Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Numb Pers Killed		Estimated Damage Property Crops	Character of Storm	June 2006
ATLANTIC OCEAN									
ANZ531 Millers Island to Tolchester Beach	Chesap 01	eake Bay Pool 1902EST 1918EST	es Is To Sandy	Pt Md	0	0		Marine Tstm Win	d (EG34)
ANZ532 5 SE Annapolis	01 Wind g A troug	, ,	Thomas Point ure was draped	Light.				Marine Tstm Win	ure content and
ANZ534	Chesap	eake Bay Drui					e Washington/Baltim		1 (MC29)
Solomons Island	02	1754EST 1812EST			0	0		Marine Tstm Win	a (MG38)
ANZ536 Dahlgren	02	otomac Indian 1756EST ust was measur			0	0		Marine Tstm Win	d (MG50)
ANZ533 Cove Pt	Chesap 02	eake Bay N Be 1800EST 1820EST	each To Drum	Pt Md	0	0		Marine Tstm Win	d (MG37)
ANZ532 5 SE Annapolis	Chesap 02	eake Bay Sand 1858EST 1901EST	ly Pt To N Bea	ich Md	0	0		Marine Tstm Win	d (MG39)
ANZ537 Piney Pt to Lewisetta	Tidal P 04	otomac Cobb l 1554EST 1700EST	Is Md To Smit	h Pt Va	0	0		Marine Tstm Win	d (MG38)
ANZ534 Patuxent River Nas to Smith Island	Chesap 04	eake Bay Drui 1605EST 1700EST	n Pt To Smith	Pt Va	0	0		Marine Tstm Win	d (MG38)
ANZ535 Rnld Reagan Natl Arpt	09	otomac Key Bi 1453EST			0	0		Marine Tstm Win	d (EG34)
ANZ533 Cove Pt	Chesap 09	eake Bay N Be 1630EST 1700EST	ach To Drum	Pt Md	0	0		Marine Tstm Win	d (MG37)
ANZ535 Rnld Reagan Natl Arpt	09 Daytim		bined with an	unstable le				Marine Tstm Win of moisture contribut hail and damaging win	ed to scattered
ANZ530 6 NW Pooles Island	Chesap 19	eake Bay N Of 1549EST	Pooles Is Md		0	0		Marine Tstm Win	d (MG52)
ANZ535 7 E Wdrow Wlson Mem	19	otomac Key Bi 1559EST t wind gust mea			Base.	0		Marine Tstm Win	d (MG55)
ANZ535 7 E Wdrow Wlson Mem	19	otomac Key Bi 1735EST t wind gust mea	J		0 Base.	0		Marine Tstm Win	d (MG39)
ANZ532 5 SE Annapolis to 4 S Stevensville	19	eake Bay Sand 1818EST 1831EST			0	0	at wind oust measured	Marine Tstm Win	d (MG40)

35 Knot wind gust measured at Thomas Point Lighthouse, and a 40 knot wind gust measured at Kent Island.

A strong cold front moved from the Ohio Valley in the early morning of June 19, then across the Mid Atlantic during the late afternoon and evening. This cold front fired strong to severe thunderstorms as it encountered an atmosphere that was rich in moisture and very unstable. In addition to numerous occurrences of damaging wind gusts of around 60 mph across the Baltimore-Washington corridor, there were also several instances of flash flooding. Numerous cars were stuck in flooded roadways across both Northern Virginia and Central and Southern Maryland. Strong winds also occurred on the tidal waters of the Potomac River and Maryland portion of the Chesapeake Bay.

Time Path Path Number of Estimated June 2006
Local/ Length Width Persons Damage
Location Date Standard (Miles) (Yards) Killed Injured Property Crops Character of Storm

ATLANTIC OCEAN

ANZ531 Chesapeake Bay Pooles Is To Sandy Pt Md

3 N Riviera Beach 27 1224EST 0 0 Marine Tstm Wind (EG34)

Wind estimated near Francis Scott Key Bridge in Baltimore.

ANZ532 Chesapeake Bay Sandy Pt To N Beach Md

5 SE Annapolis 27 1531EST 0 0 Marine Tstm Wind (EG34)

Wind estimated based on reports from Thomas Point Lighthouse.

ANZ537 Tidal Potomac Cobb Is Md To Smith Pt Va

Coltons Pt 27 1700EST 0 0 Waterspout

A waterspout moved across the Tidal Potomac River and moved onshore at Chaptico.

DISTRICT OF COLUMBIA

District Of Columbia Northwest Portion

19 1720EST 0 0 12K Thunderstorm Wind (EG50)

A strong cold front moved from the Ohio Valley in the early morning of June 19, then across the Mid Atlantic during the late afternoon and evening. This cold front fired strong to severe thunderstorms as it encountered an atmosphere that was rich in moisture and very unstable. In addition to numerous occurrences of damaging wind gusts of around 60 mph across the Baltimore-Washington corridor, there were also several instances of flash flooding. Numerous cars were stuck in flooded roadways across both Northern Virginia and Central and Southern Maryland. Strong winds also occurred on the tidal waters of the

Flash Flood

Potomac River and Maryland portion of the Chesapeake Bay.

4 trees reported down in the northwest quadrant of Washington, DC.

District Of Columbia Countywide

Extensive damages were caused by prolonged flash flooding in Rock Creek Park in Washington, DC. The National Park Service reported several parked vehicles were swept away by flood waters, including park vehicles. Image credit National Park Service, Rock Creek Park staff.

A weak cold front settled over the forecast area from June 23 until June 27. Waves of low pressure rode northeast along the front. Flow in the atmosphere was parallel to the boundary, producing several rounds of training echoes. As a result, double digit rainfall totals affected parts of the region through the five days. There were also several rounds of severe weather with damaging winds and large hail during the period.

A slow-moving line of thunderstorms fired along a tropical moisture plume and dumped between 4 and 7 inches of rain in Washington DC, causing extensive urban flooding on June 25 and June 26. Washington National Airport recorded more than 10 inches of rain, with new daily records being set both Sunday and Monday. Numerous roadways were flooded and/or closed,

		Time	Path	Path	Numb		Estima	ited		June 2006
		Local/	Length	Width	Pers	sons	Dama	age		
Location	Date	Standard	(Miles)	(Yards)	Killed	Injured	Property	Crops	Character of Storm	

DISTRICT OF COLUMBIA

including some major arteries like the Capital Beltway near the Woodrow Wilson Bridge due to a mudslide. The IRS Building, National Archives, Department of Justice, and Environmental Protection Agency buildings were closed for the beginning of the workweek. Extensive power outages across the region occurred during this event. Major disruption of transportation was experienced June 26 due to the flooding. MARC Commuter rail experienced disruptions, Virginia Railway Express commuter rail did not operate, and flooding in underground tunnels forced much of the Washington Metro rail to close. At one point, 4 feet of water was reported in the 9th Street tunnel in DC.

Rock Creek flooded, and threw several vehicles up against trees due to the fast flowing high flood waters. The National Park Service reported severe damages at Rock Creek Park at a level more severe than damages sustained during Hurricane Isabel in September, 2003. Severe erosion occurred along park roads and trails. Numerous trees were downed all around the park area. Many roads were closed for several days around the park.

This storm significantly contributed to June 2006 being the wettest ever in Washington DC. The monthly rainfall total reached 14.02 inches at Reagan National Airport, much of that from this late June heavy rainfall event.

Damage estimates for this weather event were estimated using information from the National Park Service, newspaper reports, and local Emergency Management officials.

MARYLAND, Central

MINITED IN COMM	<u></u>					
Montgomery County						
Northwest Portion	01	1745EST	0	0	500K	Lightning
		spaper reports indicated that at least 3 holerstorms which moved through the county				tring associated with the strong to severe yest portion of Montgomery County.
Montgomery County						
Rockville	01	1745EST	0	0	15K	Thunderstorm Wind (EG50)
11001111110		erous powerlines were downed.	v	v	1011	Thunderstorm (Mark (2000)
Howard County						
Ellicott City	01	1810EST	0	0	100K	Lightning
Zimeott eng		tning associated with severe thunderstorms	caused a fire			
Howard County						
Ellicott City	01	1810EST	0	0	25K	Thunderstorm Wind (EG50)
Zimeott eng		erous trees were downed.	v	v	2012	Thunderstorm (Fina (E 600)
Baltimore County						
4 NE Fullerton	01	1812EST	0	0		Hail(0.88)
	A tra	ined spotter reported nickel sized hail on B	elair Road ne	ar Intersta	ate 695.	(,
Baltimore City (C)						
Baltimore	01	1830EST	0	0	20K	Thunderstorm Wind (EG50)
	Trees	s downed on the east side of the city.				` ,
Baltimore City (C)						
5 NE Baltimore	01	1840EST	0	0		Flash Flood
		1940EST		¥ .		
	A tra	ined spotter reported water flowing across	Belair Road n	near Inters	state 695.	
Baltimore City (C)						
Baltimore	01	1930EST 2030EST	0	0		Flash Flood
	Flash	flooding was reported in the eastern portion	on of the city.			
Baltimore County						
White Marsh	01	2030EST	0	0		Flash Flood
	T.,.4	2130EST	0			
	inters	section of Route 1 and Philadelphia Road w	vas 1100ded.			
Baltimore County						
East Portion	01	2130EST 2200EST	0	0	10K	Flash Flood

The Fire Department conducted a water rescue near Stemmers Run.

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)		ber of sons Injured		mated mage Crops	Character of Storm	June 2006
MARYLAND, Central										
	instab		phere to pron	note scattered	d strong to	severe th	understorn	ns. The thu	nbined with high moist understorms first devel nore corridor.	
Harford County Havre De Grace to	02	2125FST			0	0	10K		Flash Flood	
Abingdon	02 03 A wat	2135EST 0030EST er rescue occurre	d in Havre de	Grace and P				Abingdon	near Route 136 due to	flash flooding
Baltimore County					r					8-
Fullerton to White Marsh	02 03 Water	2245EST 0010EST rescues in Fuller	ton and White	Marsh wher	0 e cars drov	0 re into floo	25K ded roads.		Flash Flood	
Montgomery County										
Germantown	02 03 Roads	2315EST 0015EST closed due to fla	sh flooding		0	0			Flash Flood	
	A cold	d front, along wit	h an area of lo the Atlantic	Ocean and s					and late on June 2. The a. Several instances o	
Baltimore County 5 SW Parkton	09 Nieles	1200EST			0	0			Hail(0.88)	
	Daytii		ined with an						of moisture contribute hail and damaging with	
Prince George'S County										
(Adw)Andrews Afb Cam		1559EST gust was measure	ed at the autom	nated weather	0 r station at	O Andrews A	Airforce Ba	ase.	Thunderstorm W	ind (MG55)
Prince George'S County	10	1520ECT					1017		701 1 4 337	. 1 (7) (750)
Oxon Hill to 1 SE Hillcrest Hgts	19 Large	1730EST 1735EST branches and pov	verlines down	ed in Oxon H	0 Hill and Ma	0 irlow Heig	10K hts.		Thunderstorm W	ind (EG50)
Prince George'S County										
Upper Marlboro	19	1930EST 2100EST			0	0	40K		Flash Flood	
		ed roads in severa								
	aftern moisti Baltin roadw	oon and evening are and very un nore-Washington	This cold from the corridor, the lorthern Virgin	ont fired stre dition to nur re were also nia and Cent	ong to sever one several in the several and several and several and several in the several in th	ere thunde currences nstances of othern Mar	erstorms as of damag of flash fl	s it encour ing wind ooding. N	ecross the Mid Atlantic ntered an atmosphere gusts of around 60 fumerous cars were stalso occurred on the tid	that was rich in mph across the tuck in flooded
Allegany County										
South Portion to Bowling Green	22 Strong	2010EST 2020EST g winds brought s	several electri	cal wires do	0 wn in Sou	0 h Cumber	22K land and E	Bowling G	Thunderstorm W reen. A small brush fir	, ,
	Scatte		thunderstorms	developed a	head of an	approachi	ng cold fro	ont. Some	of these storms became	severe, causin
Harford County	uamag	ging winds and la	ge nan.							
Countywide	24	1600EST 2300EST			0	0	50K		Flash Flood	

In Bel Air, Plum Tree Run overflowed its banks. A water rescue was needed when a vehicle was washed over the embankment on South Tollgate Road. In Joppa, Whitaker Mill Road as well as Bel Air Road between Harford Road and Connolly Road flooded.

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Numb Pers Killed	er of ons Injured	Estimated Damage Property Crop	June 2006 s Character of Storm
MARYLAND, Centra	<u>ıl</u>							
Baltimore County White Hall to	24	1640EST			0	0	40K	Flash Flood
Perry Hall		1900EST er reports deep wo officials reporting				arsh. Tw	o swift water resc	rues with vehicles occurred in Perry Hall
Washington County								
Hagerstown	25 Nume	1500EST 1800EST rous roads closed	due to flash f	looding.	0	0		Flash Flood
Montgomery County								
Germantown	25 Sever	1800EST 2100EST al water rescues w	vere reported t	near Germant	0 town due to	0 flash floo	oding.	Flash Flood
Howard County	50,01	ar water research	, ore reported .		io ii ii dae to	114011 1100	vanig.	
Countywide	25 26	1830EST 0000EST			0	0	150K	Flash Flood
	Colun Part o	nbia. Three famili	ies were rescu	ed by boat f	rom flooded	l homes.	Deer Creek came	hit areas were Ellicott City, Savage and out of its banks along Sandy Hook Road as closed due to high water and mud in
Baltimore County								
Countywide	25 26	2000EST 0300EST			0	0	100K	Flash Flood
	Semir	nary Road in Tow	son. A basem	ent flooded	in Timoniur	n. Baltim	ore County Fire I	red on Route 45/York Rd as well as or Department reports that Philadelphia Road
	Semir betwe overfl MAR	nary Road in Tow en Raphel Road owed its banks of	son. A basem and Jones R n the Baltimor	nent flooded in the country side of the countr	in Timoniur sed until fu de of Freder	n. Baltim irther not rick Road	ore County Fire I ice due to washo . Annapolis Road	
• ` '	Semir betwe overfl MAR was w	nary Road in Tow en Raphel Road owed its banks of C's Brunswick and rashed away.	son. A basem and Jones R n the Baltimor	nent flooded in the country side of the countr	in Timoniur sed until fu de of Freder while other	n. Baltim irther not rick Road routes we	ore County Fire I ice due to washo . Annapolis Road	Department reports that Philadelphia Road out in White Marsh. The Patapsco Rive in Baltimore Highlands was flooded. The ome cases, the understructure of the track
Baltimore City (C) Baltimore	Semir betwe overfl MAR was w	nary Road in Tow en Raphel Road owed its banks of C's Brunswick and ashed away. 2000EST 0100EST	vson. A basem and Jones R n the Baltimond d Camden rou	ent flooded and was closed was closed, which closed, which closed, was closed, which closed, was closed, which closed, which closed closed, which closed closed, which closed closed closed, which closed	in Timoniur sed until fu de of Freder while other	n. Baltim urther not rick Road routes we	ore County Fire I ice due to washo . Annapolis Road ere disrupted. In so	Department reports that Philadelphia Road but in White Marsh. The Patapsco Rive in Baltimore Highlands was flooded. The ome cases, the understructure of the track
• , ,	Semir betwee overfl MAR was w	nary Road in Towen Raphel Road owed its banks of C's Brunswick and ashed away. 2000EST 0100EST	rson. A basem and Jones R n the Baltimond d Camden rou	ent flooded and was closed county sidutes closed, we that streams	in Timoniur sed until fu de of Freder while other 0 s overflower	n. Baltim urther not rick Road routes we 0 d their ba	ore County Fire I ice due to washo . Annapolis Road ere disrupted. In so	Department reports that Philadelphia Road but in White Marsh. The Patapsco Rive in Baltimore Highlands was flooded. The ome cases, the understructure of the track Flash Flood ty. Jones Falls topped its banks, flooding
Baltimore Montgomery County	Semir betwee overfl MARC was w 25 26 The V parts o	nary Road in Towen Raphel Road owed its banks of C's Brunswick and ashed away. 2000EST 0100EST Vater Treatment I of Clipper Mill Ro	rson. A basem and Jones R n the Baltimond d Camden rou	ent flooded and was closed county sidutes closed, we that streams	in Timoniur sed until fu de of Freder while other 0 s overflowe ames Street	n. Baltim urther not rick Road routes we 0 d their ba in the Fe	ore County Fire I ice due to washo. Annapolis Road ere disrupted. In so	Department reports that Philadelphia Road but in White Marsh. The Patapsco Rive in Baltimore Highlands was flooded. The ome cases, the understructure of the track Flash Flood by Jones Falls topped its banks, flooding mood flooded.
Baltimore	Semir betwee overfl MAR was w	nary Road in Towen Raphel Road owed its banks of C's Brunswick and ashed away. 2000EST 0100EST	rson. A basem and Jones R n the Baltimond d Camden rou	ent flooded and was closed county sidutes closed, we that streams	in Timoniur sed until fu de of Freder while other 0 s overflower	n. Baltim urther not rick Road routes we 0 d their ba	ore County Fire I ice due to washo. Annapolis Road ere disrupted. In so	Department reports that Philadelphia Road but in White Marsh. The Patapsco Rive in Baltimore Highlands was flooded. The ome cases, the understructure of the track Flash Flood ty. Jones Falls topped its banks, flooding
Montgomery County	Semir betwee overfil MAR was w 25 26 The V parts of Nume	nary Road in Towen Raphel Road owed its banks of C's Brunswick and ashed away. 2000EST 0100EST Water Treatment In Clipper Mill Road Struck Road Road Road Road Road Road Road Road	and Jones R n the Baltimon d Camden rou Plant reported oad and Union s closed in the	ent flooded oad was clo re County sidutes closed, which is that streams a Avenue. The	in Timoniur sed until fu de of Freder while other 0 s overflower ames Street 0 rn part of tl	n. Baltim urther not ick Road routes we 0 d their ba in the Fe 0 he county	ore County Fire I ice due to washo. Annapolis Road ere disrupted. In some surface across the circles Point neighborh	Department reports that Philadelphia Road but in White Marsh. The Patapsco Rive in Baltimore Highlands was flooded. The ome cases, the understructure of the track Flash Flood by Jones Falls topped its banks, flooding mood flooded.
Baltimore Montgomery County	Semir betwee overfil MAR was w 25 26 The V parts of 10 Numer flooded In Ch. Wiscocar of Avenu reached house	ary Road in Towen Raphel Road owed its banks of C's Brunswick and ashed away. 2000EST 0100EST Vater Treatment In Company of Clipper Mill Road owed basements. Two evy Chase, firefigures in Silver Spring of their windows.	and Jones R and Land and Camden rou as closed in the lenty five swift and the lenty five swift and Land and	that streams a Avenue. There were creek in upp t water rescue collapsed on esville received.	in Timoniur sed until fulle of Freder while other 0 soverflower ames Street 0 rn part of the soccurred. 30 people to 45 individual er Montgornes occurred in Colesville wed 12.5 inc	n. Baltim urther not ick Road routes we 0 d their ba in the Fe 0 he county rapped ins al rescues nery Cou i in Rock Road in thes durin	ore County Fire Lice due to washed. Annapolis Road ere disrupted. In some surface are disrupted. In some side a recreational Meadowbrook Panty. A road was Creek Park. Abo Silver Spring. Boug the event. Signification of the side of the	Department reports that Philadelphia Road but in White Marsh. The Patapsco Rive in Baltimore Highlands was flooded. The ome cases, the understructure of the track Flash Flood by Jones Falls topped its banks, flooding mood flooded. Flash Flood
Baltimore Montgomery County Countywide	Semir betwee overfl MAR was w 25 26 The V parts of Nume flooded In Ch Wisco car or Avenu reached house Branc	ary Road in Towen Raphel Road owed its banks of C's Brunswick and washed away. 2000EST 0100EST Vater Treatment In Clipper Mill Road basements. Two evy Chase, firefigons in Ave had known a bridge over gue in Silver Spring the Heir windows, in Candy Cane Chark when the results of the Park when the results of the Park when the results of the Raphel Road Springer Charles over gue in Silver Springer Chark when the results of the Park when the results of the Raphel Road Springer Charles over gue the Raphel Road Springer Charles over gue the Raphel Road Springer Charles over guesties over	and Jones R and Land and Camden rou as closed in the lenty five swift and the lenty five swift and Land and	that streams a Avenue. There were creek in upp t water rescue collapsed on esville received.	in Timoniur sed until fulle of Freder while other 0 s overflower ames Street 0 rn part of the soccurred. 30 people to 45 individual er Montgornes occurred a Colesville wed 12.5 incoproximately	m. Baltim urther not ick Road routes we 0 d their ba in the Fe 0 he county rapped ins all rescues mery Cou i in Rock Road in ches durin y 100 yard	ore County Fire I ice due to washo. Annapolis Road ere disrupted. In some such a cross the circles Point neighborh 1.6M 7 near the Washin Meadowbrook Panty. A road was Creek Park. Abo Silver Spring. Boug the event. Significant in the such a cross the circles are creational meadowbrook Panty. A road was creek Park. Abo Silver Spring. Boug the event. Significant in the country of the country o	Department reports that Philadelphia Road but in White Marsh. The Patapsco Rive in Baltimore Highlands was flooded. The ome cases, the understructure of the track. Flash Flood The Tash Flo
Baltimore Montgomery County	Semir betwee overfl MAR was w 25 26 The V parts of Nume flooded In Ch Wisco car of Avenu reached house Brance 25 26	ary Road in Towen Raphel Road owed its banks of C's Brunswick and ashed away. 2000EST 0100EST Vater Treatment In Company of Clipper Mill Road owed by Company of Clipper Mill Road owed basements. Two county road of basements. Two county road of basements of Clipper Mill Road of Basements. Two county road of basements of Clipper Mill Road of Basements. Two county road of basements of Charles over going in Silver Spring of their windows in Candy Cane (h Park when the road of Cane) and their windows in Candy Cane (h Park when the road of Cane) and their windows.	and Jones R and Land and Camden rou as closed in the lenty five swift and th	that streams a Avenue. There water rescue there were creek in upp it water rescue collapsed on esville receivs banks by ap	in Timoniur sed until fulle of Freder while other 0 s overflower ames Street 0 rn part of the soccurred. 30 people to 45 individual er Montgornes occurred in Colesville wed 12.5 incoproximately	n. Baltimurther not ick Road routes we 0 d their ba in the Fe 0 he county rapped insal rescues nery Cou I in Rock Road in shes during y 100 yard 0	ore County Fire Lice due to washo. Annapolis Road ere disrupted. In some surface across the circles Point neighborh. 1.6M 7 near the Washin Meadowbrook Panty. A road was Creek Park. Abo Silver Spring. Boug the event. Signification.	Department reports that Philadelphia Road but in White Marsh. The Patapsco Rive in Baltimore Highlands was flooded. The ome cases, the understructure of the track of the trac
Baltimore Montgomery County Countywide	Semir betwee overfl MAR was w 25 26 The V parts of 25 26 Nume flooded In Chr. Wiscocar or Avent reached house Branc 25 26 Nume and T	ary Road in Towen Raphel Road owed its banks of C's Brunswick and ashed away. 2000EST 0100EST Vater Treatment In 100 Clipper Mill Road owed ashed away. 2100EST 0200EST orous county roaded basements. Two evy Chase, firefigure in Silver Springed their windows, in Candy Cane Chark when the result of Chark when the result	and Jones R and Camden rou be composed in the lenty five swift and Union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as cl	that streams a Avenue. The southeaste t water rescue ats to rescue There were collapsed on esville receivs banks by appresence countrifield was countrified was	in Timoniur sed until fulle of Freder while other 0 s overflower ames Street 0 rn part of the so occurred. 30 people to 45 individual er Montgornes occurred to Colesville wed 12.5 incoproximately 0 tywide. Son over by more	n. Baltim urther not ick Road routes we 0 d their ba in the Fe 0 he county rapped in: al rescues mery Cou l in Rock Road in thes durin y 100 yard 0 ne of the e than 3 f	ore County Fire Lice due to washo. Annapolis Road are disrupted. In some side a recreational Meadowbrook Panty. A road was Creek Park. Abo Silver Spring. Boug the event. Signids. 40K hardest hit areas in eet of water. A called the side of water and water a side of water a side of water and water a side of water a	Department reports that Philadelphia Road but in White Marsh. The Patapsco Rive in Baltimore Highlands was flooded. The ome cases, the understructure of the track. Flash Flood The Tash Flo
Baltimore Montgomery County Countywide	Semir betwee overfl MAR was w 25 26 The V parts of 25 26 Nume flooded In Chr. Wiscocar or Avent reached house Branc 25 26 Nume and T 59 years of 59 ye	ary Road in Towen Raphel Road owed its banks of C's Brunswick and ashed away. 2000EST 0100EST Vater Treatment In 100 Clipper Mill Road owed ashed away. 2100EST 0200EST orous county roaded basements. Two evy Chase, firefigure in Silver Springed their windows, in Candy Cane Chark when the result of Chark when the result	and Jones R and Camden rou be composed in the lenty five swift and Union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as closed in the lenty five swift and union as cl	that streams a Avenue. The southeaste t water rescue ats to rescue There were collapsed on esville receivs banks by appresence countrifield was countrified was	in Timoniur sed until fulle of Freder while other 0 s overflower ames Street 0 rn part of the so occurred. 30 people to 45 individual er Montgornes occurred to Colesville wed 12.5 incoproximately 0 tywide. Son over by more	n. Baltim urther not ick Road routes we 0 d their ba in the Fe 0 he county rapped in: al rescues mery Cou l in Rock Road in thes durin y 100 yard 0 ne of the e than 3 f	ore County Fire Lice due to washo. Annapolis Road are disrupted. In some side a recreational Meadowbrook Panty. A road was Creek Park. Abo Silver Spring. Boug the event. Signids. 40K hardest hit areas in eet of water. A called the side of water and water a side of water a side of water and water a side of water a	Department reports that Philadelphia Road but in White Marsh. The Patapsco Rive in Baltimore Highlands was flooded. The ome cases, the understructure of the track of the trac

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Numb Pers Killed	er of ons Injured	Estimated Damage Property Crops	S Character of Storm	June 2006
MARYLAND, Central									
		erous road closure rescue occurred o			red. Regent	Drive in	the development of	of West Riding reported fla	sh flooding. A
Prince George'S County									
Countywide	25 26	2200EST 1600EST			0	0	2.5M	Flash Flood	
	Six p Lanha home: floode basem	neople in several nm-Severn Road is s were evacuated and 60 people nents were floode	n Glen Dale. I due to flash were rescued d when the A	Numerous ro flooding. W due to flash macostia Riv	ad closures ater rescue flooding. T er overflow	and wate teams he here wer red its ba	r rescues were rep elped 46 adults an e reports of nearly	had backed up in the 10 orted near Brandywine. In d 23 children. In Edmons 5 feet of water in baseme er was reported on High Ewater.	Hyattsville, 15 ton, 34 homes nts. Numerous
Calvert County									
Chesapeake Beach	26	0100EST 0400EST			0	0		Flash Flood	
	A mu	dslide occurred or	n B Street near	r the boardwa	alk in Chesa	peake Be	ach.		
Montgomery County									
Darnestown	26 28	0700EST 1900EST			0	0		Flood	
			ed its banks. F	Riley's Lock l	Road was ur	der betw	een 3 and 4 feet of	water.	
Montgomery County									
Countywide	26	1315EST 2300EST			0	0	100K	Flash Flood	
					Village and	Wilson L	ane in Bethesda w	ere closed due to high wat	er. There were
Harford County									
Fallston to Abingdon	26	1800EST 2200EST			0	0	50K	Flash Flood	
	two 1		into high wa	iter along So	uth Calvary			water rescue occurred in Aladelphia Road (Route 7).	
Prince George'S County	26	1020ECE			0				
Laurel	26 27	1830EST 0900EST			0	0		Flash Flood	
								around 730 PM. Residents the flooding at Rocky Gorg	
Washington County									
Hagerstown to Boonsboro	27 28	1300EST 0100EST			0	0	25K	Flash Flood	
		. Hamilton Run o						Avenue and Northern Ave 66 and Mount Edna Road	
Charles County									
Countywide	27	1400EST 2300EST			0	0	50K	Flash Flood	
	Billin	_	Γurkey Hill Ro	oad in Waldo	rf and Whit	e Plains.	Bryans Road and I	flooding occurred on Mid enwick Road experienced	
Carroll County									
Countywide	27 28	1530EST 1200EST			0	0		Flash Flood	
	Two j	people were resc					on of Twin Arch a	and Old Frederick Roads a wide.	fter the South
Montgomery County									
Rockville	27 28	1530EST 0200EST			0	0	100K	Flash Flood	

Time Path Path Number of Estimated June 2006
Local/ Length Width Persons Damage
Location Date Standard (Miles) (Yards) Killed Injured Property Crops Character of Storm

MARYLAND, Central

Numerous Road closures were reported countywide. In Derwood, a bridge was damaged over a creek between Bowie Mill Road and Redland Middle School. Asphalt was torn up and debris scattered about. Nearly 2000 people in Montgomery County were evacuated when engineers on site determined that the Lake Needwood Dam may fail due to substantially above normal water levels on June 28. Fortunately, this did not occur.

Frederick County Countywide

27 1600EST 5 1 500K Flash Flood 28 1100EST

A mudslide closed a section of Harp Mill Road in Wolfsville. Numerous road closures and water rescues were reported countywide. The Monacacy River overflowed, flooding a parking lot and field along Monocacy Boulevard. Basement flooding occurred in Emmitsburg, Myersville and Middletown. Shank Road was closed indefinitely to repair a washed-out pipe.

Three adults died when they were washed out of the bed of a pickup truck east of Myersville. They evacuated their car when it stalled in high water near Ellerton on Route 17 along the Middle Creek around 830 PM. The driver of the pickup truck gave the three a ride shortly before the three people went missing. It is unsure whether they were swept out or tried to swim.

Additionally, two teenagers died after exploring Little Pipe Creek in New Midway along the Frederick-Carroll County line. They were last seen at 630 PM when they left home to explore Little Pipe Creek in Carroll County. One bicycle and some clothing belonging to the boys was found at the bank of the creek near MD Route 194. Authorities believe the boys went swimming and were washed away. The currents on June 28 were so strong that one of the rescue boats capsized and injured a man who was performing rescue operations.

??VE, ??VE, ??VE, M?IW, M?IW

Harford County Countywide

27 1600EST 0 0 125K Flash Flood 28 0300EST

Between 500 and 800 PM, more than a dozen roads in Bel Air, Abingdon, and Joppa were closed due to high water, including Route 40 at the Baltimore-Harford County Line. There were five incidents of vehicles stuck in flooded roadways. Water rose above the guardrails of a bridge and swept a car 20 ft downstream at the Plum Tree and South Tollgate roads intersection. Overall, at least 3 dozen flooded roads in the county, several water rescues occurred, and numerous trees were downed due to excessive water. There were voluntary evacuations of weekend cabins near Broad Creek in the Darlington area.

Anne Arundel County Annapolis to Laurel Surburban Arp

27 1800EST 0 0 30K Flash Flood

Secondary roads near Annapolis were flooded. The entrance to Laurel Park Racetrack was under several inches of water. A foot of water flooded a basement in Annapolis. Route 450 east of Crofton was closed due to high water.

Baltimore County Countywide

27 1900EST 0 0 50K Flash Flood 28 0300EST

Street flooding was reported throughout the county. Trees were downed due to excessive water and saturated grounds.

A weak cold front settled over the forecast area from June 23 until June 27. Waves of low pressure rode northeast along the front. Flow in the atmosphere was parallel to the boundary, producing several rounds of training echoes. As a result, double digit rainfall totals affected parts of the region through the five days.

Scattered areas of flash flooding began on June 23 and continued into June 24. Then, flooding began to take on a more serious nature since the ground had become saturated in so many spots.

A slow-moving line of thunderstorms fired along a tropical moisture plume and dumped between 4 and 7 inches across the Baltimore Metro, causing extensive urban flooding on June 25 and June 26. Major disruption of transportation was experienced June 26 due to the flooding. MARC Commuter rail experienced disruptions, flooding in underground tunnels forced much of the Washington Metro rail to close, and numerous roads were closed due to high water or mudslides.

Nearly 2000 people in Montgomery County were evacuated when engineers on site determined that the Lake Needwood Dam may fail due to substantially above normal water levels on June 28. Fortunately, this did not occur.

Unfortunately however, 5 people lost their lives due to flooding. Three adults died when they were washed out of the bed of a pickup truck east of Myersville in Frederick County Maryland. They evacuated their car when it stalled in high water near Ellerton on Route 17 along the Middle Creek around 8:30 PM. The driver of the pickup truck gave the three a ride shortly before the three people went missing. It is unsure whether they were swept out or tried to swim. Additionally, two teenagers died after exploring Little Pipe Creek in New Midway, MD, along the Frederick-Carroll County line. They were last seen at 6:30 PM when they left home to explore Little Pipe Creek in Carroll County. One bicycle and some clothing belonging to the boys were found at the bank

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Numb Pers Killed		Estimated Damage Property C	I rops Character of Storm	June 2006
MARYLAND, Central									
		creek near Route that one of the res					ming and were	washed away. The currents	June 28 were so
St. Mary'S County									
Chaptico to 3 W Chaptico	27	1655EST 1700EST	3	50	0	0	1M	Tornado (F0)	
	proper also de survey	ties in addition to estroyed a barn of	extensive tre f Beavan La	ee damage. T ne. Several	The storm do homes and	estroyed commerc	six barns and a cial buildings w	o, and caused structural da carport at two farms along lere also damaged. Since an sed on reports from Emerger	Hurry Road, and official damage
MDZ011-011-014		ern Baltimore - A	nne Arundel	I		0	2017	C (IFI	
	27 28	2100EST 0500EST			0	0	20K	Coastal Flood	
		iore County Citize ipassable. Water w						h two roads along Middle R	iver under water
	Flow is totals a weather	n the atmosphere vaffected parts of t	was parallel t he region thi ve for strong	o the boundarough the five and prolong	ary, producing the days. The	ng severa e area of	l rounds of trair low pressure a	f low pressure rode northeas ning echoes. As a result, dou nd stalled frontal boundary used abnormally high tidal of	ble digit rainfall contributed to a
VIRGINIA, North									
Shenandoah County									
Woodstock to Mt Jackson	01	1515EST			0	0	15K	Thunderstorm W	ind (EG50)
	A trou instabi	ility in the atmosp	here to pron	note scattere	d strong to	severe th	nunderstorms. T	re combined with high mois the thunderstorms first deve Baltimore corridor.	
Arlington County	00	1002ECE			0		2017	771 J (XX	. 1 (5)(50)
Arlington	Daytin	_	ned with an	unstable lo	ower atmos	here an		Thunderstorm W nounts of moisture contribute the large hail and damaging with the large hail and d	ted to scattered
Fauquier County									
3 NNE Cassanova		1435EST ea of extensive tree l up and thrown arc			the public.	0 Many tro	40K ees were snappe	Thunderstorm Wed off with unsecured outdoor	
Fairfax (C)									
Fairfax	19 A tree	1650EST fell on a car along	Bob Court in	n Fairfax.	0	0	10K	Thunderstorm W	ind (EG50)
Fairfax County									
Franconia to Springfield	19	1705EST 1710EST			0	0	50K	Thunderstorm W	, , ,
		e fell on a car on gfield areas. Extens						l powerlines downed in the a.	e Franconia and
Arlington County	10	1616DOE				^	F ¥7	gen 1	. 1.0E.0#6
Arlington	19 Tree d	1715EST owned at the inters	section of No	orth Glebe an	0 ad Chesterbr	0 ook Road	5K ds.	Thunderstorm W	ind (EG50)
Fairfax County									
1 W Annandale	19	1720EST 1820EST			0	0	10K	Flash Flood	

Water was across Route 236 at Wakefield Chapel Road. Water also flooded into a building in the 5500 block of Backlick Road.

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Numb Pers Killed	er of ons Injured	Estimated Damage Property Crops	Character of Storm	June 2006
VIRGINIA, North									
	afterno moistu Baltim roadw	oon and evening. are and very uns nore-Washington	This cold fro stable. In add corridor, ther orthern Virgin	ont fired stream lition to nu- re were also nia and Cent	ong to seve merous occ several in ral and Sou	ere thunde currences instances thern Mar	of damaging wind of flash flooding.	across the Mid Atlantic intered an atmosphere I gusts of around 60 Numerous cars were s a also occurred on the time	that was rich in mph across the tuck in flooded
Augusta County									
Mt Sidney	22 Golfba	1730EST 1733EST all sized hail occu	rred with a sev	ere thunder	0 storm just s	0 outhwest	of Shenandoah Valle	Hail(1.75) ey Regional Airport.	
Augusta County									
Mt Sidney	damag Scatte	ge occurred to a fe	w buildings ar hunderstorms	nd homes, ar	nd one tree f	fell on a p	arked car.	Thunderstorm W rous trees were downed of these storms became	, minor property
Prince William County									
Gainesville	22 Severa	2124EST 2128EST al trees were down	ned in Gainesv	rille.	0	0	12K	Thunderstorm W	ind (EG50)
Prince William County									
Nokesville	22 A 100	2125EST year old tree fell	and damaged	a roof of a h	0 ome in Nok	0 esville.	40K	Thunderstorm W	ind (EG50)
Manassas (C)									
Manassas	22 Thund	2130EST lerstorms brought	several trees a	and large lim	0 lbs down ac	0 ross the c	20K ity.	Thunderstorm W	ind (EG50)
Fairfax County									
Countywide	22 Nume	2145EST 2150EST rous trees were do	owned across I	Burke, West	0 Springfield	0 Centrevi	35K ille, and Clifton.	Thunderstorm W	ind (EG50)
Loudoun County									
Aldie	22 Trees	2230EST were downed acro	oss Route 15 S	outh.	0	0	20K	Thunderstorm W	ind (EG50)
Augusta County									
New Hope	23 Golf b	1720EST pall-sized hail was	reported in No	ew Hope.	0	0		Hail(1.75)	
Augusta County									
New Hope to	23	1720EST			0	0	20K	Thunderstorm W	ind (EG50)
Crimora	Strong	winds brought se	everal trees do	wn. blocking	g several roa	ads in Ne	w Hope and Crimora	1.	
Hamisanhung (C)		,		,	,				
Harrisonburg (C) Harrisonburg	23 Hail to	1730EST of the size of golfb	alls occurred.		0	0		Hail(1.75)	
Harrisonburg (C) Harrisonburg	car. Scatte	-	hunderstorms				_	Thunderstorm Wers of a house as well as	a nearby parked
Augusta County			-						
Weyers Cave	23 Hail to	1825EST 1840EST of the size of golfb	alle accurred -	ngar Wayara	O Cava	0		Hail(1.75)	
	riali l(one size of goild	ans occurred fi	icai weyers	Cave.				

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Numl Per Killed	ber of sons Injured	Estimated Damage Property Crop	s Character of Storm	June 2006
VIRGINIA, North									
Augusta County									
Weyers Cave	23	1825EST 1840EST			0	0	500K	Thunderstorm W	Vind (EG60)
							d six barns and sil	os were damaged by sev	ere thunderstorm
Albemarle County									
Keene to Esmont	23	2000EST 2200EST			0	0		Flash Flood	
	Nume	erous roads were	closed across	Keene, Scott	sville, and I	Esmont du	e to high water and	l debris.	
Nelson County									
6 SE Nellysford	23 24	2100EST 0000EST			0	0		Flash Flood	
		ty Road 617 was	closed due to	flash floodin	g from Bucl	k Creek.			
	A wea	ak cold front sett Flow in the atmo	led over the losphere was p	Mid Atlantic arallel to the	between Ju boundary, j	ine 23 and producing		of low pressure rode no persistent showers and th l.	
	seriou moiste and J experi did no floode cars.	is nature since the ure plume and du une 26. Extensivi ienced June 26 do of operate, floodired and closed due In one neighbo	e ground had I mped between we power out ue to the flood ng in undergro e to high waten orhood in Hu	become satur n 4 and 7 inc ages across ding. MARC ound tunnels r or mudslide ntington, Vi	ated in so n hes of rain a the region Commuter forced muc s. Numerou rginia, 158	nany spots across Nor occurred rail exper h of the W as water re homes w	A slow-moving I thern Virginia, car during this event ienced disruptions ashington Metro is scues were needed	flooding began to take ine of thunderstorms fire using extensive urban flo Major disruption of tr., Virginia Railway Expreail to close, and numerou for the people who were thabitable by building in the control of the people who were thabitable by building in the control of the people who were thabitable by building in the control of the people who were thabitable by building in the control of the people who were thabitable by building in the control of the people who were that the control of the people who were that the people who were the	d along a tropical oding on June 25 ansportation was commuter rail as roadways were a stranded in their
Culpeper County									
Brandy	24	1900EST 2000EST			0	0		Flash Flood	
	Route	es 684 near the int	tersection of F	Route 663 im	passable du	e to flash	flooding.		
Prince William County				•					
Countywide	24	1900EST			0	0	20K	Flash Flood	
•	Drimas	2100EST	v officiala rom	antad muman	oua monda a	logod with	h floch flooding n	ear Manassas, including	Douts 20 Thora
		also reports of flo	, .			iosea wit	n masn mooding n	ear Manassas, including	Route 28. There
Fairfax County		1							
Centreville	24	1905EST			0	0		Flash Flood	
	25	0000EST	C						1-i-1
		d out in a flooded		emergency re	sponders w	nen a iau	ier and two childr	en were stranded in thei	r car, which was
Fairfax County			r. 8						
Reston to	25	0800EST			0	0		Flash Flood	
Vienna		0800EST 1300EST	. 1	1					41 D 14
						_	ater. Some roadw at Cedar Pond Dr	ays included are Old Co ive.	urthouse Road at
Fauquier County									
Catlett	25	1300EST 1600EST			0	0		Flash Flood	
	Burwe		mile north of	Route 605 w	as flooded	when Kett	le Run went out of	its banks.	
Albemarle County									
Southeast Portion	25	1600EST 1900EST			0	0		Flash Flood	
	Offici		inle road aloa	ures in couth	east nart of	county du	e to flash flooding		
American Const	Offici	ais reported muit	ipic roau cios	ures iii soulli	casi pari 01	county du	c to masii mooding.		
Augusta County	25	1600FCT			0	0		Flash Flood	
Sangerville to Mt Solon	25	1600EST 2030EST			U	U		1 18811 F 100U	

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Numb Pers Killed		Estimated Damage Property Crop	os Character of Storm	June 2006
VIRGINIA, North									
		Spring Branch in C		ark overflow	ed its banks	and floor	ded several baseb	all fields. High water near	Sangerville and
Staunton (C) Staunton	25 Water	1600EST 1800EST and mud infiltrate	ed a basemen	t on Tyler Sti	0 reet. Mason	0 Street wa	10K s flooded.	Flash Flood	
Waynesboro (C) Waynesboro	25 An al Avenu		Avenue was	flooded. Th	0 nere was als	0 so a flood	ded section of 13	Flash Flood 3th Street between Magno	olia and Linden
Culpeper County									
Culpeper	25 A seco	1745EST 1945EST ondary road was c	losed due to l	nigh water.	0	0		Flash Flood	
Loudoun County Countywide	25	1830EST 2100EST			0	0		Flash Flood	
								rking lots around the airpo Road due to flash flooding	
Prince William County									
Countywide	25	1830EST 2300EST			0	0	55K	Flash Flood	
	floodi Pavili	ng and Hayden El on were blocked o	lementary Sch due to high w	hool reported ater. More the	l flooding. T han 25 road	The Linton s across t	n Hall Road corri he county were u	Wellington Road was clos dor between Balls Fords R ander water. Up to 100 tree mage estimates \$55,000.	load and Nissan
Fairfax County Chantilly	25	19 <i>15</i> FCT			0	0	15K	Flash Flood	
Chantiny		1845EST 2200EST was submerged. S	everal other	oads in the a				riasii rioou	
Fairfax (C)									
Fairfax	25 26 City o	1930EST 0000EST efficials reported no	early all majo	or roads were	0 closed thro	0 ughout th	e city due to flash	Flash Flood flooding.	
Fredericksburg (C)	-	_				_	-	-	
Fredericksburg	25 26 A seco	2000EST 0100EST ondary county road	d was closed	due to high v	0 vater.	0		Flash Flood	
Fairfax County									
Huntington		contamination a						Flash Flood clared uninhabitable by bui were condemned. Estimat	
Alexandria (C)									
Alexandria		2100EST 0600EST at Telegraph Rd v il parked cars.	was closed du	ne to high wa	0 nter. Two pa	0 rking gar	35K ages on Eisenhov	Flash Flood wer Avenue were flooded,	which damaged
Arlington County									
Arlington	Rd ex		er. Several ca	ars were subi				Flash Flood ington Blvd. I-395 was clo washington Memorial Pa	

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Numl Per Killed	ber of sons Injured	Estimated Damage Property Cro	June 200 Character of Storm
VIRGINIA, North								
Fairfax County								
Ft Belvoir	25 26 A car	2100EST 0500EST was flooded near	r Ft. Belvoir.		0	0	15K	Flash Flood
Staunton (C)								
Staunton	25 26 Sever	2300EST 0200EST ral primary and se	econdary roads	s were closed	0 due to flash	0 h flooding		Flash Flood
Augusta County								
Craigsville	26 28 Nume	0845EST 1100EST erous roads along	and near Rou	ite 687 and R	0 oute 42 wer	0 re closed d	ue to high water	Flash Flood in Craigsville.
Augusta County								
Sangerville	26 28	0930EST 1100EST			0	0		Flash Flood
		erous roads were Route 727 to Rou						4 from Route 730 to Route 766, Route 76
Fairfax County								
Countywide	26	1130EST 2300EST			0	0		Flash Flood
		T and Fairfax Co Holmes Run Cr						oad near Old Ox Road closed due to hig
Fredericksburg (C)	26	1200ECT					1017	
Fredericksburg		1200EST 1800EST Rappahannock Ri ren stalled in wate			0 near the Fa	0 Ilmouth B	10K ridge on US 1. A	Flash Flood A pickup truck with a woman and sever
Spotsylvania County			•	C				
Countywide	26	1200EST 1800EST			0	0		Flash Flood
	Nume	erous reports of ro	oads with high	n water count	ywide.			
Manassas (C) Manassas	26	1300EST			0	0		Flash Flood
· · · · · · · · · · · · · · · · · · ·	27 Heav	0700EST			through the	e overnigh		Emergency Management officials reporte
Manassas Park (C)								
Manassas Park	26 27	1300EST 0700EST			0	0		Flash Flood
	Heav Centr	y rain and flash	lanassas Park	had 6 inches	of water flo			ater crossing on Compton Road and O Emergency Management officials reported
Prince William County								
Countywide	26 27	1300EST 0700EST			0	0		Flash Flood
		y rain and flash f d, and dozens mo	-	-	the overnig	ght hours.	Emergency Man	agement officials reported dozens of road
Augusta County	2=	0020507						
2 W Barren Ridge to Fishersville	27 28	0930EST 1100EST			0	0		Flash Flood
	were		a flooded trai	iler park in F	Brands Flat.	High wa	ter covered a bri	e to high water. Between 50 and 75 peop dge spanning Christians Creek on Jericl cho Road.
Highland County								
Countywide	27 Sever	1130EST 1500EST ral low water cros	ssings flooded	countywide	0	0		Flash Flood
	50 101	10 11 11 11 11 11 11 11 11 11 11	55 1100000	country wide.				

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Numb Pers Killed		Estimated Damage Property Cr	June 2006 Ops Character of Storm
VIRGINIA, North								
Spotsylvania County Spotsylvania	27	1145EST 1300EST			0	0		Flash Flood
	Debri	s was reported ov	er the road ne	ar Jefferson I	Oavis Highw	vay and S	potsylvania Parl	xway due to receded flood waters.
Albemarle County Crozet	27 Flash	1330EST 2200EST flooding was repo	orted in Croze	t.	0	0		Flash Flood
Greene County								
Countywide		1330EST 2300EST ated grounds due al roads.	to heavy rair	ns brought do	0 own trees co	0 ountywid	100K e. Streams and	Flash Flood rivers lifted out of their banks and flooded
Clarke County								
Countywide	27 Nume	1400EST 2300EST erous roads were c	losed county	vide due to fl	0 ash flooding	0 g.		Flash Flood
Frederick County			,		·			
East Portion	27	1400EST 2300EST			0	0		Flash Flood
	Nume high v	erous roads were o	elosed, includi	ing east boun	d Virginia l	Route 7 n	ear Greenwood	Road and parts of Valley Mills Road due to
Warren County								
Front Royal		1400EST 2200EST r covered Happy ges when the fenc			•	_	•	Flash Flood n. Property adjacent to the stadium suffered
Shenandoah County								
Countywide	27	1500EST 2100EST			0	0		Flash Flood
	A wee front. a result Scatte seriou moist and J experdid no flood cars.	Flow in the atmodit, double digit raisered areas of flash is nature since the ure plume and durune 26. Extensivienced June 26 duot operate, floodined and closed due	ed over the Masphere was painfall totals af a flooding beginned had beginned between e power outage to the flooding in undergroto high water rhood in Hur	Mid Atlantic arallel to the lefected parts of gan on June 2 gan of the June 2 ga	between Jub boundary, p of the region 23 and cont ated in so man he region of Commuter I forced much s. Numerous ginia, 158	inued int any spots cross Nor occurred rail exper of the W s water re-	several rounds of the five day peri o June 24. The A slow-moving thern Virginia, of during this ever tenced disruption ashington Metro scues were need ere declared ur	en, flooding began to take on an even more gline of thunderstorms fired along a tropical causing extensive urban flooding on June 25 nt. Major disruption of transportation was ns, Virginia Railway Express commuter rail to rail to close, and numerous roadways were ed for the people who were stranded in their hinhabitable by building inspectors due to
Orange County								
Barboursville	29 Sever	1530EST al tree limbs were	downed.		0	0	5K	Thunderstorm Wind (EG50)
Fauquier County 3 SE Warrenton	29 Penny	1545EST sized hail was re	ported.		0	0		Hail(0.75)
Fauquier County								
3 SE Warrenton		1545EST al tree limbs were ong upper level d		inging acros	0 s the area e	0 encountere	10K ed a warm and	Thunderstorm Wind (EG50) humid air mass across northern and central

of strong winds and hail.

Virginia on June 29. Scattered showers and thunderstorms developed during the early afternoon hours, producing isolated reports

June 2006 Estimated Damage Path Length (Miles) Time Local/ Path Width Number of Persons Standa WEST VIRGINIA, East **Mineral County Short Gap** 01 1441EST 0 0 5K Thunderstorm Wind (EG50) Tree downed with debris reported along Dirtyfoot Road and Knobley Road in the town of Short Gap. **Jefferson County Charles Town to** 01 1600EST 1630EST 0 300K Lightning Bolivar Intense lightning occurred with a batch of strong thunderstorms as they moved across the Eastern Panhandle of West Virginia. Newspaper reports indicated several house fires in Jefferson County, with extensive property damage. A few trees were also damaged due to the intense lightning strikes. The times listed are estimated. A trough of low pressure was draped across the Mid Atlantic on June 1. This feature combined with high moisture content and instability in the atmosphere to promote scattered strong to severe thunderstorms. The thunderstorms first developed across the higher terrain of the Appalachian Mountains, then moved east across the Washington/Baltimore corridor. **Jefferson County** 5 SSE Shenandoah Jct 22 2130EST 0 10K Thunderstorm Wind (EG50) Several trees were downed across roadways. Scattered showers and thunderstorms developed ahead of an approaching cold front. Some of these storms became severe, causing damaging winds and large hail. **Berkeley County** 27 1400EST 2300EST 12K Inwood Between 9 and 12 inches of water was reported at the intersection of US 11 and Route 51 in Inwood. A truck with two men was stuck in waist deep water at the intersection of Winchester Avenue and Gerrardstown Road. Douglas Grove Road was flooded. **Jefferson County** Millville to Harpers Ferry 27 1400EST 2200EST 25K Flash Flood High water caused a vehicle accident on Highway 230 near Covenant Baptist Church. Spruce Street flooded. Water went into the Bolivar-Harpers Ferry Public Library. Basement flooding in homes in Bolivar. **Morgan County** Countywide 27 Flash Flood

rockslide impeded traffic on Route 9 west of the scenic panorama.

2200EST

Heavy rains and saturated grounds brought a couple trees down across roadways, including Quaint Acres Lane and along Route 9 near Largent. Water was reported over Mesner Road, New Hope Road, parts of Valley Road, and Packing Shed Road. A minor

A weak cold front settled over the forecast area from June 23 until June 27. Waves of low pressure rode northeast along the front. Flow in the atmosphere was parallel to the boundary, producing several rounds of training echoes. As the front retrograded northwest, several West Virginia counties experienced flash flooding.

Scattered areas of flash flooding began late on June 27 and continued into June 28. Numerous road closures and several water rescues were reported across the eastern Pan Handle of West Virginia.