with maximum sustained winds of 157 km/hr (98

mph or 85 knots). The storm was responsible for 8 fatalities and brought

heavy rains which flooded at least 50 villages.

Extratropical Cyclones

Hurricane Noel, which developed in October, reached Category 1 hurricane strength on November 1, but by the 2nd transitioned to a strong extratropical storm. On November 4, Noel struck the Canadian Maritimes with maximum sustained winds near 135 km/hr (84 mph or 73 knots). The storm produced heavy rain and left about 100,000 people without power (Canadian press/BBC News)

