

Severe Weather Safety Tips For Campers

Tornadoes, Lightning, High Winds, Floods


Reducing the Risk Posed by Severe Weather

A Strategy to Lessen the Impact

- 1. Alertness. Make sure you get the warning
- 2. Awareness: Knowing what precautions to take and how to respond to the threat.

Some Basic Definitions:

Watch: Conditions are favorable. Be Alert! Have a means to receive warnings.

Warning: It is occurring or is expected shortly. Take Action!

Severe Thunderstorm: Storm that produces one or more of the following: Wind greater than 50 knots (58 mph), hail 1 inch or larger, a tornado.

Flash Flood: A flood with a rapid onset, generally less than six hours.

Getting the Warnings and Forecasts:


NOAA Weather Radio: http://www.nws.noaa.gov/nwr/

For wireless devices: http://mobile.weather.gov/


Thunderstorm Threats


- Tornadoes
- Downbursts ("straight line winds")
- Large Hail
- Heavy Rain and Flash Flooding
- Lightning


High Wind Threats: Flying Debris, Falling Trees

Winds in a Microburst can be over 100 mph.


Safety Tips for Downbursts

Get Away From Trees

- Leave tents, cars and campers
- Get inside a sturdy shelter
- •If none is available, seek a sheltered area away from trees
- Cars are better than nothing, but avoid parking near trees


Tornado Threats: Flying Debris, collapsing buildings

Airborne missiles up to the size of automobiles.


Safety Tips for Tornadoes

Get to a Sturdy Structure

- Get below ground: a storm shelter or basement.
- •If no basement, find a small interior room on the lowest floor of a sturdy building.
- •Leave cars. They will go airborne in strong tornadoes.
- •If caught in the open, hit the dirt! Find a ditch or culvert and protect your head and torso.
- Highway overpasses should be avoided.

Lightning: The Most Common Threat


If Outdoors:

- •Get Indoors.
- •Do not stand near tall trees or metal objects.
- •If boating or swimming, head for shore.
- Avoid high elevations.
- •If caught in the open, crouch down until there is a break in the storm.

If Indoors:

- •Avoid running water, electrical appliances.
- •Get off corded phones.


Flash Flood Threats: Washed out, flooded Roads

Only a few inches of flowing water can mean BIG trouble.

Safety Tips for Flash Floods

Your car makes a lousy boat

- Never attempt to cross a flooded road.
- Avoid low ground and areas subject to flooding.
- Be especially cautious at night.

National Weather Service Grand Rapids

Web site:

www.weather.gov/grr/

We need ground truth! Check web site for information on how to become a SKYWARN weather spotter.


