NATIONAL STORM SUMMARY

JULY 2004

4th-10th…Lines of thunderstorms rolled through parts of the Midwest and the

Northeast on Monday. Some of the strongest storms spread from Missouri into the lower Ohio Valley, hitting southern Illinois, western Kentucky and southern Indiana. Hail up to an inch in diameter was reported at Nashville, IL. Elsewhere in the Midwest, rain fell across the eastern Dakotas and eastern Nebraska, and thunderstorms formed in northwestern Iowa. Narrow bands of thunderstorms and showers moved out of the lower Great Lakes into New York state and Pennsylvania, as well as northern West Virginia and Maryland. In the South, afternoon showers and thunderstorms formed along the Gulf Coast from Texas to Florida.

Rain and hail pelted Texas and Oklahoma on Wednesday, while showers developed around the Great Lakes and Northeast. In the East, scattered showers and isolated thunderstorms moved across the Great Lakes, with Wilmington, Ohio, reporting nearly an inch of rain. By midday, thunderstorms rolled through parts of New York. The Southeast remained warm and humid; thunderstorms developed in Florida. Across the center of the country, showers and thunderstorms developed over the southern Plains and Mississippi River Valley, bringing heavy rain and moderate hail to Texas and Oklahoma. Nickel-sized hail was reported in Ada, OK.

Scattered rain and thunderstorms pushed through New England and much of the nation's midsection Friday. Low pressure moving across New England triggered thunderstorms and showers in Maine and New Hampshire. Partly cloudy skies covered the Mid-Atlantic, Ohio and Tennessee valleys, and much of the Southeast. Along the Gulf Coast, rain and thunderstorms dampened the Florida Panhandle, Alabama and Mississippi. Intense storms traveled from the Upper Midwest into the Great Lakes region. A line of storms produced lightning and gusty winds in parts of Kansas and Oklahoma. Heavy rain fell in Iowa, where totals peaked at 1.79 inches in Atlantic. Scattered storms dumped rain on southeastern Texas. In the West, rain and thunderstorms developed in the Desert Southwest. 

11th-13th…More than a foot of rain burst dams, flooded roads and sent torrents of water into houses and businesses in the Northeast, forcing hundreds of people to evacuate their homes in the early morning hours Tuesday. More than 750 people in New Jersey left their homes and cars at the height of the flooding early Tuesday, as a dozen dams and at least three bridges were washed under. Lawmakers urged President Bush to declare parts of south-central New Jersey a disaster area, and Gov. James E. McGreevey declared a state of emergency in two counties.

No injuries were reported in the stricken areas, which extended into Pennsylvania and northeastern Maryland. Tammy Spiese was trying to clear debris on her property near Reading, PA, when rising water carried her into a drainage pipe. She had to be pulled out by her husband and a police officer. In the hardest hit areas, cars were abandoned along flooded streets and downtowns strewn with mud and trash. At least 12 small dams were breached during the night and three small bridges were washed away in Burlington County, which stretches eastward from the Philadelphia area through south-central New Jersey, state

police said. In Maryland, road flooding and bridge damage closed major highways and secondary roads, tying up traffic through much of the day. Interchange 4 of the New Jersey Turnpike at Mount Laurel was shut down for more than an hour because flooding had closed Route 73 in nearby Maple Shade.

18th-23rd…Cold fronts brought scattered showers and thunderstorms to large areas of the Northeast and central United States on Friday. States in the Plains reported heavy rains, including more than 3 inches in Wichita, KS. A cold front also moved into the East Coast, bringing heavy rainfall and lightning to a region stretching into the Carolinas. Flash-flood warnings were issued in parts of New Jersey. 

25th-31st…Damp, cloudy conditions prevailed Monday across the eastern United

States. In the Deep South, storms dumped up to 3 inches of rain. Low pressure brought scattered showers and thunderstorms to the Northeast and the Ohio and Tennessee Valleys. In the South, 3.52 inches of rain was reported in Marietta, GA. A slow-moving cold front resulted in scattered rain and thunderstorms in

parts of Texas and the lower Mississippi Valley.

A tornado touched down Tuesday in southern New Jersey, damaging buildings and knocking down trees and power lines, weather officials said. The tornado damaged two buildings at a Woodland Township center that cares for developmentally disabled people, officials said. Two staff members at the center were in vehicles when the storm hit and suffered minor injuries, but none of the roughly 500 residents were hurt, officials said. The tornado, with winds estimated at 110 mph, formed in a line of late afternoon storms that crossed New Jersey. In a neighboring county, storms caused a warehouse to collapse, but officials said there were no injures. 

Fierce overnight storms dropped up to 13 inches of rain in the Dallas area, flooding highways and homes, knocking out power to thousands and collapsing the roof of a 911 call center. Authorities had more than 80 calls for high-water rescues, and rain washed out the dirt beneath a stretch of railroad track. One man died when his pickup knocked over a utility pole, sending live power lines down onto his vehicle. Some areas of southern Dallas County received up to 13 inches of rain, the National Weather Service said, and the area was especially hard hit by flooding, with as many as 200 homes damaged in the suburb of Lancaster. More than 240 homes were evacuated early Thursday after a creek rose out of its banks alongside a subdivision. An estimated 35,000 homes and businesses were without power early Thursday, TXU Electric Delivery said. And parts of Interstates 20, 35 and 45 were closed for a time by high water. The Lancaster police station began to flood late Thursday, and a leaking roof caused the ceiling of the 911 call center to collapse, Police Lt. Jim Devlin said. Calls were routed through the county Sheriff's Department, and dispatchers used handheld radios to communicate with officers. Authorities received more than 80 calls for high-water rescues in southern Dallas County, said Sgt. Don Peritz, a county Sheriff's Office spokesman. It was unclear how many people were rescued. Northwest of Dallas, four people were rescued from a car trapped in rising waters in Carrollton and trees were uprooted in Lewisville, and flood waters also caught motorists at Dallas intersections. In the northeast Fort Worth suburb of Haltom City, fire-rescue officials rescued a 16-year-old boy who had been swept into a flood-swollen creek that also flooded a mobile home park, and firefighters were evacuating residents. A railroad trestle was washed out by strong waters in southeastern Dallas County, leaving 50 feet of track without soil to support it. Another brige was out southwest of Dallas, near Midlothian, and a 1,000-foot bridge was underwater near Ennis, but trains to and from Houston could be rerouted, Union Pacific spokesman Mark Davis said. The pickup death in the South Dallas neighborhood of Oak Cliff was considered weather-related. Wind gusts of 58 mph were measured at Fort Worth Alliance Airport. Dallas-based Southwest Airlines delayed some flights and canceled others at Love Field, and flights were also delayed at Dallas-Fort Worth International Airport.

