	Date/Time	Deaths & Injuries	Property & Crop Dmg	Event Type and Details	
TEXAS, South Panhand	lle				
(TX-Z038) KING, (TX-Z043) KE	NT, (TX-Z044) STONEWALL				
	04/01/09 00:00 CST		0	Drought	
	04/30/09 23:59 CST		3M		
Texas Rolling Plains in Janua	ıry 2009.				
•	rly fall of 2008, precipitation was scarce ov 2009. Severe (D2) drought developed over t		-		

November-December-January-February-March-April time frame remain at only 30% to 40% of climatic averages. The U.S. Drought Monitor, however, indicated an expanding area of intensifying extreme (D3) drought over western north Texas at the end of the month, just east of the Rolling Plains region.

Area grasslands were very dry during early April, and the ambient fire danger was extreme. A series of high wind events contributed to a few episodes of widespread wildfire activity across the Southern Plains during the first week of April. At least four significant wildfires developed over the local area on the 2nd and 4th. These fires destroyed one home and damaged oil field equipment. Increased rainfall and warming overnight temperatures, however, contributed to green-up and a decrease in ambient fire danger by mid April.

Following the failure of winter wheat crops in previous months, agricultural impacts were relatively minimal in April. Conditions precluded the planting of some cool season crops including winter wheat. Local cotton experts remain optimistic that soil moisture profiles remain favorable following the September-early October rains, but suggest that normal springtime rainfalls will be critical to the success of the upcoming season's cotton crops.

State agricultural officials estimate that cattle losses related to the drought will exceed \$1 billion. Only a fraction of those losses occurred in the South Plains region with most of the land usage locally being for cotton production.

The total economic impact across the South Plains region in April was estimated at \$3 million, with approximately \$18 million dollars of economic loss occurring locally since the onset of severe (D2) drought conditions in January 2009.

	04/01/09 22:40 CST	0.17M	High Wind (MAX 58 kt)	
	04/02/09 10:30 CST	0		
TX-Z033) COCHRAN				
	04/02/09 02:15 CST	0	Wildfire	
	04/02/09 14:00 CST	0		
TX-Z030) FLOYD				
	04/02/09 04:00 CST	0	Winter Weather	
	04/02/09 06:00 CST	0		

A very dynamic upper air storm system dug southward over the plains of eastern New Mexico and then ejected eastward over the South Plains of west Texas during the late hours of the 1st and early morning hours of the 2nd. This system produced a variety of weather hazards over the South Plains, with widespread high winds being the primary impact.

Severe gusts up to 67 mph were measured by the Texas Tech University West Texas Mesonet at many locations across the South Plains, both in advance of a strong cold frontal passage and in the post frontal air. These winds caused minor structural damage to a building in O'Donnell (Lynn County). A tree was blown onto a house in Plainview (Hale County) and caused minor damage to the structure's roof. A 100 foot radio communications tower was destroyed by the winds in Paducah (Cottle County) during the mid-morning hours. The tower fell onto and damaged three vehicles in a parking lot, and also downed utility lines. An estimated 250 homes and businesses lost power as a result of the damages, but no injuries were reported. In addition, the winds downed utility lines

Location	Date/Time	Deaths &	Property &	Event Type and Details
		Injuries	Crop Dmg	

at an oil well facility in western Cochran County. The downed lines sparked a wind-driven wildfire which consumed between 300 and 500 acres before it was extinguished during the afternoon hours of the 2nd. The fire remained over open country and no damages were reported.

As the upper air storm system passed over the South Plains during the pre-dawn hours of the 2nd, a band of mixed wintry precipitation developed from the extreme southwestern Texas Panhandle eastward over the northeastern South Plains. A mixture of sleet and snow resulted in a localized band of light accumulations, including a measured one inch accumulation at Floydada (Floyd County).

Total damages across the region were estimated at \$135,000.

A list of measured severe wind gusts follows: 67 mph at Plains (Yoakum County), 64 mph at Memphis (Hall County) and White River Lake (Crosby County), 63 mph at Graham (Garza County), 62 mph at Silverton (Briscoe County), 61 mph at Plainview (Hale County) and west of Sundown (Cochran County), 60 mph at Lubbock (Lubbock County), 59 mph at Dimmitt (Castro County), and 58 mph at Morton (Cochran County).

High winds downed a 100 foot radio communications tower in Paducah (Cottle County) during the morning hours of the 2nd. The tower fell onto and damaged cars in a parking lot. Photo courtesy: Randy Detwiler - Paducah Fire Department.

 (TX-Z021) PARMER, (TX-Z022) CASTRO, (TX-Z023) SWISHER, (TX-Z024) BRISCOE, (TX-Z027) BAILEY, (TX-Z039) YOAKUM

 04/04/09 09:35 CST
 55K
 High Wind (MAX 57 kt)

 04/04/09 16:00 CST
 0

Location	Date/Time	Deaths & Injuries	Property & Crop Dmg	Event Type and Details
	04/04/09 10:10 CST		15K	Dust Storm
	04/04/09 13:00 CST		0	
(TX-Z022) CASTRO, (TX-Z023) SWISHER, (T	K-Z024) BRISCOE, (TX-Z039) YO	AKUM		
	04/04/09 11:10 CST		55K	Wildfire
	04/04/09 18:00 CST		0	

A potent storm system swept over the U.S. Southern Plains on the 4th and produced damaging westerly winds that contributed to blowing dust and wildfires across west Texas.

While the most significant public impacts occurred over the Texas Panhandle, winds sustained at speeds greater than 40 mph and gusts up to 66 mph were recorded by the Texas Tech University West Texas Mesonet and the KVII-TV Schoolnet over the extreme southwestern Panhandle and the northern South Plains. Local officials reported that these winds caused near-zero visibilities in blowing dust along U.S. Highway 60 in Parmer County, where a few minor vehicular collisions occurred. The structure of a business in downtown Friona (Parmer County) was partially unroofed by the winds, and a downed tree fell onto a car in Dimmitt (Castro County). No injuries were reported.

The strong winds downed a number of utility lines, which combined with abnormally warm temperatures and drought conditions resulted in at least three large wildfires. A 1,000 acre wildfire ignited just after 10:00 CST near Texas Highway 86 on the Castro and Swisher County Line. This fire destroyed a home, but no injuries were reported. A fire estimated to have consumed 400 acres began just east of Claytonville (Swisher County) and spread eastward over the Briscoe County line shortly after 12:30 CST. A third wildfire burned at least 300 acres and damaged oil field equipment in western Yoakum County, when winds downed power lines north of Denver City just after 16:00 CST. The fires resulted in no injuries on the South Plains, but wind and fire-related weather hazards combined to result in an estimated \$125,000 in damages.

A list of measured severe wind gusts follows: 66 mph at Lazbuddie (Parmer County), 65 mph at Dimmitt (Castro County), 65 mph at Friona (Parmer County), 63 mph at Hart (Castro County), and 61 mph at Silverton (Briscoe County).

Location	Date/Time	Deaths &	Property &	Event Type and Details
		Injuries	Crop Dmg	

Damaging wind gusts and blinding dust impacted the extreme southwestern Texas Panhandle and the northwestern South Plains of west Texas on the 4th. Winds up to 65 mph damaged a Main Street business in Friona (Parmer County). Photo courtesy: Ron Carr - Friona Star - Friona, Texas.

 (TX-Z021) PARMER, (TX-Z022) CASTRO, (TX-Z023) SWISHER, (TX-Z024) BRISCOE, (TX-Z025) HALL, (TX-Z026) CHILDRESS, (TX-Z027) BAILEY,

 (TX-Z028) LAMB, (TX-Z029) HALE, (TX-Z030) FLOYD, (TX-Z031) MOTLEY, (TX-Z032) COTTLE, (TX-Z033) COCHRAN, (TX-Z034) HOCKLEY,

 (TX-Z035) LUBBOCK, (TX-Z036) CROSBY, (TX-Z037) DICKENS, (TX-Z039) YOAKUM, (TX-Z041) LYNN, (TX-Z042) GARZA, (TX-Z044) STONEWALL

 04/09/09 08:25 CST
 0.25M

 04/09/09 14:10 CST
 0

A storm system impacted the Southern Plains on the 9th and produced widespread strong westerly winds and blowing dust over west Texas. Sustained winds up to 44 mph and gusts as high as 62 mph were recorded at a number of Texas Tech University West Texas Mesonet and Automated Surface Observing System sites across the South Plains region.

The winds severely damaged a Texas Forest Service greenhouse near Idalou (Lubbock County) and destroyed a bank awning in Wolfforth (Lubbock County). A number of homes reportly sustained minor roof damage in the Lubbock vicinity. Property damages were estimated near \$250,000.

The winds additionally combined with the ongoing drought to result in several fire starts across the South Plains, but none of the fire starts evolved into significant wildfires. A devastating wildfire outbreak, however, impacted areas east of the South Plains region.

A list of severe wind gusts measured by area surface observing sites follows: 62 mph at Childress (Childress County), 62 mph at Lubbock (Lubbock County), 61 mph at Turkey (Hall County), 60 mph at Anton (Hockley County), 60 mph at Aspermont (Stonewall County), 59 mph at Amherst (Lamb County), 59 mph at Floydada (Floyd County), 59 mph at O'Donnell (Lynn County), 59 mph at Paducah (Cottle County), 59 mph at Plainview (Hale County), 59 mph at Roaring Springs (Motley County), 58 mph at Hart (Lamb County), and 58 mph at Plains (Yoakum County).

A bank teller awning was destroyed by high winds in Wolfforth (Lubbock County) shortly before noon CST on the 9th. Photo courtesy: Karen Michael - FrenshipToday.com

YOAKUM COUNTY 10.5 W DENVER CITY [32.97, -103.03], 9.0 WNW DENVER CITY [33.02, -102.99]				
04/11/09 15:40 CST	0	Hail (1.00 in)		
04/11/09 15:45 CST	0	Source: Public		

Penny size hail reportedly covered the ground at a cotton gin west of Denver City along Texas Highway 83 by 15:40 CST. At 15:45 CST, quarter size hail was reported west-northwest of Denver City.

YOAKUM COUNTY 8.0 W DENVER CITY [32.97, -102.99]						
04/11/09 15:50 CST	15K	Thunderstorm Wind (EG 56 kt)				
04/11/09 15:50 CST	0	Source: Law Enforcement				

Local law enforcement officials reported that utility lines were blown down along Texas Highway 83 west of Denver City. The damage occurred near the path of a Doppler radar indicated mesocyclone, but the occurrence of a tornado could not be confirmed.

YOAKUM COUNTY 7.0 WNW DENVER CITY [33.01, -102.96]				
04/11/09 16:35 CST	0	Thunderstorm Wind (MG 52 kt)		
04/11/09 16:35 CST	0	Source: Mesonet		

A linear multicell thunderstorm complex impacted Yoakum County in the wake of an earlier supercell storm. This second round of thunderstorms produced a severe wind gust of 60 mph that was recorded by the Texas Tech University West Texas Mesonet west-northwest of Denver City. No damage was reported.

A significant severe weather episode impacted portions of southeastern New Mexico and the west Texas Permian Basin during the late

Location	Date/Time	Deaths & Injuries	Property & Crop Dmg	Event Type and Details
afternoon and evening hours of the 11th. The sto	rms developed east of a dryli	ne and south of a	a warm front which	advanced northward

over the South Plains region. Thus cool stable air north of the frontal boundary precluded widespread severe weather over much of the South Plains, but a few thunderstorms, including a supercell storm, impacted the far southwestern portions of the South Plains region. While Doppler radar indicated the potential for a tornado with this storm over southern Yoakum County, no tornado was confirmed. Large hail and damaging thunderstorm winds, however, were observed.

CHILDRESS COUNTY 4.0 NW CHILDRESS [34.46, -100.25]						
04/12/09 14:54 CST	0	Hail (0.88 in)				
04/12/09 14:54 CST	0	Source: Law Enforcement				

Local law enforcement officials reported nickel size hail along U.S. Highway 287 just northwest of Childress.

Scattered thunderstorms developed over the extreme southeastern Texas Panhandle and the northern South Plains during the afternoon hours of the 12th as a middle atmospheric storm system moved over the area. At least one thunderstorm became severe and produced hail up to the size of nickels northwest of Childress.

SWISHER COUNTY KRESS [34.37, -101.75], TULIA [34.53, -101.77], 2.8 WSW TULIA ARP	T [34.54, -101.83], 3.0) W KRESS [34.38, -101.80]
04/16/09 12:50 CST	0.50M	Flood (due to Heavy Rain)
04/16/09 23:20 CST	0	Source: Newspaper

Thunderstorms began to impact portions of Swisher County just before 13:00 CST on the 16th. These storms quickly became severe and displayed occasional supercellular characteristics as they effectively trained over the Interstate 27 corridor.

A combination of heavy rainfall and accumulating hail resulted in a prolonged closure of Interstate 27 during the afternoon and overnight hours of the 16th and into the morning of the 17th. The most significant impacts occurred between Kress and Tulia. Up to 50 vehicles became stranded on the interstate as high water and hail covered the driving surface. Some motorists were rescued from their stalled automobiles with the use of boats and fire engines. Up to 5.27 inches of rainfall was measured by the Texas Tech University West Texas Mesonet site near Tulia, and 5.90 inches was measured by the Tulia National Weather Service cooperative observer. Ponded water receded sufficiently from the highway by 07:00 CST on the 17th, and the interstate was re-opened. No serious injuries were reported, but combined damages from hail and floods were estimated near \$1 million.

SWISHER COUNTY 1.0 SW KRESS [34.36, -101.76], 5.0 S TULIA [34.46, -101.77]				
04/16/09 13:00 CST	0.50M	Hail (1.25 in)		
04/16/09 14:30 CST	0	Source: Trained Spotter		

A supercell thunderstorm which developed over portions of northern Hale and southern Swisher Counties evolved into a small convective complex which effectively trained over Interstate 27. As a result, vast amounts of large hail and very heavy rainfall resulted in dangerous travel conditions.

Hail up to the size of half dollars accumulated to depths greater than half a foot in places along Interstate 27 between Kress and Tulia. The hail combined with nearly six inches of rainfall produced significant flooding. A local law enforcement official was quoted as saying that "it was just like an ice jam...it looked like North Dakota", referring to recent national headlines concerning historic ice jam flooding in that state. Newspaper reports indicate that more than 50 vehicles were stranded by hail and high water. Several motorists were rescued from stalled vehicles by boat and fire engines. As a result, local officials were forced to close portions of Interstate 27 until hail and flood waters receded sufficiently around 07:00 CST on the 17th. Combined damages from hail and flood were estimated near \$1 million.

	04/16/09 14:35 CST	0	Hail (1.00 in)	
	04/16/09 14:35 CST	0	Source: Public	
The public reported quarter size h	ail from a severe thunderstorm in Amherst.			
The public reported quarter size h	ail from a severe thunderstorm in Amherst.			
The public reported quarter size h				
· · · ·		0	Hail (0.88 in)	

A severe storm developed over northern Lynn County and produced large hail at Wilson. At 14:57 CST, storm chasers traveling through Wilson reported that nickel size hail remained on the ground in the storm's wake, nearly a half hour after the storm impacted the area.

SWISHER COUNTY 2.5 N KRESS [34.41, -101.75], 3.7 S EUNICE [34.43, -101.75]		
04/16/09 14:44 CST	0	Tornado (EF0, L: 1.00 mi , W: 75 yd)
04/16/09 14:45 CST	0	Source: Storm Chaser

Storm chasers witnessed a tornado north of Kress at 14:45 CST. The brief tornado remained in open fields just east of Interstate 27, near the intersection of County Roads Z and 16. Local officials reported that the tornado caused no damage.

	Date/Time	Deaths & Injuries	Property & Crop Dmg	Event Type and Details
LUBBOCK COUNTY 2.6 ENE BROADVIEW	•	DEAL [33.74, -101	-	
	04/16/09 14:45 CST		0	Hail (1.00 in)
	04/16/09 14:55 CST		0	Source: Public
severe thunderstorm produced large hail over University Avenue, about four miles north	•			,
CASTRO COUNTY HART [34.38, -102.12]	04/46/00 45:44 007		<u>^</u>	
	04/16/09 15:14 CST 04/16/09 15:19 CST		0 0	Hail (0.88 in)
	04/10/09 15.19 051		0	Source: Newspaper
Newspaper reports indicate that nickel size ha	il fell in Hart for five minutes arou	und 21:15 CST.		
UBBOCK COUNTY 1.8 W SLIDE [33.42,		3, -101.71]		
	04/16/09 15:17 CST		5M	Hail (1.75 in)
	04/16/09 16:50 CST		0	Source: Trained Spotter
A supercell thunderstorm developed over extre swath over the southern portions of Lubbock d			st-northeastward.	This storm produced a destructive hail
from the southwestern subdivisions of the city Hail up to the size of golfballs reportedly dama however, are estimated near \$40 million. Most larger than two inches in diameter were observ	ged roofs on up to 800 homes a of the damages occurred across	nd several automo	-	
LUBBOCK COUNTY 4.8 S DOUD [33.50, -1	=			
	04/16/09 15:39 CST		15M	Hail (2.00 in)
	04/16/09 15:39 CST		0	Source: Public
Multiple reports were received of two inch dian Avenue and Slide Road shortly before 15:40 C nomes and approximately 500 vehicles were d Hail damage across the city of Lubbock is estin	ST. Damage to roofs, skylights, lamaged in the mentioned subdiv	and vehicles was visions, with an es	widespread in this timated \$15 million	section of the city. More than 1,200
	•		2014	
	04/16/09 15:40 CST	3	20M	Hail (2.50 in)
LUBBOCK COUNTY 4.5 SSE DOUD [33.51 Giant two and a half inch hail stones fell over t Quaker Avenue around 15:40 CST. The hailsto sought medical treatment at local hospitals for were damaged in these subdivisions and adjac across the city of Lubbock estimated to total \$-	04/16/09 15:40 CST 04/16/09 15:40 CST he South Haven, Sun Ridge, and ones damaged roofs and skyligh minor injuries related to the hail. cent areas of the city. Damages i	ts on over a 1,000 Hail stones also r	0 livisions of southwe homes in the men eportedly killed a n	Source: Public est Lubbock between Slide Road and tioned subdivisions, and three persons number of birds. Well over 600 vehicles
LUBBOCK COUNTY 4.5 SSE DOUD [33.51 Giant two and a half inch hail stones fell over t Quaker Avenue around 15:40 CST. The hailsto sought medical treatment at local hospitals for were damaged in these subdivisions and adjac across the city of Lubbock estimated to total \$-	04/16/09 15:40 CST 04/16/09 15:40 CST the South Haven, Sun Ridge, and ones damaged roofs and skyligh minor injuries related to the hail. cent areas of the city. Damages i 40 million.	d Lake Ridge subd ts on over a 1,000 Hail stones also r in the mentioned s	0 ivisions of southwe homes in the men eportedly killed a n ubdivisions were e	Source: Public est Lubbock between Slide Road and tioned subdivisions, and three persons number of birds. Well over 600 vehicles stimated at \$20 million, with hail damage
LUBBOCK COUNTY 4.5 SSE DOUD [33.51 Giant two and a half inch hail stones fell over t Quaker Avenue around 15:40 CST. The hailsto sought medical treatment at local hospitals for were damaged in these subdivisions and adjac across the city of Lubbock estimated to total \$-	04/16/09 15:40 CST 04/16/09 15:40 CST he South Haven, Sun Ridge, and ones damaged roofs and skyligh minor injuries related to the hail. cent areas of the city. Damages i 40 million. 10], 3.0 NW EDMONSON [34.31, 04/16/09 16:00 CST	d Lake Ridge subd ts on over a 1,000 Hail stones also r in the mentioned s	0 ivisions of southwe homes in the men eportedly killed a n ubdivisions were e	Source: Public est Lubbock between Slide Road and tioned subdivisions, and three persons number of birds. Well over 600 vehicles stimated at \$20 million, with hail damage Hail (0.75 in)
LUBBOCK COUNTY 4.5 SSE DOUD [33.51 Giant two and a half inch hail stones fell over t Quaker Avenue around 15:40 CST. The hailsto sought medical treatment at local hospitals for vere damaged in these subdivisions and adjac across the city of Lubbock estimated to total \$-	04/16/09 15:40 CST 04/16/09 15:40 CST the South Haven, Sun Ridge, and ones damaged roofs and skyligh minor injuries related to the hail. cent areas of the city. Damages i 40 million.	d Lake Ridge subd ts on over a 1,000 Hail stones also r in the mentioned s	0 ivisions of southwe homes in the men eportedly killed a n ubdivisions were e	Source: Public est Lubbock between Slide Road and tioned subdivisions, and three persons number of birds. Well over 600 vehicles stimated at \$20 million, with hail damage
LUBBOCK COUNTY 4.5 SSE DOUD [33.51 Giant two and a half inch hail stones fell over t Quaker Avenue around 15:40 CST. The hailsto sought medical treatment at local hospitals for were damaged in these subdivisions and adjac	04/16/09 15:40 CST 04/16/09 15:40 CST he South Haven, Sun Ridge, and ones damaged roofs and skyligh minor injuries related to the hail. cent areas of the city. Damages i 40 million. 10], 3.0 NW EDMONSON [34.31, 04/16/09 16:00 CST 04/16/09 16:35 CST il covered the ground in Edmons	d Lake Ridge subd ts on over a 1,000 Hail stones also r in the mentioned s -101.94]	0 ivisions of southwe homes in the men eportedly killed a n ubdivisions were e 0 0	Source: Public est Lubbock between Slide Road and tioned subdivisions, and three persons number of birds. Well over 600 vehicles stimated at \$20 million, with hail damage Hail (0.75 in) Source: Newspaper
LUBBOCK COUNTY 4.5 SSE DOUD [33.51 Giant two and a half inch hail stones fell over t Quaker Avenue around 15:40 CST. The hailste sought medical treatment at local hospitals for were damaged in these subdivisions and adjac across the city of Lubbock estimated to total \$- HALE COUNTY EDMONSON [34.28, -101.9 Local newspaper reports indicate that large ha water to pond over Texas Highway 194 northw	04/16/09 15:40 CST 04/16/09 15:40 CST he South Haven, Sun Ridge, and ones damaged roofs and skyligh minor injuries related to the hail. cent areas of the city. Damages i 40 million. 10], 3.0 NW EDMONSON [34.31, 04/16/09 16:00 CST 04/16/09 16:35 CST il covered the ground in Edmons rest of the town. No damage was	d Lake Ridge subd ts on over a 1,000 Hail stones also r in the mentioned s -101.94] son, and that a cons s reported.	0 ivisions of southwe homes in the men eportedly killed a n ubdivisions were e 0 0	Source: Public est Lubbock between Slide Road and tioned subdivisions, and three persons number of birds. Well over 600 vehicles stimated at \$20 million, with hail damage Hail (0.75 in) Source: Newspaper
LUBBOCK COUNTY 4.5 SSE DOUD [33.51 Giant two and a half inch hail stones fell over t Quaker Avenue around 15:40 CST. The hailste sought medical treatment at local hospitals for were damaged in these subdivisions and adjac across the city of Lubbock estimated to total \$- HALE COUNTY EDMONSON [34.28, -101.9 Local newspaper reports indicate that large ha	04/16/09 15:40 CST 04/16/09 15:40 CST he South Haven, Sun Ridge, and ones damaged roofs and skyligh minor injuries related to the hail. cent areas of the city. Damages i 40 million. 10], 3.0 NW EDMONSON [34.31, 04/16/09 16:30 CST 04/16/09 16:35 CST il covered the ground in Edmons rest of the town. No damage was	d Lake Ridge subd ts on over a 1,000 Hail stones also r in the mentioned s -101.94] son, and that a cons s reported.	0 ivisions of southwe homes in the men eportedly killed a n ubdivisions were e 0 0	Source: Public est Lubbock between Slide Road and tioned subdivisions, and three persons number of birds. Well over 600 vehicles stimated at \$20 million, with hail damage Hail (0.75 in) Source: Newspaper
UBBOCK COUNTY 4.5 SSE DOUD [33.51 Giant two and a half inch hail stones fell over the Quaker Avenue around 15:40 CST. The hailster sought medical treatment at local hospitals for vere damaged in these subdivisions and adjace across the city of Lubbock estimated to total \$	04/16/09 15:40 CST 04/16/09 15:40 CST he South Haven, Sun Ridge, and ones damaged roofs and skyligh minor injuries related to the hail. cent areas of the city. Damages i 40 million. 10], 3.0 NW EDMONSON [34.31, 04/16/09 16:00 CST 04/16/09 16:35 CST il covered the ground in Edmons rest of the town. No damage was	d Lake Ridge subd ts on over a 1,000 Hail stones also r in the mentioned s -101.94] son, and that a cons s reported.	0 ivisions of southwe homes in the men eportedly killed a n ubdivisions were e 0 0 0	Source: Public est Lubbock between Slide Road and tioned subdivisions, and three persons number of birds. Well over 600 vehicles stimated at \$20 million, with hail damage Hail (0.75 in) Source: Newspaper ulating hail and heavy rainfall caused

- antion				
_ocation	Date/Time	Deaths & Injuries	Property & Crop Dmg	Event Type and Details
A second supercell thunderstorm was ongoing lestructive hail over the city of Lubbock. The s Doppler radar velocity observations, and produ ornadoes were documented by storm chasers	supercell storm in eastern Lub uced at least two tornadoes ne	bock County became	more organized v	with respect to low-level rotation per
The first tornado developed south of U.S. High ornado, which appeared as a classic funnel w and resulted in no damage.				-
UBBOCK COUNTY 4.1 E IDALOU [33.66,		3.69, -101.62]		
	04/16/09 16:03 CST		1K	Tornado (EF0, L: 2.15 mi , W: 100 yd)
	04/16/09 16:14 CST		0	Source: Storm Chaser
bout four miles east of Idalou. This tornado, fi inor damage when tin panels were raised on orth-northwestward as the parent mesocyclor amage was found by local officials or during a	the structures roof as the torn ne occluded, intermittently tou	nado crossed U.S. Hig ching down and at tin	ghway 82. The tor	nado then continued
LUBBOCK COUNTY 3.5 ENE LUBBOCK [3			151	
	04/16/09 16:15 CST 04/16/09 17:30 CST		15K 0	Heavy Rain Source: Trained Spotter
ARZA COUNTY POST [33.18, -101.38]	04/16/09 16:18 CST		50K	Hail (1.00 in)
	04/16/09 16:20 CST		0	Source: Law Enforcement
ocal law enforcement and fire fighting officials leavy rainfall to result in minor flooding of seve oofs in Post, and large swaths of de-leafed me GARZA COUNTY POST [33.18, -101.38]	eral city streets. A post-storm		-	-
	04/16/09 16:20 CST		0	Heavy Rain
• · · · · · · · · · · ·	04/16/09 16:20 CST 04/16/09 17:00 CST		0 0	Heavy Rain Source: Fire Department/Rescue
A combination of heavy rainfall and accumulati	04/16/09 17:00 CST	ling of several city str	0	Source: Fire Department/Rescue
	04/16/09 17:00 CST ing hail resulted in minor flood		0	Source: Fire Department/Rescue
combination of heavy rainfall and accumulati	04/16/09 17:00 CST ing hail resulted in minor flood		0	Source: Fire Department/Rescue
A combination of heavy rainfall and accumulati	04/16/09 17:00 CST ing hail resulted in minor floor 0], 3.0 NW EDMONSON [34.3		0 eets in Post. No re	Source: Fire Department/Rescue
A combination of heavy rainfall and accumulati	04/16/09 17:00 CST ing hail resulted in minor floor 10], 3.0 NW EDMONSON [34.3 04/16/09 16:35 CST 04/16/09 17:30 CST nation of accumulating hail ar	1, -101.94]	0 eets in Post. No ro 0 0	Source: Fire Department/Rescue bad closures or damages were reported. Heavy Rain Source: Newspaper
A combination of heavy rainfall and accumulation HALE COUNTY EDMONSON [34.28, -101.9 Local newspaper reports indicate that a combin	04/16/09 17:00 CST ing hail resulted in minor floor 10], 3.0 NW EDMONSON [34.3 04/16/09 16:35 CST 04/16/09 17:30 CST nation of accumulating hail ar inted.	1 1, -101.94] d heavy rainfall resul	0 eets in Post. No ro 0 0	Source: Fire Department/Rescue bad closures or damages were reported. Heavy Rain Source: Newspaper
A combination of heavy rainfall and accumulation HALE COUNTY EDMONSON [34.28, -101.9 Local newspaper reports indicate that a combiner horthwest of Edmonson. No damage was report	04/16/09 17:00 CST ing hail resulted in minor floor 10], 3.0 NW EDMONSON [34.3 04/16/09 16:35 CST 04/16/09 17:30 CST nation of accumulating hail ar inted.	1 1, -101.94] d heavy rainfall resul	0 eets in Post. No ro 0 0	Source: Fire Department/Rescue bad closures or damages were reported. Heavy Rain Source: Newspaper
A combination of heavy rainfall and accumulation HALE COUNTY EDMONSON [34.28, -101.9 Local newspaper reports indicate that a combiner horthwest of Edmonson. No damage was report	04/16/09 17:00 CST ing hail resulted in minor floor 00], 3.0 NW EDMONSON [34.3 04/16/09 16:35 CST 04/16/09 17:30 CST nation of accumulating hail ar orted. 0, -101.43], 2.0 W FLOYDAD	1 1, -101.94] d heavy rainfall resul	0 eets in Post. No ro 0 0 ted in water cover	Source: Fire Department/Rescue bad closures or damages were reported. Heavy Rain Source: Newspaper ing portions of Texas Highway 194
A combination of heavy rainfall and accumulation HALE COUNTY EDMONSON [34.28, -101.9 Local newspaper reports indicate that a combin northwest of Edmonson. No damage was report	04/16/09 17:00 CST ing hail resulted in minor floor 00], 3.0 NW EDMONSON [34.3 04/16/09 16:35 CST 04/16/09 17:30 CST nation of accumulating hail ar orted. 0, -101.43], 2.0 W FLOYDAD 04/16/09 17:02 CST 04/16/09 17:15 CST	11, -101.94] Id heavy rainfall resul A [33.98, -101.36]	0 eets in Post. No re 0 0 ted in water cover 0 0	Source: Fire Department/Rescue bad closures or damages were reported. Heavy Rain Source: Newspaper ing portions of Texas Highway 194 Hail (1.00 in) Source: Fire Department/Rescue
A combination of heavy rainfall and accumulation IALE COUNTY EDMONSON [34.28, -101.9 Ocal newspaper reports indicate that a combin orthwest of Edmonson. No damage was report COYD COUNTY 8.0 SW FLOYDADA [33.9 Ocal fire and law enforcement officials reported	04/16/09 17:00 CST ing hail resulted in minor flood 10], 3.0 NW EDMONSON [34.3 04/16/09 16:35 CST 04/16/09 17:30 CST nation of accumulating hail ar orted. 10, -101.43], 2.0 W FLOYDADA 04/16/09 17:02 CST 04/16/09 17:15 CST ed that dime to quarter size ha	i1, -101.94] Id heavy rainfall resul A [33.98, -101.36] il covered the ground	0 eets in Post. No re 0 0 ted in water cover 0 0	Source: Fire Department/Rescue bad closures or damages were reported. Heavy Rain Source: Newspaper ing portions of Texas Highway 194 Hail (1.00 in) Source: Fire Department/Rescue
combination of heavy rainfall and accumulation ALE COUNTY EDMONSON [34.28, -101.9 cal newspaper reports indicate that a combin rthwest of Edmonson. No damage was repo OYD COUNTY 8.0 SW FLOYDADA [33.9	04/16/09 17:00 CST ing hail resulted in minor flood 10], 3.0 NW EDMONSON [34.3 04/16/09 16:35 CST 04/16/09 17:30 CST nation of accumulating hail ar orted. 10, -101.43], 2.0 W FLOYDADA 04/16/09 17:02 CST 04/16/09 17:15 CST ed that dime to quarter size ha	i1, -101.94] Id heavy rainfall resul A [33.98, -101.36] il covered the ground	0 eets in Post. No re 0 0 ted in water cover 0 0	Source: Fire Department/Rescue Dad closures or damages were reported. Heavy Rain Source: Newspaper ing portions of Texas Highway 194 Hail (1.00 in) Source: Fire Department/Rescue

 04/16/09 17:05 CST	20K	Hail (1.50 in)
04/16/09 17:45 CST	0	Source: NWS Storm Survey

Location	Date/Time	Deaths & Injuries	Property & Crop Dmg	Event Type and Details
An intense supercell thunderstorm impacte vas reported along its track.	ed areas from near Justiceburg no	rtheastward to the La	ake Alan Henry vic	inity. Large, and occasionally giant hail
Residents interviewed during a post-storm areas from Justiceburg to north of Lake Al extensive damage east and northeast of J	an Henry. The hail caused minor r			
GARZA COUNTY 3.0 E JUSTICEBURG	; [33.03, -101.15] 04/16/09 17:15 CST		25K	Hail (2.50 in)
	04/16/09 17:15 CST		25K 0	Source: NWS Storm Survey
The owners of a general store located between the supercell storm impacted the area ehicles.	-			reported tennis ball size hail as an on the store's roof and caused damage to
CROSBY COUNTY LORENZO [33.67, -	101.53]			
	04/16/09 17:18 CST		0	Hail (1.75 in)
	04/16/09 17:18 CST		0	Source: Trained Spotter
Skywarn storm spotters reported that golft	oall size hail covered the ground in	Lorenzo.		
GARZA COUNTY 10.0 S POST [33.04,	-			
	04/16/09 17:20 CST		0	Hail (1.50 in)
	04/16/09 17:30 CST		0	Source: Public
Ping pong ball size hail reportedly covered mpacted portions of Garza County.	I the ground along Texas Farm to	Market Road 659 sou	uth of Post. This as	s the third in a series of severe storms
GARZA COUNTY 9.0 ENE JUSTICEBU	• •		2014	Hoil (2.50 in)
	04/16/09 17:30 CST 04/16/09 17:30 CST		30K 0	Hail (3.50 in) Source: NWS Storm Survey
	04/10/09 17:50 031		0	Source. NWS Storm Survey
Dperators at the Lake Alan Henry Marina size of softballs damaged a number of roo		-	on of Farm to Mar	ket Roads 3519 and 2458. Hail up to the
CROSBY COUNTY 2.0 SW RALLS [33.	66, -101.40], 1.5 SW RALLS [33.6 04/16/09 17:45 CST	6, -101.40]	0	Torpada (EE0, 1 : 0, 50, mi, 10); 200, vd)
	04/16/09 17:46 CST		0	Tornado (EF0, L: 0.50 mi , W: 200 yd) Source: Storm Chaser
The supercell thunderstorm that produced racked northeastward over northern Crost	a destructive swath of damaging h	nail over Lubbock (Lu		
A number of veteran storm chasers observen spin-up of dust, but resulted in no damage	-	of Ralls at 17:45 CST	Γ. The tornado app	peared as a broad multiple-vortex
GARZA COUNTY 19.5 E POST [33.18,			0	Hoil (1 75 in)
	04/16/09 17:50 CST 04/16/09 17:50 CST		0 0	Hail (1.75 in) Source: NWS Storm Survey
			U	course. Here closer ourvey
Local ranch workers interviewed during a Garza and Kent County line shortly before damage was reported. The parent storm w	18:00 CST. Large swaths of de-le	afed mesquite trees	marked the path o	f the large hail in the area. No property
KENT COUNTY 16.5 W CLAIREMONT	[33.17, -101.04], 11.5 NW CLAIRE 04/16/09 17:50 CST	MONT [33.29, -100.8	[9]	Hail (1.75 in)
	04/10/09 17:00 031			
	NA/16/NG 18.25 CST		0	
	04/16/09 18:25 CST		0	Source: NWS Storm Survey
Local ranchers interviewed during a post-s County line along U.S. Highway 380 to ne	storm National Weather Service su	• •	swath of golfball si	ze hail fell from the Garza and Kent

Location	Date/Time	Deaths & Injuries	Property & Crop Dmg	Event Type and Details
	04/16/09 18:08 CST		0	Hail (1.75 in)
	04/16/09 18:18 CST		0	Source: Law Enforcement
Nother severe thunderstorm produced a J.S. Highway 84 northwest of that city sl			-	
GARZA COUNTY 2.0 WSW JUSTICE	BURG [33.02, -101.23], 1.5 W JUSTICI 04/16/09 18:20 CST	EBURG [33.03, -1	0 1.23] 1K	Tornado (EF0, L: 0.75 mi , W: 50 yd)
	04/16/09 18:21 CST		0	Source: Storm Chaser
Yet another intense supercell storm mov	ved northeastward over southeastern G	arza County durin	g the 18:00 CST h	our.
ninute and remained over open country	observed intermittent wisps of condense . Shingles were reportedly blown off of	ation at the ground a home in the are	at 18:20 CST. The	e brief tornado lasted approximately one
LUBBOCK COUNTY 9.0 S IDALOU [8]	0	
	04/16/09 19:05 CST 04/16/09 19:06 CST		0 0	Hail (1.25 in) Source: Trained Spotter
aw enforcement officials and Skywarn s Canyon to Idalou as a cluster of severe t		0	n quarters to half do	ollars along a swath from Ransom
HOCKLEY COUNTY ANTON [33.82, -	-102.17]			
	04/16/09 19:10 CST		0	Hail (0.88 in)
	04/16/09 19:10 CST		0	Source: County Official
An Anton city employee reported that pe	enny to nickel size hail briefly fell in Anto	on shortly after 19	:00 CST.	
	T [33 17 -101 03] 10 8 N POLAR [33 1	17 -101 021		
KENT COUNTY 16.0 W CLAIREMON	T [33.17, -101.03], 10.8 N POLAR [33 .1 04/16/09 19:15 CST	17, -101.02]	0	Tornado (EF0, L: 0.50 mi , W: 50 yd)
KENT COUNTY 16.0 W CLAIREMON		17, -101.02]	0 0	Tornado (EF0, L: 0.50 mi , W: 50 yd) Source: NWS Storm Survey
The previously tornadic supercell that im local rancher interviewed during a post-s immediately south of U.S. Highway 380	04/16/09 19:15 CST 04/16/09 19:16 CST npacted Justiceburg (southeastern Garz storm National Weather Service survey	za County) continu witnessed a brief	0 led to move northe tornado in open rai	Source: NWS Storm Survey astward into western Kent County. A nch land. The tornado occurred
The previously tornadic supercell that im local rancher interviewed during a post-s immediately south of U.S. Highway 380 roar as the tornado passed.	04/16/09 19:15 CST 04/16/09 19:16 CST npacted Justiceburg (southeastern Garz storm National Weather Service survey and just east of the Garza and Kent Co	za County) continu witnessed a brief	0 led to move northe tornado in open rai age was reported,	Source: NWS Storm Survey astward into western Kent County. A nch land. The tornado occurred but the rancher reported hearing a loud
The previously tornadic supercell that im local rancher interviewed during a post-s immediately south of U.S. Highway 380 roar as the tornado passed.	04/16/09 19:15 CST 04/16/09 19:16 CST npacted Justiceburg (southeastern Garz storm National Weather Service survey and just east of the Garza and Kent Co	za County) continu witnessed a brief	0 led to move northe tornado in open rai	Source: NWS Storm Survey astward into western Kent County. A nch land. The tornado occurred
The previously tornadic supercell that im local rancher interviewed during a post-s immediately south of U.S. Highway 380 roar as the tornado passed. HALE COUNTY PETERSBURG [33.8 Quarter size hail was reported in Peterst	04/16/09 19:15 CST 04/16/09 19:16 CST appacted Justiceburg (southeastern Garz storm National Weather Service survey and just east of the Garza and Kent Co 77, -101.60] 04/16/09 19:29 CST 04/16/09 19:29 CST	za County) continu witnessed a brief punty line. No dam	0 led to move northe- tornado in open rai age was reported, 0 0	Source: NWS Storm Survey astward into western Kent County. A nch land. The tornado occurred but the rancher reported hearing a loud Hail (1.00 in) Source: Fire Department/Rescue
The previously tornadic supercell that im local rancher interviewed during a post- immediately south of U.S. Highway 380 roar as the tornado passed. HALE COUNTY PETERSBURG [33.8 Quarter size hail was reported in Peterst parts of northeastern Lubbock County.	04/16/09 19:15 CST 04/16/09 19:16 CST appacted Justiceburg (southeastern Garz storm National Weather Service survey and just east of the Garza and Kent Co 77, -101.60] 04/16/09 19:29 CST 04/16/09 19:29 CST burg by local fire department officials as	za County) continu witnessed a brief punty line. No dam	0 led to move northe tornado in open rai age was reported, 0 0 re storms impacted	Source: NWS Storm Survey astward into western Kent County. A nch land. The tornado occurred but the rancher reported hearing a loud Hail (1.00 in) Source: Fire Department/Rescue
The previously tornadic supercell that im ocal rancher interviewed during a post-s mmediately south of U.S. Highway 380 roar as the tornado passed. HALE COUNTY PETERSBURG [33.8 Quarter size hail was reported in Peterst parts of northeastern Lubbock County.	04/16/09 19:15 CST 04/16/09 19:16 CST apacted Justiceburg (southeastern Garz storm National Weather Service survey and just east of the Garza and Kent Co 77, -101.60] 04/16/09 19:29 CST 04/16/09 19:29 CST burg by local fire department officials as NT [33.29, -100.90] 04/16/09 19:56 CST	za County) continu witnessed a brief punty line. No dam	0 led to move northe tornado in open rai age was reported, 0 0 re storms impacted 0	Source: NWS Storm Survey astward into western Kent County. A nch land. The tornado occurred but the rancher reported hearing a loud Hail (1.00 in) Source: Fire Department/Rescue
The previously tornadic supercell that im local rancher interviewed during a post- immediately south of U.S. Highway 380 roar as the tornado passed. HALE COUNTY PETERSBURG [33.8 Quarter size hail was reported in Peterst parts of northeastern Lubbock County.	04/16/09 19:15 CST 04/16/09 19:16 CST appacted Justiceburg (southeastern Garz storm National Weather Service survey and just east of the Garza and Kent Co 77, -101.60] 04/16/09 19:29 CST 04/16/09 19:29 CST burg by local fire department officials as	za County) continu witnessed a brief punty line. No dam	0 led to move northe tornado in open rai age was reported, 0 0 re storms impacted	Source: NWS Storm Survey astward into western Kent County. A nch land. The tornado occurred but the rancher reported hearing a loud Hail (1.00 in) Source: Fire Department/Rescue
KENT COUNTY 16.0 W CLAIREMON The previously tornadic supercell that im local rancher interviewed during a post-s immediately south of U.S. Highway 380 roar as the tornado passed. HALE COUNTY PETERSBURG [33.8 Quarter size hail was reported in Peterst parts of northeastern Lubbock County. KENT COUNTY 12.0 NW CLAIREMO Skywarn storm spotters reported golfball	04/16/09 19:15 CST 04/16/09 19:16 CST apacted Justiceburg (southeastern Garz storm National Weather Service survey and just east of the Garza and Kent Co 77, -101.60] 04/16/09 19:29 CST 04/16/09 19:29 CST burg by local fire department officials as NT [33.29, -100.90] 04/16/09 19:56 CST 04/16/09 19:56 CST	za County) continu witnessed a brief punty line. No dam	0 led to move northe- tornado in open rai age was reported, 0 0 re storms impacted 0 0	Source: NWS Storm Survey astward into western Kent County. A nch land. The tornado occurred but the rancher reported hearing a loud Hail (1.00 in) Source: Fire Department/Rescue
The previously tornadic supercell that im local rancher interviewed during a post- immediately south of U.S. Highway 380 roar as the tornado passed. HALE COUNTY PETERSBURG [33.8 Quarter size hail was reported in Peterst parts of northeastern Lubbock County. KENT COUNTY 12.0 NW CLAIREMO	04/16/09 19:15 CST 04/16/09 19:16 CST apacted Justiceburg (southeastern Garz storm National Weather Service survey and just east of the Garza and Kent Co 77, -101.60] 04/16/09 19:29 CST 04/16/09 19:29 CST burg by local fire department officials as NT [33.29, -100.90] 04/16/09 19:56 CST 04/16/09 19:56 CST I size hail along Texas Farm to Market	za County) continu witnessed a brief bunty line. No dam s a cluster of seve	0 led to move northe tornado in open rai age was reported, 0 0 re storms impacted 0 0 vest of Clairemont.	Source: NWS Storm Survey astward into western Kent County. A nch land. The tornado occurred but the rancher reported hearing a loud Hail (1.00 in) Source: Fire Department/Rescue

Location	Date/Time	Deaths &	Property &	Event Type and Details
		Injuries	Crop Dmg	

A relatively long-lived, but weak (EF-1), tornado developed rapidly within a convective complex over northwestern Lubbock County shortly before 20:00 CST and tracked north-northeastward into southwestern Hale County.

The tornadic circulation was initially embedded within heavy rain, but was well sampled at close range by the Lubbock, Texas (KLBB) WSR-88D radar. The tornado developed just south of U.S. Highway 84 at 19:56 CST. The tornado quickly crossed U.S. Highway 84 five miles northwest of Shallowater, where a National Weather Service damage survey team found tumble weeds suspended within utility wires. The tornado then tracked north-northeastward to the west of Farm to Market Road 179. The tornado downed utility poles, damaged four structures, a livestock trailer, and additionally uprooted a large tree before crossing the Lubbock and Hale County line one mile west of the County Line community.

Two mobile homes sustained minor damage from the tornado. Skirting was removed from one home, and mud splatters were evident on the structure. A large roof panel was additionally removed from a second mobile home along county roads west of Farm to Market 179. A well-built permanent house sustained minor damage immediately southwest of County Line, near the Lubbock and Hale County line. A carport and outbuilding were destroyed at the residence and minor roof damage occurred from debris loaded wind. In addition, a large metal garage structure on the property was partially collapsed when tornadic winds caused the door to fail. A large boat stored within the structure was subsequently damaged when it was pushed by wind-loaded debris through a portion of the structure's back wall.

By 20:15 CST drier air began to occlude the tornadic circulation. This allowed visibility around the tornado to improve and a National Weather Service employee began witnessing and photographing the tornado and associated utility power flashes as it approached the Lubbock and Hale County line. The tornado blew down approximately a dozen wooden utility poles along its path as it crossed into Hale County one mile west of the County Line community at 20:16 CST.

The tornado continued until 20:20 CST in southwestern Hale County, where it resulted in additional damages to farm implements, utility poles, and an oil field shed. Damages to the two mobile homes, a single family residence and metal garage, trees, and to wooden utility poles support an EF-1 rating with estimated wind speeds between 85 and 95 mph. The tornado traveled nearly eight miles between 19:56 CST and 20:20 CST and accounted for \$130,000 in damages along its path in Lubbock and Hale Counties. No injuries were reported.

HALE COUNTY 1.1 W COUNTYLINE [33.82, -102.05], 1.8 NW COUNTYLINE [33.84, -102.05]		
04/16/09 20:16 CST	50K	Tornado (EF1, L: 1.25 mi , W: 125 yd)
04/16/09 20:20 CST	0	Source: NWS Storm Survey

A relatively long-lived, but weak (EF-1), tornado developed rapidly within a convective complex over northwestern Lubbock County shortly before 20:00 CST and tracked north-northeastward into southwestern Hale County.

The tornado crossed the Lubbock and Hale County line at 20:16 CST one mile west of County Line, where a number of wooden utility poles were downed. The tornado then tracked northward for more than a mile and resulted in damage at a farmstead where a cotton stripper basket was blown 250 yards and destroyed. The tornado additionally destroyed a small outbuilding near an oil field northwest of County Line.

The tornado then dissipated as observed by close-range radar sampling and visually by a National Weather Service employee at 20:20 CST about a mile and a half northwest of County Line.

Damages to utility poles and the outbuilding, as well as damages to four structures and a large tree in northwestern Lubbock County support an EF-1 rating with wind speeds between 85 and 95 mph. The tornado traveled nearly eight miles between 19:56 CST and 20:20 CST, and accounted for a total of \$130,000 in damages along its path in Lubbock and Hale Counties. No injuries were reported.

HALE COUNTY 5.8 NE COUNTYLINE [33.88, -101.96], 6.6 SSE COTTON CENTER [33.91,	-101.96]	
04/16/09 20:26 CST	75K	Tornado (EF1, L: 2.00 mi , W: 75 yd)
04/16/09 20:30 CST	0	Source: Law Enforcement

A tornadic circulation reformed within the Lubbock and Hale County convective complex, east of the dissipated "County Line" tornado's track. Although the tornado was never witnessed by spotters or local officials, the tornado vortex was well sampled at close range by the Lubbock, Texas (KLBB) WSR-88D radar, and damage subsequently confirmed that a tornado indeed occurred.

This tornado developed very near Farm to Market Road 54 at 20:26 CST, about five and a half miles west-northwest of Abernathy, and moved northward along a two mile long track. The weak tornado broke a number of tree limbs within a shelter belt at a homestead along Farm to Market Road 54, then collapsed a small privately-owned two-way radio tower northeast of the intersection of Farm to Market Roads 54 and 2528. Damage to the radio tower was determined to support an EF-1 rating with wind speeds estimated between 90 and 100 mph. The tornado then dissipated at 20:30 CST approximately eight miles northwest of Abernathy.

KENT COUNTY 10.8 WNW CLAIREMONT [33.25, -100.91]		
04/16/09 20:38 CST	0	Tornado (EF0, L: 0.25 mi , W: 75 yd)
04/16/09 20:38 CST	0	Source: NWS Storm Survey

Location	Date/Time	Deaths & Injuries	Property & Crop Dmg	Event Type and Details
northwestern Kent County shortly aft nowever, discovered tumble weeds a roadways intersection with Farm to N consistent with survey observation w	ow-level circulation developed within the south ter 20:30 CST. No visual observations of a torn and other vegetative debris suspended in utilit Varket Road 1081, approximately eleven miles where a well-documented tornado crossed a m e intense radar derived tornadic vortex signatu	nado were rece y wires just sou s northwest of (ajor U.S. highv	vived. A post-storm with of Farm to Mark Clairemont. This ev vay in northwesterr	National Weather Service survey, tet Road 2320 and east of that ridence of a localized wind event was a Lubbock County earlier in the
KENT COUNTY 4.0 W GIRARD [3	33.35, -100.74], 4.3 WNW GIRARD [33.37, -10 04/16/09 21:05 CST 04/16/09 21:07 CST	0.74]	0 0	Tornado (EF0, L: 1.50 mi , W: 100 yd) Source: Public
west of Girard shortly after 21:00 CS	reports of a tornado were well corresponded t T. One public report indicated that a family he e witnesses, a post-storm National Weather So	ard a loud "roa	r" as the tornado p	assed near their home four miles
=	33.28, -101.78], 5.0 S TAHOKA [33.11, -101.78	8], 1.6 N PETT	/ [33.30, -101.98] , :	3.6 NNW NEW HOME [33.36, -101.95],
4.3 NNE NEW HOME [33.38, -101.89	04/16/09 21:10 CST		0	Flash Flood (due to Heavy Rain)
	04/16/09 23:00 CST		0	Source: Emergency Manager
UBBOCK COUNTY 2.4 WSW AC	CUFF [33.59, -101.66], 1.9 WNW ACUFF [33.6 04/16/09 21:14 CST 04/16/09 21:21 CST	i1, -101.65]	25K 0	Tornado (EF1, L: 1.50 mi , W: 100 yd) Source: Trained Spotter
Another tornadic circulation develope	ed within a broken convective complex near th	ne Roosevelt co	ommunity in easter	n Lubbock County during the 21:00 CST
spotters and by the occurrence of pro A weak tornado developed just south CST. The tornadic winds were suffici	vas well sampled at close range by the Lubboo operty damage. hwest of the intersection of Farm to Market Ro ient to collapse a low-end and dated 20x30 for lso was blown off of a business and a fence w	oads 40 and 40 ot barn and to o	0 between Roosev damage the skirting	elt and Acuff at approximately 21:12 g and roofing of a mobile home near that
spotters and by the occurrence of pro A weak tornado developed just south CST. The tornadic winds were suffici ntersection. A small metal awning al country. Skywarn storm spotters obs dissipated at 21:20 CST.	operty damage. hwest of the intersection of Farm to Market Ro ient to collapse a low-end and dated 20x30 for lso was blown off of a business and a fence w served the tornado and associated utility powe	ads 40 and 40 ot barn and to o as blown down r flashes about	0 between Roosev damage the skirting as the tornado mo three and a half m	elt and Acuff at approximately 21:12 g and roofing of a mobile home near that eved northeastward into open iles southeast of Idalou just before it
spotters and by the occurrence of pro A weak tornado developed just south CST. The tornadic winds were suffici ntersection. A small metal awning al country. Skywarn storm spotters obs dissipated at 21:20 CST.	operty damage. hwest of the intersection of Farm to Market Ro ient to collapse a low-end and dated 20x30 for lso was blown off of a business and a fence w	ads 40 and 40 ot barn and to o as blown down r flashes about	0 between Roosev damage the skirting as the tornado mo three and a half m	elt and Acuff at approximately 21:12 g and roofing of a mobile home near that eved northeastward into open iles southeast of Idalou just before it
spotters and by the occurrence of pro A weak tornado developed just south CST. The tornadic winds were suffici- ntersection. A small metal awning al country. Skywarn storm spotters obs dissipated at 21:20 CST. Damage to the barn supports an EF- reported.	operty damage. hwest of the intersection of Farm to Market Ro ient to collapse a low-end and dated 20x30 for lso was blown off of a business and a fence w served the tornado and associated utility powe	ads 40 and 40 ot barn and to o as blown down r flashes about	0 between Roosev damage the skirting as the tornado mo three and a half m	elt and Acuff at approximately 21:12 g and roofing of a mobile home near that eved northeastward into open iles southeast of Idalou just before it
spotters and by the occurrence of pro A weak tornado developed just south CST. The tornadic winds were suffici- ntersection. A small metal awning al country. Skywarn storm spotters obs dissipated at 21:20 CST. Damage to the barn supports an EF- reported.	operty damage. hwest of the intersection of Farm to Market Ro ient to collapse a low-end and dated 20x30 for Iso was blown off of a business and a fence w served the tornado and associated utility powe -1 rating, with estimated wind speeds approac prted in the immediate vicinity of the tornado. ALOU [33.58, -101.64]	ads 40 and 40 ot barn and to o as blown down r flashes about	0 between Roosev damage the skirting as the tornado mo three and a half m Damages were estin	elt and Acuff at approximately 21:12 g and roofing of a mobile home near that wed northeastward into open iles southeast of Idalou just before it mated at \$25,000. No injuries were
spotters and by the occurrence of pro A weak tornado developed just south CST. The tornadic winds were suffici- ntersection. A small metal awning al country. Skywarn storm spotters obs dissipated at 21:20 CST. Damage to the barn supports an EF- reported. Nickel size hail was additionally repo	operty damage. hwest of the intersection of Farm to Market Ro ient to collapse a low-end and dated 20x30 for Iso was blown off of a business and a fence w served the tornado and associated utility powe -1 rating, with estimated wind speeds approac orted in the immediate vicinity of the tornado.	ads 40 and 40 ot barn and to o as blown down r flashes about	0 between Roosev damage the skirting as the tornado mo three and a half m	elt and Acuff at approximately 21:12 g and roofing of a mobile home near that wed northeastward into open illes southeast of Idalou just before it mated at \$25,000. No injuries were Hail (0.88 in)
spotters and by the occurrence of pro A weak tornado developed just south CST. The tornadic winds were suffici ntersection. A small metal awning al country. Skywarn storm spotters obs dissipated at 21:20 CST. Damage to the barn supports an EF- reported. Nickel size hail was additionally repo	hwest of the intersection of Farm to Market Ro ient to collapse a low-end and dated 20x30 for lso was blown off of a business and a fence w served the tornado and associated utility powe -1 rating, with estimated wind speeds approac orted in the immediate vicinity of the tornado. NLOU [33.58, -101.64] 04/16/09 21:15 CST 04/16/09 21:15 CST kel size hail at the intersection of Texas Farm	bads 40 and 40 ot barn and to o as blown down r flashes about hing 95 mph. E	0 between Roosev Jamage the skirting as the tornado mo three and a half m Damages were estin 0 0	elt and Acuff at approximately 21:12 g and roofing of a mobile home near that wed northeastward into open illes southeast of Idalou just before it mated at \$25,000. No injuries were Hail (0.88 in) Source: Trained Spotter
spotters and by the occurrence of pro A weak tornado developed just south CST. The tornadic winds were suffici ntersection. A small metal awning al country. Skywarn storm spotters obs dissipated at 21:20 CST. Damage to the barn supports an EF- reported. Nickel size hail was additionally repo LUBBOCK COUNTY 6.5 SSE IDA	hwest of the intersection of Farm to Market Ro ient to collapse a low-end and dated 20x30 for lso was blown off of a business and a fence w served the tornado and associated utility powe -1 rating, with estimated wind speeds approac orted in the immediate vicinity of the tornado. ALOU [33.58, -101.64] 04/16/09 21:15 CST 04/16/09 21:15 CST kel size hail at the intersection of Texas Farm g the time of the hail.	bads 40 and 40 ot barn and to o as blown down r flashes about hing 95 mph. E	0 between Roosev Jamage the skirting as the tornado mo three and a half m Damages were estin 0 0	elt and Acuff at approximately 21:12 g and roofing of a mobile home near that wed northeastward into open illes southeast of Idalou just before it mated at \$25,000. No injuries were Hail (0.88 in) Source: Trained Spotter
spotters and by the occurrence of pro- A weak tornado developed just south CST. The tornadic winds were suffici- ntersection. A small metal awning al country. Skywarn storm spotters obs dissipated at 21:20 CST. Damage to the barn supports an EF- reported. Nickel size hail was additionally repo- LUBBOCK COUNTY 6.5 SSE IDA Skywarn storm spotters reported nicl additionally impacted the area during	hwest of the intersection of Farm to Market Ro ient to collapse a low-end and dated 20x30 for iso was blown off of a business and a fence w served the tornado and associated utility powe -1 rating, with estimated wind speeds approac orted in the immediate vicinity of the tornado. ALOU [33.58, -101.64] 04/16/09 21:15 CST 04/16/09 21:15 CST kel size hail at the intersection of Texas Farm g the time of the hail.	bads 40 and 40 ot barn and to o as blown down r flashes about hing 95 mph. E	0 between Roosev damage the skirting as the tornado mo three and a half m bamages were estin 0 0 0 ds 40 and 400 betw 0	elt and Acuff at approximately 21:12 g and roofing of a mobile home near that wed northeastward into open illes southeast of Idalou just before it mated at \$25,000. No injuries were Hail (0.88 in) Source: Trained Spotter ween Roosevelt and Acuff. A tornado
spotters and by the occurrence of pro- A weak tornado developed just south CST. The tornadic winds were suffici- ntersection. A small metal awning al country. Skywarn storm spotters obs dissipated at 21:20 CST. Damage to the barn supports an EF- reported. Nickel size hail was additionally repo- LUBBOCK COUNTY 6.5 SSE IDA Skywarn storm spotters reported nicl additionally impacted the area during	hwest of the intersection of Farm to Market Ro ient to collapse a low-end and dated 20x30 for lso was blown off of a business and a fence w served the tornado and associated utility powe -1 rating, with estimated wind speeds approac orted in the immediate vicinity of the tornado. ALOU [33.58, -101.64] 04/16/09 21:15 CST 04/16/09 21:15 CST kel size hail at the intersection of Texas Farm g the time of the hail.	bads 40 and 40 ot barn and to o as blown down r flashes about hing 95 mph. E	0 between Roosev Jamage the skirting as the tornado mo three and a half m Damages were estin 0 0 0	elt and Acuff at approximately 21:12 g and roofing of a mobile home near that wed northeastward into open illes southeast of Idalou just before it mated at \$25,000. No injuries were Hail (0.88 in) Source: Trained Spotter ween Roosevelt and Acuff. A tornado
A weak tornado developed just south CST. The tornadic winds were suffici ntersection. A small metal awning al country. Skywarn storm spotters obs dissipated at 21:20 CST. Damage to the barn supports an EF- reported. Nickel size hail was additionally repo LUBBOCK COUNTY 6.5 SSE IDA Skywarn storm spotters reported nicl additionally impacted the area during DICKENS COUNTY 16.9 E SPUR	hwest of the intersection of Farm to Market Ro ient to collapse a low-end and dated 20x30 for iso was blown off of a business and a fence w served the tornado and associated utility powe -1 rating, with estimated wind speeds approac orted in the immediate vicinity of the tornado. ALOU [33.58, -101.64] 04/16/09 21:15 CST 04/16/09 21:15 CST kel size hail at the intersection of Texas Farm g the time of the hail. IMUNI ARPT [33.41, -100.56] 04/16/09 21:35 CST 04/16/09 21:35 CST a brief tornado over open range land in extrem effectivity derived supercell structure that evolv	ads 40 and 40 ot barn and to o as blown down r flashes about hing 95 mph. E	0 between Roosev Jamage the skirting as the tornado mo three and a half m Damages were esting 0 0 0 ds 40 and 400 betw 0 0 0	elt and Acuff at approximately 21:12 g and roofing of a mobile home near that wed northeastward into open illes southeast of Idalou just before it mated at \$25,000. No injuries were Hail (0.88 in) Source: Trained Spotter ween Roosevelt and Acuff. A tornado Tornado (EF0, L: 0.25 mi , W: 75 yd) Source: Law Enforcement shortly after 21:30 CST. The tornado
spotters and by the occurrence of pro- A weak tornado developed just south CST. The tornadic winds were suffici- ntersection. A small metal awning al country. Skywarn storm spotters obs- dissipated at 21:20 CST. Damage to the barn supports an EF- reported. Nickel size hail was additionally repo- LUBBOCK COUNTY 6.5 SSE IDA Skywarn storm spotters reported nicl additionally impacted the area during DICKENS COUNTY 16.9 E SPUR A law enforcement officer observed a was associated with a small radar re	hwest of the intersection of Farm to Market Ro ient to collapse a low-end and dated 20x30 for lso was blown off of a business and a fence w served the tornado and associated utility powe -1 rating, with estimated wind speeds approac orted in the immediate vicinity of the tornado. ALOU [33.58, -101.64] 04/16/09 21:15 CST 04/16/09 21:15 CST kel size hail at the intersection of Texas Farm g the time of the hail. SMUNI ARPT [33.41, -100.56] 04/16/09 21:35 CST 04/16/09 21:35 CST a brief tornado over open range land in extrem effectivity derived supercell structure that evolv orted.	ads 40 and 40 ot barn and to o as blown down r flashes about hing 95 mph. E	0 between Roosev Jamage the skirting as the tornado mo three and a half m Damages were esting 0 0 0 ds 40 and 400 betw 0 0 0	elt and Acuff at approximately 21:12 g and roofing of a mobile home near that wed northeastward into open illes southeast of Idalou just before it mated at \$25,000. No injuries were Hail (0.88 in) Source: Trained Spotter ween Roosevelt and Acuff. A tornado Tornado (EF0, L: 0.25 mi , W: 75 yd) Source: Law Enforcement shortly after 21:30 CST. The tornado
spotters and by the occurrence of pro- A weak tornado developed just south CST. The tornadic winds were suffici- ntersection. A small metal awning al country. Skywarn storm spotters obs dissipated at 21:20 CST. Damage to the barn supports an EF- reported. Nickel size hail was additionally repo- LUBBOCK COUNTY 6.5 SSE IDA Skywarn storm spotters reported nicl additionally impacted the area during DICKENS COUNTY 16.9 E SPUR A law enforcement officer observed a was associated with a small radar re (Kent County). No damage was repo-	hwest of the intersection of Farm to Market Ro ient to collapse a low-end and dated 20x30 for lso was blown off of a business and a fence w served the tornado and associated utility powe -1 rating, with estimated wind speeds approac orted in the immediate vicinity of the tornado. ALOU [33.58, -101.64] 04/16/09 21:15 CST 04/16/09 21:15 CST kel size hail at the intersection of Texas Farm g the time of the hail. SMUNI ARPT [33.41, -100.56] 04/16/09 21:35 CST 04/16/09 21:35 CST a brief tornado over open range land in extrem effectivity derived supercell structure that evolv orted.	ads 40 and 40 ot barn and to o as blown down r flashes about hing 95 mph. E	0 between Roosev Jamage the skirting as the tornado mo three and a half m Damages were esting 0 0 0 ds 40 and 400 betw 0 0 0	elt and Acuff at approximately 21:12 g and roofing of a mobile home near that wed northeastward into open illes southeast of Idalou just before it mated at \$25,000. No injuries were Hail (0.88 in) Source: Trained Spotter ween Roosevelt and Acuff. A tornado Tornado (EF0, L: 0.25 mi , W: 75 yd) Source: Law Enforcement shortly after 21:30 CST. The tornado

Location	Date/Time	Deaths &	Property &	Event Type and Details
		Injuries	Crop Dmg	

A storm chaser observed a brief tornado, seen within lightning flashes and associated with utility power flashes, over rural portions of southwestern King County shortly before 22:00 CST. The tornado remained over open range land south of U.S. Highway 82 southwest of Guthrie, and was associated with the same small-scale supercell storm which previously produced a tornado over southeastern Dickens County. No damage was reported.

A severe weather outbreak occurred over west Texas during the afternoon and evening hours of the 16th and resulted in significant public impacts. Despite the occurrence of thirteen tornadoes across the South Plains region, most of the damage resulted from destructive hail and heavy rainfall.

Thunderstorms first developed over the northern South Plains around 13:00 CST. These early afternoon storms initiated as supercells, but transitioned into a small-scale convective complex that produced extensive amounts of large hail and heavy rainfall. As the storms trained over the Interstate 27 corridor in Swisher County, a significant hail accumulation and flood event resulted in some 50 vehicles becoming stalled and a prolonged closure of the highway through the overnight hours.

Additional storms developed during the mid to late afternoon hours over the central South Plains. Two supercell thunderstorms impacted Lubbock County. One of these storms produced a destructive hail swath through the city of Lubbock damaging some 3,000 homes and more than 1,100 vehicles totaling an estimated \$40 million in damages. Meanwhile a second supercell storm over eastern Lubbock County produced a family of weak tornadoes along U.S. Highway 82 east of Idalou.

Other supercell storms impacted portions of Garza and Kent Counties during the late afternoon and early evening hours. These storms additionally produced damaging hail and brief tornadoes.

By late evening, storm modes transitioned toward broken convective complexes and multicell structures. An unstable low-level environment, however, continued to be characterized by an increasingly enhanced veering of the wind fields. Thus, despite a transition toward less discrete storm cells, the threat for tornadoes remained. Multiple small scale low-level circulations developed within the evolving convective complexes, and these circulations proved to be tornadic. An EF-1 tornado damaged five structures and downed power poles as it tracked nearly eight miles across northwestern Lubbock County and southwestern Hale County around 20:00 CST. Two additional EF-1 tornadoes impacted the Abernathy (Hale County) and Roosevelt (Lubbock County) areas through the 21:00 CST hour. Meanwhile, similar tornadic circulations developed within other storm complexes over portions of Dickens, Kent, and King Counties. Multiple reports of tornadoes were received from rural areas around the Spur, Girard, and Guthrie vicinities but no damages resulted.

In all, an estimated \$41.3 million in damages and three injuries resulted from severe weather across the South Plains region of west Texas on the 16th.

A combination of accumulating hail and heavy rainfall resulted in "ice jam-like" flooding along Interstate 27 between Kress and Tulia in Swisher County during the afternoon and evening of the 16th. Photo courtesy: Julie White - via KCBD-TV - Lubbock, Texas.

KING COUNTY 12.0 ESE GUTHRIE [33.55, -100.14], 15.0 ESE GUTHRIE [33.54, -100.09]					
04/26/09 13:28 CST	0	Hail (1.25 in)			
04/26/09 13:33 CST	0	Source: Trained Spotter			

An isolated supercell thunderstorm developed near a dryline over the eastern Rolling Plains of west Texas during the mid afternoon hours of the 26th. This storm produced a swath of large hail up to the size of half dollars along U.S. Highway 82, roughly between that highway's intersections with Texas Highway's 365 and 114. No damage was reported.

KING COUNTY 2.0 W GUTHRIE [33.62, -100.36], 2.0 N GUTHRIE [33.65, -100.33]					
04/26/09 16:13 CST	0	Hail (1.75 in)			
04/26/09 16:17 CST	0	Source: Law Enforcement			

Another round of more scattered thunderstorms developed along and east of the dryline by the late afternoon hours of the 26th. An isolated storm became severe in King County, and produced a swath of large hail up to the size of golfballs from just west of Guthrie to just north of that town. No damage was reported.

A dryline served as a focus for thunderstorm development during the afternoon hours of the 26th over the Rolling Plains of west Texas. An isolated storm initially developed during the mid afternoon hours, and produced a swath of large hail in eastern King County. More scattered thunderstorm activity re-initiated during the late afternoon. Again, a severe storm embedded within this activity, produced up to golfball size hail in King County near Guthrie. No damage was reported.

Location	Date/Time	Deaths & Injuries	Property & Crop Dmg	Event Type and Details
	04/28/09 20:17 CST		0	Hail (0.75 in)
	04/28/09 20:17 CST		0	Source: Law Enforcement
aw enforcement officials reported penny s	ize hail in Guthrie.			
ARMER COUNTY LAZBUDDIE [34.38,	-			
	04/29/09 00:57 CST		0	Hail (0.75 in)
	04/29/09 00:57 CST		0	Source: Broadcast Media
he local broadcast media relayed a report	of penny size in Lazbuddie shortly l	before 01:00 CST	on the 29th.	
Scattered thunderstorms impacted portio rery early morning hours of the 29th. A fe		-	-	-
STONEWALL COUNTY 15.0 SE ASPER				
	04/29/09 12:45 CST		0	Hail (0.75 in)
	04/29/09 12:45 CST		5K	Source: Public
he public reported that penny size hail dar	naged a number of pecan trees at a	an orchard southea	ast of Aspermont.	
ALL COUNTY 3.0 NNE TAMPICO [34.		4.55, -100.67]		
	04/29/09 15:20 CST		0	Tornado (EF0, L: 2.75 mi , W: 100 yd)
	04/29/09 15:27 CST		0	Source: Law Enforcement
nain tornado. No damages were reported.				
	-100.60], 1.8 NNE PARNELL [34.54 04/29/09 15:25 CST 04/29/09 15:26 CST	i, -100.59]	0 0	Tornado (EF0, L: 0.75 mi , W: 50 yd) Source: Public
HALL COUNTY 1.1 N PARNELL [34.54, Rural residents in the Estillene area witness mall satellite tornado which developed in p	04/29/09 15:25 CST 04/29/09 15:26 CST sed the life cycle of a tornado betwe proximity to the main tornado for abo	en 15:20 and 15:2	0 7 CST on the 29th	Source: Public . Eyewitness accounts described a
HALL COUNTY 1.1 N PARNELL [34.54, Rural residents in the Estillene area witness small satellite tornado which developed in p open range land and resulted in no damage	04/29/09 15:25 CST 04/29/09 15:26 CST sed the life cycle of a tornado betwe proximity to the main tornado for abo es. 22, -100.47]	en 15:20 and 15:2	0 7 CST on the 29th e the main tornado	Source: Public . Eyewitness accounts described a dissipated. Both tornadoes remained in
ALL COUNTY 1.1 N PARNELL [34.54, Rural residents in the Estillene area witness mall satellite tornado which developed in p pen range land and resulted in no damage	04/29/09 15:25 CST 04/29/09 15:26 CST sed the life cycle of a tornado betwe proximity to the main tornado for abo es. 22, -100.47] 04/29/09 15:32 CST	en 15:20 and 15:2	0 7 CST on the 29th e the main tornado	Source: Public . Eyewitness accounts described a dissipated. Both tornadoes remained in Hail (1.75 in)
HALL COUNTY 1.1 N PARNELL [34.54, Rural residents in the Estillene area witness small satellite tornado which developed in p open range land and resulted in no damage COTTLE COUNTY 1.0 W CEE VEE [34.2	04/29/09 15:25 CST 04/29/09 15:26 CST seed the life cycle of a tornado betwe proximity to the main tornado for abo es. 22, -100.47] 04/29/09 15:32 CST 04/29/09 15:32 CST	en 15:20 and 15:2 but a minute before	0 7 CST on the 29th e the main tornado	Source: Public . Eyewitness accounts described a dissipated. Both tornadoes remained in
HALL COUNTY 1.1 N PARNELL [34.54, Rural residents in the Estillene area witness small satellite tornado which developed in p open range land and resulted in no damage COTTLE COUNTY 1.0 W CEE VEE [34.2	04/29/09 15:25 CST 04/29/09 15:26 CST seed the life cycle of a tornado betwe proximity to the main tornado for abo es. 22, -100.47] 04/29/09 15:32 CST 04/29/09 15:32 CST	en 15:20 and 15:2 but a minute before	0 7 CST on the 29th e the main tornado	Source: Public . Eyewitness accounts described a dissipated. Both tornadoes remained in Hail (1.75 in)
HALL COUNTY 1.1 N PARNELL [34.54, Rural residents in the Estillene area witness small satellite tornado which developed in p open range land and resulted in no damage COTTLE COUNTY 1.0 W CEE VEE [34.2 Storm chasers reported golfball size hail alo	04/29/09 15:25 CST 04/29/09 15:26 CST sed the life cycle of a tornado betwe proximity to the main tornado for abo es. 12, -100.47] 04/29/09 15:32 CST 04/29/09 15:32 CST ong Farm to Market Road 1440 just 19, -101.90], 2.0 N PLAINVIEW [34.2	en 15:20 and 15:2 out a minute before west of Cee Vee.	0 7 CST on the 29th e the main tornado 0 0	Source: Public . Eyewitness accounts described a dissipated. Both tornadoes remained in Hail (1.75 in) Source: Storm Chaser
HALL COUNTY 1.1 N PARNELL [34.54, Rural residents in the Estillene area witness small satellite tornado which developed in p open range land and resulted in no damage COTTLE COUNTY 1.0 W CEE VEE [34.2 Storm chasers reported golfball size hail alo	04/29/09 15:25 CST 04/29/09 15:26 CST seed the life cycle of a tornado betwee proximity to the main tornado for abo es. 12, -100.47] 04/29/09 15:32 CST 04/29/09 15:32 CST ong Farm to Market Road 1440 just 29, -101.90], 2.0 N PLAINVIEW [34.2 04/29/09 15:40 CST	en 15:20 and 15:2 out a minute before west of Cee Vee.	0 7 CST on the 29th e the main tornado 0 0	Source: Public . Eyewitness accounts described a dissipated. Both tornadoes remained in Hail (1.75 in) Source: Storm Chaser Hail (1.25 in)
HALL COUNTY 1.1 N PARNELL [34.54, Rural residents in the Estillene area witness small satellite tornado which developed in p open range land and resulted in no damage COTTLE COUNTY 1.0 W CEE VEE [34.2 Storm chasers reported golfball size hail alo	04/29/09 15:25 CST 04/29/09 15:26 CST sed the life cycle of a tornado betwe proximity to the main tornado for abo es. 12, -100.47] 04/29/09 15:32 CST 04/29/09 15:32 CST ong Farm to Market Road 1440 just 19, -101.90], 2.0 N PLAINVIEW [34.2	en 15:20 and 15:2 out a minute before west of Cee Vee.	0 7 CST on the 29th e the main tornado 0 0	Source: Public . Eyewitness accounts described a dissipated. Both tornadoes remained in Hail (1.75 in) Source: Storm Chaser
HALL COUNTY 1.1 N PARNELL [34.54, Rural residents in the Estillene area witness small satellite tornado which developed in p open range land and resulted in no damage COTTLE COUNTY 1.0 W CEE VEE [34.2 Storm chasers reported golfball size hail ald HALE COUNTY 1.0 N EDMONSON [34.2 Multiple reports of large hail up to the size of	04/29/09 15:25 CST 04/29/09 15:26 CST seed the life cycle of a tornado betwee proximity to the main tornado for abo es. 22, -100.47] 04/29/09 15:32 CST 04/29/09 15:32 CST ong Farm to Market Road 1440 just 29, -101.90], 2.0 N PLAINVIEW [34.2 04/29/09 15:40 CST 04/29/09 16:25 CST of half dollars were received from just	een 15:20 and 15:2 but a minute before west of Cee Vee. 23, -101.70]	0 7 CST on the 29th e the main tornado 0 0 0	Source: Public . Eyewitness accounts described a dissipated. Both tornadoes remained in Hail (1.75 in) Source: Storm Chaser Hail (1.25 in) Source: Broadcast Media
HALL COUNTY 1.1 N PARNELL [34.54, Rural residents in the Estillene area witness small satellite tornado which developed in p open range land and resulted in no damage COTTLE COUNTY 1.0 W CEE VEE [34.2 Storm chasers reported golfball size hail ald HALE COUNTY 1.0 N EDMONSON [34.2 Multiple reports of large hail up to the size of developing supercell thunderstorm that trace	04/29/09 15:25 CST 04/29/09 15:26 CST seed the life cycle of a tornado betwee proximity to the main tornado for about the main to	een 15:20 and 15:2 but a minute before west of Cee Vee. 23, -101.70]	0 7 CST on the 29th e the main tornado 0 0 0	Source: Public . Eyewitness accounts described a dissipated. Both tornadoes remained in Hail (1.75 in) Source: Storm Chaser Hail (1.25 in) Source: Broadcast Media w. This swath of hail accompanied a
HALL COUNTY 1.1 N PARNELL [34.54, Rural residents in the Estillene area witness small satellite tornado which developed in popen range land and resulted in no damage COTTLE COUNTY 1.0 W CEE VEE [34.2 Storm chasers reported golfball size hail ald HALE COUNTY 1.0 N EDMONSON [34.2 Wultiple reports of large hail up to the size of beveloping supercell thunderstorm that trace	04/29/09 15:25 CST 04/29/09 15:26 CST seed the life cycle of a tornado betwee proximity to the main tornado for about the main to	een 15:20 and 15:2 but a minute before west of Cee Vee. 23, -101.70]	0 7 CST on the 29th a the main tornado 0 0 0 0 0 con to near Plaiview 0	Source: Public . Eyewitness accounts described a dissipated. Both tornadoes remained in Hail (1.75 in) Source: Storm Chaser Hail (1.25 in) Source: Broadcast Media w. This swath of hail accompanied a Tornado (EF0, L: 0.25 mi , W: 75 yd)
HALL COUNTY 1.1 N PARNELL [34.54, Rural residents in the Estillene area witness small satellite tornado which developed in popen range land and resulted in no damage COTTLE COUNTY 1.0 W CEE VEE [34.2 Storm chasers reported golfball size hail ald HALE COUNTY 1.0 N EDMONSON [34.2 Wultiple reports of large hail up to the size of beveloping supercell thunderstorm that trace	04/29/09 15:25 CST 04/29/09 15:26 CST seed the life cycle of a tornado betwee proximity to the main tornado for about es. 12, -100.47] 04/29/09 15:32 CST 04/29/09 15:32 CST ong Farm to Market Road 1440 just 29, -101.90], 2.0 N PLAINVIEW [34.2 04/29/09 15:40 CST 04/29/09 16:25 CST of half dollars were received from just ked across northern Hale County. 5 [34.22, -101.14]	een 15:20 and 15:2 but a minute before west of Cee Vee. 23, -101.70]	0 7 CST on the 29th e the main tornado 0 0 0 0 0 0 0 0 0 0 0 0 0	Source: Public . Eyewitness accounts described a dissipated. Both tornadoes remained in Hail (1.75 in) Source: Storm Chaser Hail (1.25 in) Source: Broadcast Media w. This swath of hail accompanied a
main tornado. No damages were reported. HALL COUNTY 1.1 N PARNELL [34.54, Rural residents in the Estillene area witness small satellite tornado which developed in p open range land and resulted in no damage COTTLE COUNTY 1.0 W CEE VEE [34.2 Storm chasers reported golfball size hail ald HALE COUNTY 1.0 N EDMONSON [34.2 Multiple reports of large hail up to the size of developing supercell thunderstorm that trac FLOYD COUNTY 10.0 E SOUTH PLAINS An off-duty National Weather Service meter occurred as a developing supercell thunder	04/29/09 15:25 CST 04/29/09 15:26 CST sed the life cycle of a tornado betwee proximity to the main tornado for about es. 12, -100.47] 04/29/09 15:32 CST 04/29/09 15:32 CST of half dollars were received from just ked across northern Hale County. 5 [34.22, -101.14] 04/29/09 16:13 CST 04/29/09 16:13 CST 04/29/09 16:13 CST	een 15:20 and 15:2 but a minute before west of Cee Vee. 23, -101.70] st north of Edmons	0 7 CST on the 29th e the main tornado 0 0 0 0 0 0 0 0 0 0 0 0 0	Source: Public . Eyewitness accounts described a dissipated. Both tornadoes remained in Hail (1.75 in) Source: Storm Chaser Hail (1.25 in) Source: Broadcast Media w. This swath of hail accompanied a Tornado (EF0, L: 0.25 mi , W: 75 yd) Source: NWS Employee y shortly before 16:15 CST. The tornado
HALL COUNTY 1.1 N PARNELL [34.54, Rural residents in the Estillene area witness small satellite tornado which developed in p open range land and resulted in no damage COTTLE COUNTY 1.0 W CEE VEE [34.2 Storm chasers reported golfball size hail ald HALE COUNTY 1.0 N EDMONSON [34.2 Multiple reports of large hail up to the size of developing supercell thunderstorm that trace FLOYD COUNTY 10.0 E SOUTH PLAINS	04/29/09 15:25 CST 04/29/09 15:26 CST sed the life cycle of a tornado betwe proximity to the main tornado for abo as. 12, -100.47] 04/29/09 15:32 CST 04/29/09 15:32 CST of half dollars were received from just ked across northern Hale County. 5 [34.22, -101.14] 04/29/09 16:13 CST 04/29/09 16:13 CST	een 15:20 and 15:2 but a minute before west of Cee Vee. 23, -101.70] st north of Edmons n extreme northea outflow boundary.	0 7 CST on the 29th a the main tornado 0 0 0 0 0 0 0 0 0 0 0 0 0	Source: Public . Eyewitness accounts described a dissipated. Both tornadoes remained in Hail (1.75 in) Source: Storm Chaser Hail (1.25 in) Source: Broadcast Media w. This swath of hail accompanied a Tornado (EF0, L: 0.25 mi , W: 75 yd) Source: NWS Employee y shortly before 16:15 CST. The tornado a reported.
HALL COUNTY 1.1 N PARNELL [34.54, Rural residents in the Estillene area witness small satellite tornado which developed in popen range land and resulted in no damage COTTLE COUNTY 1.0 W CEE VEE [34.2 Storm chasers reported golfball size hail ald HALE COUNTY 1.0 N EDMONSON [34.2 Multiple reports of large hail up to the size of developing supercell thunderstorm that trace FLOYD COUNTY 10.0 E SOUTH PLAINS An off-duty National Weather Service meter Developing supercell thunder	04/29/09 15:25 CST 04/29/09 15:26 CST sed the life cycle of a tornado betwe proximity to the main tornado for abo es. 22, -100.47] 04/29/09 15:32 CST 04/29/09 15:32 CST of half dollars were received from just ked across northern Hale County. 3 [34.22, -101.14] 04/29/09 16:13 CST 04/29/09 16:13 CST 04/29/09 16:13 CST 04/29/09 16:13 CST	een 15:20 and 15:2 but a minute before west of Cee Vee. 23, -101.70] st north of Edmons n extreme northea outflow boundary.	0 7 CST on the 29th a the main tornado 0 0 0 0 0 0 0 0 0 0 0 0 0	Source: Public . Eyewitness accounts described a dissipated. Both tornadoes remained in Hail (1.75 in) Source: Storm Chaser Hail (1.25 in) Source: Broadcast Media w. This swath of hail accompanied a Tornado (EF0, L: 0.25 mi , W: 75 yd) Source: NWS Employee y shortly before 16:15 CST. The tornado

Local fire department officials reported large hail that ranged in size between quarters and golfballs near Farm to Market Road 1065 in far northeastern Floyd County. The supercell thunderstorm that produced the hail produced a tornado minutes before the hail was observed.

Location	Date/Time	Deaths & Injuries	Property & Crop Dmg	Event Type and Details
FLOYD COUNTY 6.5 WSW LONE S	TAR [34.25, -101.53], 8.0 ESE SOUTH F	PLAINS [34.18, -10	-	
	04/29/09 16:35 CST		0	Hail (1.75 in)
	04/29/09 17:51 CST		0	Source: Storm Chaser
Floyd County. Local newspapers repor moved into the county. Storm chasers South Plains at 17:01 CST. The hail co	d in size between quarters and and golft ted golfball size hail in Providence, a sm reported quarter size hail at 16:54 CST v ntinued to fall along a east-southeastwa t 17:51 CST. The supercell storm that p	nall community in e west of South Plain ard moving swath t	extreme northwestens. Skywarn storm o near Cedar Hill, v	rn Floyd County, as the storm initially spotters reported quarter size hail in vhere local fire department officials
HALL COUNTY BRICE [34.70, -100.	881			
BRICE [34.70, -100.	04/29/09 16:41 CST		0	Hail (1.75 in)
	04/29/09 16:41 CST		0	Source: Law Enforcement
			0	
	storm produced golfball size hail at Brice I with this storm. The "right-moving" mer	-		
BRISCOE COUNTY 14.9 NNE QUIT			_	
	04/29/09 16:42 CST		0	Hail (2.75 in)
	04/29/09 16:42 CST		0	Source: Law Enforcement
BRISCOE COUNTY 4.0 E QUITAQU	IE [34.37, -100.98] 04/29/09 17:02 CST 04/29/09 17:02 CST		0 0	Hail (1.75 in) Source: Fire Department/Rescue
Fire department officials reported golfb	all size hail along Texas Highway 86 ea	st of Quitaque.		
MOTLEY COUNTY 10.0 NW MATAE	OOR [34.12, -100.94], 9.0 NNW MATADO 04/29/09 17:02 CST	DR [34.14, -100.88] 0	Hail (1.75 in)
	04/29/09 17:02 CST		0	Source: Storm Chaser
Multiple reports of golfball size hail wer	e received from storm chasers along Te	exas Highway 70 n	orthwest of Matado	or shortly after 17:00 CST.
FLOYD COUNTY 4.2 SSE SOUTH F	LAINS [34.17, -101.28], 10.7 SE SOUTH	H PLAINS (34.11	101.191	
	04/29/09 17:11 CST		25K	Tornado (EF1, L: 4.00 mi , W: 125 yd)
	04/29/09 17:23 CST		0	Source: Storm Chaser
developed at 17:11 CST northwest of 0 tracked east-southeastward across Far a couple of the wooden poles were sna the main tornado. Both tornadoes rema	a long-lived tornado in northeastern Flo Cedar Hill, and quickly evolved from its in m to Market Road 97 just west of Cedar apped just above ground level. The torna ained over open range land and no dama nsation funnel disappeared at 17:21 CS	nitial appearance a r Hill, where it dow ado continued east ages were reporte	as a thin rope to a fa ned four utility pole a-southeastward as d. Video and photo	at cone-shaped vortex. The tornado is as it crossed that highway. At least a satellite tornado developed north of
FLOYD COUNTY 11.7 ESE SOUTH	PLAINS [34.15, -101.14], 12.3 ESE SOU	JTH PLAINS [34.1	4, -101.13]	
	04/29/09 17:19 CST		0	Tornado (EF0, L: 0.75 mi , W: 75 yd)
	04/29/09 17:21 CST		0	Source: Storm Chaser
	ornado which accompanied a cone-sha	-		
	tornado remained in open range land so			C C
around 19:20 CST. The small satellite t	tornado remained in open range land so HERTY [34.08, -101.12], 9.1 N DOUGHE			
around 19:20 CST. The small satellite t				Tornado (EF0, L: 1.75 mi , W: 500 yd)

Location	Date/Time	Deaths & Injuries	Property & Crop Dmg	Event Type and Details
bove the Caprock Escarpment and s hasers suggest that the tornado mov	southeast of Farm to Market Road 97, in ved east-southeastward for approximate	nmediately west of t ly five minutes befo	he Floyd and Motle re roping out and c	ado remained in desolate range land just ey County line. Video provided by storm dissipating. Local authorities reported no nt tornado struck inaccessible areas void
COTTLE COUNTY 12.0 NW PADU	CAH [34.14, -100.45], 9.0 S PADUCAH 04/29/09 18:25 CST	[33.89, -100.30]	0	Hail (1.25 in)
	04/29/09 18:55 CST		0	Source: Fire Department/Rescue
hasers initially reported quarter size lighway 62/70 at 18:25 CST. Addition	Il produced a broad swath of wind-driver hail blown by winds estimated near 75 r nal reports of large wind-blown hail were at the largest hail fell north of the city, wh	mph within the storm e received as the pa	n's rear flank down rent storm tracked	southeastward over the immediate
COTTLE COUNTY 5.0 W PADUCA	AH [34.02, -100.39], PADUCAH [34.02, -	100.30]		
	04/29/09 18:39 CST		0.15M	Thunderstorm Wind (EG 65 kt)
	04/29/09 18:51 CST		0	Source: Fire Department/Rescue
OTTLE COUNTY 12.0 N PADUC	AH [34.19, -100.30] 04/29/09 18:55 CST		15K	Hail (2.50 in)
.ocal emergency management officia eported tennis ball size hail. The giar	04/29/09 18:55 CST 04/29/09 18:55 CST Ils reported baseball size hail along U.S. It hail accompanied the core of an inten	se high-precipitation	0 th of Paducah, and n supercell that pro	duced a damaging swath of wind-driven
Local emergency management officia reported tennis ball size hail. The giar hail over central Cottle County during o his vehicle while traveling along U.3	04/29/09 18:55 CST 04/29/09 18:55 CST alls reported baseball size hail along U.S. the hail accompanied the core of an inten the 18:00 CST hour of the 29th. Local r S. Highway 63/83 north of Paducah. ENS [33.72, -100.71] 04/29/09 19:15 CST	se high-precipitation	0 th of Paducah, and supercell that pro state that at least	Source: Emergency Manager d a resident of the Dunlap community iduced a damaging swath of wind-driven one motorist sustained severe damage
ocal emergency management officia eported tennis ball size hail. The giar ail over central Cottle County during b his vehicle while traveling along U.	04/29/09 18:55 CST 04/29/09 18:55 CST alls reported baseball size hail along U.S. the hail accompanied the core of an inten the 18:00 CST hour of the 29th. Local r S. Highway 63/83 north of Paducah.	se high-precipitation	0 th of Paducah, and supercell that pro state that at least	Source: Emergency Manager d a resident of the Dunlap community duced a damaging swath of wind-driven one motorist sustained severe damage
Local emergency management officia reported tennis ball size hail. The giar nail over central Cottle County during to his vehicle while traveling along U. DICKENS COUNTY 10.0 NE DICK	04/29/09 18:55 CST 04/29/09 18:55 CST alls reported baseball size hail along U.S. the hail accompanied the core of an inten the 18:00 CST hour of the 29th. Local r S. Highway 63/83 north of Paducah. ENS [33.72, -100.71] 04/29/09 19:15 CST	se high-precipitation newspaper accounts	0 th of Paducah, and supercell that pro state that at least 0 0	Source: Emergency Manager d a resident of the Dunlap community duced a damaging swath of wind-driven one motorist sustained severe damage Hail (2.50 in) Source: Law Enforcement
Local emergency management official reported tennis ball size hail. The giar nail over central Cottle County during o his vehicle while traveling along U. DICKENS COUNTY 10.0 NE DICK	04/29/09 18:55 CST 04/29/09 18:55 CST alls reported baseball size hail along U.S. the hail accompanied the core of an inten the 18:00 CST hour of the 29th. Local r S. Highway 63/83 north of Paducah. ENS [33.72, -100.71] 04/29/09 19:15 CST 04/29/09 19:15 CST	se high-precipitation newspaper accounts	0 th of Paducah, and supercell that pro state that at least 0 0	Source: Emergency Manager d a resident of the Dunlap community duced a damaging swath of wind-driven one motorist sustained severe damage Hail (2.50 in) Source: Law Enforcement
Local emergency management official eported tennis ball size hail. The giar nail over central Cottle County during o his vehicle while traveling along U. DICKENS COUNTY 10.0 NE DICK	04/29/09 18:55 CST 04/29/09 18:55 CST alls reported baseball size hail along U.S. It hail accompanied the core of an inten the 18:00 CST hour of the 29th. Local r S. Highway 63/83 north of Paducah. ENS [33.72, -100.71] 04/29/09 19:15 CST 04/29/09 19:15 CST aseball size hail along Farm to Market R [33.72, -100.76], 10.0 NE DICKENS [33]	se high-precipitation newspaper accounts	0 th of Paducah, and supercell that pro state that at least 0 0 0	Source: Emergency Manager d a resident of the Dunlap community iduced a damaging swath of wind-driven one motorist sustained severe damage Hail (2.50 in) Source: Law Enforcement mages were reported.
Local emergency management official reported tennis ball size hail. The giar hail over central Cottle County during o his vehicle while traveling along U.: DICKENS COUNTY 10.0 NE DICKI Law enforcement officials reported ba	04/29/09 18:55 CST 04/29/09 18:55 CST ils reported baseball size hail along U.S. thail accompanied the core of an inten the 18:00 CST hour of the 29th. Local r S. Highway 63/83 north of Paducah. ENS [33.72, -100.71] 04/29/09 19:15 CST iseball size hail along Farm to Market R (33.72, -100.76], 10.0 NE DICKENS [33 04/29/09 19:15 CST	se high-precipitation newspaper accounts oad 265 northeast o 3.72, -100.71] r, were received fro	0 th of Paducah, and a supercell that pro- state that at least 0 0 of Dickens. No dam 0 0 0 m local law enforce	Source: Emergency Manager d a resident of the Dunlap community iduced a damaging swath of wind-driven one motorist sustained severe damage Hail (2.50 in) Source: Law Enforcement hages were reported. Hail (1.75 in) Source: Law Enforcement ement officials northeast of Dickens
Aultiple reports of large hail up to the hortly after 19:00 CST. This occurred	04/29/09 18:55 CST 04/29/09 18:55 CST 18 reported baseball size hail along U.S. thail accompanied the core of an inten the 18:00 CST hour of the 29th. Local r S. Highway 63/83 north of Paducah. ENS [33.72, -100.71] 04/29/09 19:15 CST 04/29/09 19:15 CST seball size hail along Farm to Market R (33.72, -100.76], 10.0 NE DICKENS [3: 04/29/09 19:15 CST 04/29/09 19:15 CST 04/29/09 19:25 CST size of golfballs, and occasionally large d as a newly developed supercell thundo 79, -100.38]	se high-precipitation newspaper accounts oad 265 northeast o 3.72, -100.71] r, were received fro	0 th of Paducah, and a supercell that pro- s state that at least 0 0 of Dickens. No dam 0 0 0 m local law enforce entral Dickens Cou	Source: Emergency Manager d a resident of the Dunlap community iduced a damaging swath of wind-driven one motorist sustained severe damage Hail (2.50 in) Source: Law Enforcement hages were reported. Hail (1.75 in) Source: Law Enforcement ement officials northeast of Dickens nty.
bocal emergency management official apported tennis ball size hail. The giar ail over central Cottle County during b his vehicle while traveling along U. ICKENS COUNTY 10.0 NE DICKI aw enforcement officials reported ba ICKENS COUNTY 3.0 SE AFTON Iultiple reports of large hail up to the hortly after 19:00 CST. This occurred	04/29/09 18:55 CST 04/29/09 18:55 CST 04/29/09 18:55 CST Ils reported baseball size hail along U.S. th hail accompanied the core of an inten the 18:00 CST hour of the 29th. Local r S. Highway 63/83 north of Paducah. ENS [33.72, -100.71] 04/29/09 19:15 CST 04/29/09 19:15 CST aseball size hail along Farm to Market R I [33.72, -100.76], 10.0 NE DICKENS [33 04/29/09 19:15 CST 04/29/09 19:25 CST size of golfballs, and occasionally large d as a newly developed supercell thunder 79, -100.38]	se high-precipitation newspaper accounts oad 265 northeast o 3.72, -100.71] r, were received fro	0 th of Paducah, and a supercell that pro- state that at least 0 0 0 of Dickens. No dam 0 0 m local law enforce entral Dickens Cou	Source: Emergency Manager d a resident of the Dunlap community iduced a damaging swath of wind-driven one motorist sustained severe damage Hail (2.50 in) Source: Law Enforcement hages were reported. Hail (1.75 in) Source: Law Enforcement ement officials northeast of Dickens http://www.source.com/source/sou
bocal emergency management official apported tennis ball size hail. The giar ail over central Cottle County during b his vehicle while traveling along U. ICKENS COUNTY 10.0 NE DICKI aw enforcement officials reported ba ICKENS COUNTY 3.0 SE AFTON Iultiple reports of large hail up to the hortly after 19:00 CST. This occurred	04/29/09 18:55 CST 04/29/09 18:55 CST 18 reported baseball size hail along U.S. thail accompanied the core of an inten the 18:00 CST hour of the 29th. Local r S. Highway 63/83 north of Paducah. ENS [33.72, -100.71] 04/29/09 19:15 CST 04/29/09 19:15 CST seball size hail along Farm to Market R (33.72, -100.76], 10.0 NE DICKENS [3: 04/29/09 19:15 CST 04/29/09 19:15 CST 04/29/09 19:25 CST size of golfballs, and occasionally large d as a newly developed supercell thundo 79, -100.38]	se high-precipitation newspaper accounts oad 265 northeast o 3.72, -100.71] r, were received fro	0 th of Paducah, and a supercell that pro- s state that at least 0 0 of Dickens. No dam 0 0 0 m local law enforce entral Dickens Cou	Source: Emergency Manager d a resident of the Dunlap community iduced a damaging swath of wind-driven one motorist sustained severe damage Hail (2.50 in) Source: Law Enforcement hages were reported. Hail (1.75 in) Source: Law Enforcement ement officials northeast of Dickens nty.
reported tennis ball size hail. The giar hail over central Cottle County during to his vehicle while traveling along U.: DICKENS COUNTY 10.0 NE DICK Law enforcement officials reported ba DICKENS COUNTY 3.0 SE AFTON Multiple reports of large hail up to the shortly after 19:00 CST. This occurred KING COUNTY 1.0 N FINNEY [33.] Newspaper accounts described a loca witness stated that he observed a tor	04/29/09 18:55 CST 04/29/09 18:55 CST 18 reported baseball size hail along U.S. thail accompanied the core of an inten the 18:00 CST hour of the 29th. Local r S. Highway 63/83 north of Paducah. ENS [33.72, -100.71] 04/29/09 19:15 CST 04/29/09 19:15 CST aseball size hail along Farm to Market R 133.72, -100.76], 10.0 NE DICKENS [3 04/29/09 19:15 CST 04/29/09 19:15 CST 04/29/09 19:15 CST 04/29/09 19:15 CST 04/29/09 19:15 CST 04/29/09 19:18 CST 04/29/09 19:18 CST 04/29/09 19:18 CST 04/29/09 19:18 CST	se high-precipitation newspaper accounts oad 265 northeast of 3.72, -100.71] r, were received fro erstorm impacted of nado that occurred of north side of his pro	0 th of Paducah, and a supercell that pro- s state that at least 0 0 0 of Dickens. No dam 0 0 0 m local law enforce entral Dickens Cou 0 0 0 0	Source: Emergency Manager d a resident of the Dunlap community iduced a damaging swath of wind-driven one motorist sustained severe damage Hail (2.50 in) Source: Law Enforcement hages were reported. Hail (1.75 in) Source: Law Enforcement ement officials northeast of Dickens nty. Tornado (EF0, L: 0.25 mi , W: 50 yd) Source: Newspaper inney shortly before 19:30 CST. The
Local emergency management official reported tennis ball size hail. The giar nail over central Cottle County during to his vehicle while traveling along U. DICKENS COUNTY 10.0 NE DICK Law enforcement officials reported bal DICKENS COUNTY 3.0 SE AFTON Multiple reports of large hail up to the shortly after 19:00 CST. This occurred KING COUNTY 1.0 N FINNEY [33.] Newspaper accounts described a loca witness stated that he observed a torra analysis of Doppler radar imagery rev s estimated via radar imagery.	04/29/09 18:55 CST 04/29/09 18:55 CST 18 reported baseball size hail along U.S. thail accompanied the core of an inten the 18:00 CST hour of the 29th. Local r S. Highway 63/83 north of Paducah. ENS [33.72, -100.71] 04/29/09 19:15 CST 04/29/09 19:15 CST aseball size hail along Farm to Market R 133.72, -100.76], 10.0 NE DICKENS [3 04/29/09 19:15 CST 04/29/09 19:15 CST 04/29/09 19:15 CST 04/29/09 19:15 CST 04/29/09 19:15 CST 04/29/09 19:18 CST 04/29/09 19:18 CST 04/29/09 19:18 CST 04/29/09 19:18 CST	se high-precipitation newspaper accounts oad 265 northeast of 3.72, -100.71] r, were received fro erstorm impacted of nado that occurred of north side of his pro- plet near Finney as	0 th of Paducah, and a supercell that pro- s state that at least 0 0 0 of Dickens. No dam 0 0 0 m local law enforce entral Dickens Cou 0 0 0 0	Source: Emergency Manager d a resident of the Dunlap community iduced a damaging swath of wind-driven one motorist sustained severe damage Hail (2.50 in) Source: Law Enforcement hages were reported. Hail (1.75 in) Source: Law Enforcement ement officials northeast of Dickens nty. Tornado (EF0, L: 0.25 mi , W: 50 yd) Source: Newspaper inney shortly before 19:30 CST. The e minute before it dissipated. An
An experience of the second state of the secon	04/29/09 18:55 CST 04/29/09 18:55 CST 04/29/09 18:55 CST Ils reported baseball size hail along U.S. th hail accompanied the core of an inten the 18:00 CST hour of the 29th. Local r S. Highway 63/83 north of Paducah. ENS [33.72, -100.71] 04/29/09 19:15 CST 04/29/09 19:15 CST aseball size hail along Farm to Market R (33.72, -100.76], 10.0 NE DICKENS [33 04/29/09 19:15 CST 04/29/09 19:15 CST 04/29/09 19:25 CST size of golfballs, and occasionally large d as a newly developed supercell thunder 79, -100.38] 04/29/09 19:18 CST 04/29/09 19:18 CST al rancher's eyewitness account of a torm hado travel a short distance across the r reals a brief hook echo and velocity coup	se high-precipitation newspaper accounts oad 265 northeast of 3.72, -100.71] r, were received fro erstorm impacted of nado that occurred of north side of his pro- plet near Finney as	0 th of Paducah, and a supercell that pro- s state that at least 0 0 0 of Dickens. No dam 0 0 0 m local law enforce entral Dickens Cou 0 0 0 0	Source: Emergency Manager d a resident of the Dunlap community iduced a damaging swath of wind-driven one motorist sustained severe damage Hail (2.50 in) Source: Law Enforcement hages were reported. Hail (1.75 in) Source: Law Enforcement ement officials northeast of Dickens nty. Tornado (EF0, L: 0.25 mi , W: 50 yd) Source: Newspaper inney shortly before 19:30 CST. The e minute before it dissipated. An

Location	Date/Time	Deaths & Injuries	Property & Crop Dmg	Event Type and Details
KING COUNTY 3.0 NW GUTHRIE [33.65, -100	.37], GUTHRIE [33.62, -100.33]			
	04/29/09 20:20 CST		0	Hail (1.75 in)
	04/29/09 21:00 CST		0	Source: Law Enforcement

Multiple public and law enforcement reports of large hail that ranged in size from nickels to golfballs were received in the Guthrie vicinity.

An active severe weather event evolved over the west Texas South Plains region during the afternoon and evening hours of the 29th. Overnight convection over the Southern Plains resulted in a complex surface weather pattern through the day on the 29th. Thunderstorms initiated shortly after midday along an outflow boundary over the northern Permian Basin and southern South Plains. One of these storms produced large hail in Stonewall County during the early afternoon.

More significant severe storms developed during the late afternoon hours, as convection initiated along another pre-existing outflow boundary and its intersecting triple point with a dryline. These storms developed in a very unstable airmass, and low-level wind shear along and north of the outflow boundary was sufficient to promote tornado development. Supercell thunderstorms that developed near this boundary began to produce tornadoes and very large hail over the northeastern South Plains and the extreme southeastern Panhandle shortly after 15:00 CST. While several of the tornadoes were relatively long-lived and appeared to be capable of significant damage, they remained over open range land. Only a single instance of tornado damage occurred, when an EF-1 tornado downed wooden utility poles along Farm to Market Road 97 near Cedar Hill in northeastern Floyd County.

The most significant public impacts from these storms occurred in Paducah (Cottle County), where a massive high-precipitation supercell produced very strong winds and wind-driven hail that damaged vehicles, light structures, trees, and utilities. No injuries were reported.

A brief tornado developed east of South Plains in extreme northeastern Floyd County just before 16:15 CST on the 29th. Photo courtesy: Matt Ziebell - National Weather Service - Lubbock, Texas.

Location	Date/Time	Deaths & Injuries	Property & Crop Dmg	Event Type and Details
TEXAS, South Panhandle				
(TX-Z038) KING, (TX-Z043) KENT, (TX-Z044) ST	ONEWALL			
	05/01/09 00:00 CST		0	Drought
	05/31/09 23:59 CST		6M	

Despite a wet summer and early fall of 2008, precipitation was scarce over the west Texas South Plains region, especially over the southern Rolling Plains from late October 2008 through May 2009. Severe (D2) drought initially developed over the Rolling Plains during late January 2009. By mid April 2009, several widespread rain events had helped to provide a temporary reprieve of drought conditions over most of the area. The area impacted by Severe (2) drought had lessened over the southern Rolling Plains. However, May 2009 saw a low coverage and intensity of convective rainfalls as compared to climatology. Thus, with long-term rainfall deficits on the increase, drought conditions intensified to Extreme (D3) drought over the southern Rolling Plains of West Texas by the end of May.

Severe (D2) drought was ongoing over Kent, King, and Stonewall Counties at the beginning of May. Rainfall deficits for the previous six month period increased to between four and six inches over the southern Rolling Plains by the end of the month. These deficits represented 40% to 50% of climatological averages.

Following the failure of winter wheat crops in previous months, agricultural impacts in May began to include delays in cotton planting--the area's primary industry. Local cotton experts reported that the lack of wetting rainfall events in May made it difficult for farmers to plant. However, the lack of rainfall would not become critical until early June, when crop insurance deadlines required cotton crops to be in the fields.

State agricultural officials estimate that cattle losses related to the drought will exceed \$1 billion. Only a fraction of those losses occurred in the South Plains region with most of the land usage locally being for cotton production.

The total economic impact across the South Plains region in May was estimated at \$6 million with approximately \$24 million dollars of economic loss occurring locally since the onset of severe (D2) drought conditions in January 2009.