GLOBAL WEATHER HIGHLIGHTS
SEPTEMBER 2007
AFRICA

Western and central

Persistent heavy rain fell across western, central, and eastern Africa, prompting devastating floods during September.
Torrential rain triggered widespread flash floods across the continent affecting over a million people in 22 countries. The heavy rains destroyed thousands of acres of land and have prompted an outbreak of Cholera that killed at least 68 people (AFP). The most affected countries were Sudan, Uganda, Ethiopia, Rwanda, Ghana, and Burkina Faso. In Sudan, 64 people lost their lives in what is described as the worst flooding in living memory (BBC News/AFP). Uganda, which suffered from the heaviest rainfall in 35 years, reported 9 fatalities and 150,000 people that have been affected (Associated Press). According to reports, the United Nations declared parts of Ghana and Ethiopia as disaster zones and Uganda's president declared a state of emergency across the country (BBC News).

UNITED STATES

West and Southeast
Severe to extreme drought conditions persisted throughout much of the western U.S., the Southeast region, and parts of Minnesota. Exceptional drought endured in Alabama, Tennessee, Kentucky, Georgia, North and South Carolina. On September 25, 63% of the western U.S. was in moderate to exceptional drought, 77% in the Southeast, and 44% for the contiguous U.S., according to the Federal U.S. Drought Monitor

Across southern areas of the state of California, 25 fatalities were attributed to a heat wave that prompted temperatures to soar past the 40°C (104°F). The excessive heat resulted in the declaration of an 'electrical emergency' by energy officials during the week of Sept 2 and thus left about 55,000 people without electricity for two days (BBC News).
Central Plains

Heavy rain fell at Will Rogers World Airport, south of Oklahoma City, on September 10, breaking the previous daily rainfall record. The previous 24-hour record was set in 1925 when 61.0 mm (2.4 inches) of rain fell. This record was easily surpassed in less than an hour when 69 mm (2.73 inches) of rain fell early in the morning. The 24-hour total rainfall for the day was 161 mm (6.32 inches), 100 mm (3.9 inches) more than the previous record (Associated Press).
Southeast

Severe thunderstorms produced a tornado that affected the southwest Florida city on September 16. The tornado, with wind speeds estimated to be between 90-110 mph (145-177 km/hr or 78-96 knots), damaged about 150 homes. Only one person was injured (Associated Press).

ASIA
south
Heavy monsoon-related rainfall, which commenced in June, affected parts of South Asia during September. In India, nearly 3 million people were affected by the worst flooding in years in many parts of India during September 6-12. Heavy rain produced flash floods in northeastern India, killing at least 10 people. Meanwhile, Bangladesh and Nepal also suffered from landslides and floods prompted by heavy rains during September 7-9. In Bangladesh, 100,000 people were affected by the floods while in Nepal 15 fatalities were reported (AFP). Since the beginning of the monsoon, more than 2,500 fatalities have been reported across India, 959 in Bangladesh, and 183 in Nepal (Associated Press/BBC News/AFP).
Flash floods caused by torrential rains affected about 5,000 people and were the cause for 4 fatalities in Thailand during the first two weeks in September. In Phetchabun, one of the worst hit areas, whole villages were washed out by landslides (BBC News).

INDIA

Heavy rain fell during September 22-23 in southern and eastern parts of India, triggering flash floods and landslides that killed more than 60 people and left about 50 villages under water. In the state of Orissa, reportedly worst hit, 190 mm (7.5 inches) of rain fell in Chandbali in a 24-hr period (BBC News/Associated Press).
EUROPE

Across eastern Romania, flooding during the first week of September affected about 1,400 people and damaged more than 1,000 homes. The floods were responsible for the deaths of 7 people with many others missing and caused the Kleine Ybbs river to reach its highest level in a century (BBC News).

Severe thunderstorms affected AndalucÃ­a, Spain on September 21. Heavy

rain and large hailstones fell across the region prompting flash floods,

wrecking hundreds of car's windshields, and injuring about 18 people.

Only one fatality was reported. According to reports, the heavy rain

destroyed 15% of the grape harvest in the Jerez region (BBC News).

TROPICAL

Typhoon Fitow developed in the western Pacific Ocean on August 28. Fitow reached peak intensity on September 3 with maximum sustained winds near 98 mph (157 km/hr or 85 knots). On September 6, Fitow made landfall as a tropical storm southwest of Tokyo, Japan, becoming the strongest typhoon to hit Tokyo since October 2002 (Reuters). The typhoon left tens of thousands of residents without power, killed at least 2 people, left 40 others injured (BBC News), and brought heavy rain that surpassed rainfall records in many parts of Tokyo (Reuters).

Hurricane Felix developed as a depression in the eastern Atlantic Ocean on August 31, reaching tropical storm intensity later that day. Felix continued to intensify and was a strong category five hurricane with maximum winds of 168 mph

(270 km/hr or 146 knots) by September 9. Prior to making landfall, Felix weakened briefly but then reintensified into a Category 5 storm and made landfall in northeastern Nicaragua by the 4th. The rugged terrain of

Central America weakened Felix significantly such that it was downgraded

to a tropical depression on the 5th. The most affected area was Puerto

Cabezas where heavy rainfall destroyed many homes and left many people

dead (BBC News). Hurricane Henriette and Hurricane Felix made landfall the same day, September 4. This is the first time since records began in 1949 that two hurricanes make landfall the same day (BBC News).

Hurricane Humberto became the first storm on record to intensify from a tropical storm to a category one hurricane within 16 hours (BBC News). Humberto developed as a depression in the Gulf of Mexico on September 11, reaching tropical storm intensity on the 12th. Humberto made landfall just east of Galveston, TX on the 13th as a category one hurricane with maximum sustained winds of 85 mph (137 km/hr or 74 knots) (BBC News) and was the first hurricane to make landfall in the U.S. since 2005 (Associated Press). This hurricane brought to the Texas-Lousiana coastline heavy rain, left about 100,000 residents without power (BBC News), and was responsible for the death of one person (Associated Press). Humberto weakened to a tropical depression on the 13th.

Typhoon Nari developed in the western Pacific Ocean on the 12th as a tropical depression. Nari underwent rapid intensification, reaching a typhoon status in just 18 hours. By the 14th, Nari reached its peak intensity with maximum sustained winds of 138 mph (222 km/hr or 120 knots) and soon afterwards

began to weaken. On September 16, typhoon Nari made landfall on the southern coast of South Korea, killing at least 10 people (BBC News). According to reports, the Korean Meteorological Service estimated that rainfall totals reached a record of 590 mm (23 inches) in the island of Cheju (BBC News).

Typhoon Wipha developed in the western Pacific Ocean as a tropical depression on the 15th. Wipha attained typhoon status by the 17th but reached its peak intensity on the 18th with maximum sustained winds near 155 mph (250 km/hr or 135 knots) (BBC News). Wipha made landfall in Zhejian province, located in

eastern China, with maximum sustained winds up to 100 mph (160 km/hr or

87 knots) on the 19th (AFP). Wipha brought heavy rain that prompted floods that destroyed about 670 houses and disrupted power to more than 100 communities (Associated Press). Only nine fatalities have been reported with three others missing (Associated Press). Prior to making landfall, Wipha was expected to be the worst typhoon to strike in a decade. This resulted in the largest evacuations in the province of Shangai, Zhejiang, and Fujian since 1949 (BBC News/AFP). Damages from the storm were estimated to be about $880 million (Associated Press).

