


Fillmore County Emergency Management

Tornado Awareness - A Guide to Survival

Tornado Awareness:

Tornadoes are relatively short-lived local storms. They are composed of violently rotating columns of air that descend in the familiar funnel shape from thunderstorm cloud systems. The weather conditions that tend to generate tornadoes are unseasonably warm and humid earth surface air, cold air at middle atmospheric levels and strong upper-level jet stream winds. Tornadoes can occur anywhere in the United States during any month of the year. However, the Great Plains and Gulf Coast States experience the largest number of tornadoes. The greatest frequency of tornadoes occurs in April, May and June. The destructive path of a tornado averages about 250 yards in width and 15 miles in length. In extreme conditions, a tornado may travel more than 300 miles and leave a path of total destruction more than a mile wide. Tornadoes will travel up to 60 mph with wind speeds approaching 400 mph within the tornado's center. Tornadoes usually travel from a westerly direction to an easterly direction.

Signs and Warnings

Tornadoes develop during severe thunderstorms. While not all thunderstorms create tornadoes, the potential is there. During violent weather keep tuned to a local television or radio station for tornado reports.

If you are outside and see a funnel-shaped cloud with obvious rotating motion, it may be a tornado. As a tornado develops, it will produce a loud roar that grows louder as the funnel cloud touches the ground. When near a tornado, it has a loud sound, comparable to the combined roars of several jet engines.

The National Severe Storms Forecast Center in Norman Oklahoma issues tornado watches. Local National Weather Service offices issue tornado warnings. Local Emergency Management officials may sound sirens during a tornado warning.

A tornado watch indicates that conditions are right for a tornado to develop and the sky should be watched.

A tornado warning indicates a tornado has been sighted or has been indicated on radar. Warnings will give the location of the tornado and the area immediately affected by the warning.

How Can You Prepare For a Tornado?

- The best preparation for a tornado is to designate a safe place in or around your home as a tornado shelter. Tornado shelters are safest if they are underground. A storm cellar or basement away from windows offers the best protection.
- If neither of these are available, plan to find shelter under heavy furniture or mattresses near an inside wall of your house on the ground floor. Get under solid furniture or cover yourselves with mattresses pulled off the bed.
- Plan tornado drills with your family so everyone knows what to do.
- Know the location of the designated shelter where you work or go to school.
- Plan to evacuate your manufactured (mobile) home.
- Make an inventory of your household furnishings and other possessions.
- Supplement the written inventory with photographs or video. Keep inventories and pictures in a safe deposit box or some other safe place away from the premises.

What Should You Do When A Tornado Warning Is Issued?

- If you have a storm cellar or shelter, go to it immediately with your family. If no shelter is available, go to your basement and get under a heavy workbench or stairs. Do not position yourself directly underneath heavy appliances on the floor above you.
- If your home has no basement, stay in the center of the house away from the windows or in a small room on the ground floor that is away from outside walls. Take cover under solid furniture or mattresses. Protect your head.
- In mobile homes or vehicles, leave and take shelter in a substantial structure. If there is no nearby shelter, lie flat in the nearest ditch or culvert and cover your head with your hands.
- In any large building, such as an office or department store, avoid all large, poorly supported roofs. Go to the basement or to an interior hallway on a lower floor.
- Do not drive. You are safer in a home or basement shelter than in a car.
- If you are driving in a city and spot a tornado, get out of your car and go to a nearby building immediately.
- If you are driving in open country, drive at a right angle away from the tornado's path if you can safely do so. Do not try to outrun the storm. If you cannot avoid the tornado, get out of your car. Lie flat in the nearest depression, such as a ditch, culvert or ravine. Protect your head and stay low to the ground,

What Should You Do After A Tornado?

- After a tornado passes, keep tuned to the local radio or TV station to get an all-clear signal before leaving your shelter.
- Sometimes more than one tornado will develop during a violent storm so keep alert to the possibility of more tornados.

- Re-enter buildings with extreme caution as they may be unstable.
- Be alert to fire hazards such as broken electric wires or damaged electrical equipment, gas or oil leaks or smoldering piles.
- Report broken utility lines to appropriate authorities.

Electrical

Perennial Power 800.289.0288

NPPD 877.275.6773

Gas

Source Gas 800.563.0012

Black Hills Energy 800.303.0752

Telephone Service/Cable

Windstream 800.537.7755

Galaxy Cablevision 800.365.6988

Water/Sewage

Exeter 402.366.3471

Fairmont 402.268.3341

Geneva 402.759.3109

Grafton 402.282.7424

Milligan 402.629.4465

Ohiowa 402.295.2350

Shickley 402.627.2055

Please do not call 911 unless you have an emergency. The non-emergency number for the Sheriff's Office is 402-759-4441.

Have damage to your property assessed by your insurance company.

For more information or presentations on a number of topics contact us at: 402-759-4914

