WELCOME TO WESTERN

Immediately following the hailstorm, Western Kentucky University


was pounded by 5 to 5.5 inches of rain in a three-hour time frame.

This resulted in major flooding because the ground was already

Bowling Green, KY Hailstorm

On April 16, 1998, a classic supercell thunderstorm moved from northern Logan County through central parts of Warren, Barren, and Metcalfe counties and then into western Adair **County in South-Central Kentucky.**

The weather pattern on April 16 was characterized by a low pressure center over Northern Indiana with a cold front extending southwest into Western Kentucky and Tennessee. Warm, moist, unstable air lay ahead of the cold front. A strong jet stream extended from Oklahoma to Michigan.


Mesocyclone location


- \$10 million in damage at Greenwood Mall
- Cars totaled at all area dealerships
- Roof and water damage at Bowling Green **High School**
- Several minor injuries
- Major damage:
 - > 8300 homes, 900 mobile homes
 - > 4000 vehicles
 - > 37 businesses
 - > 14 apartments
- Minor damage:
 - > 1300 homes
 - > 6000 vehicles
 - > 42 businesses
 - > 4 churches

TOTAL DAMAGE: \$510 million


TORNADO DAMAGE

FLOODING ON RUSSELLVILLE ROAD NEAR CAMPUS

"When the storm was over, the hail covered the ground like snow. All trees were defoliated. Branches were broken. Pieces of houses and dormitories were everywhere. It was the only storm I have experienced where the aftermath looked like a war zone. Many parking lots on campus were under 5 to 6 feet of water. All you could see was the tops of cars. It truly was the wildest thunderstorm I've ever seen in the 30 years I've been in Kentucky."

- Shawn Crowe, Former Meteorology & Broadcasting Student at WKU


Photo by Joe Imel

Tornado Damage Summary F2: Metcalfe County > 1 fatality

- > 54 structures destroyed
- > 43 structures received major damage
- > 19 structures minimally damaged
- •F3: Logan, Warren, Allen, and **Barren Counties**
 - > 2 fatalities in Barren County
 - > 146 homes and 50 mobile homes damaged or destroyed
 - > Glasgow
 - ❖ 46 homes, 35 mobile homes, and 25 barns destroyed or badly damaged
 - **❖** Winds ~ 175 mph

•F3: Adair County


- ➢ Portland → Pellyton
 - ❖ 14 houses destroyed or
 - received major damage **❖** 3 mobile homes and 27
 - barns destroyed

> Damaged/destroyed:

- ❖ 30 homes
- ❖ 84 barns
- 2 schools
- 8 businesses


www.weather.gov/louisville


South-Central KY Tornadoes