

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

SEVERE WEATHER AWARENESS WEEK

March 1-5, 2021

2021 KANSAS

SEVERE WEATHER AWARENESS

Information Packet

TORNADO SAFETY DRILL
Tuesday, March 2, 2021

10am CST/9am MST

 2

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

Table of Contents
Page Number

3

4

6

7

8

9

11

13

15

17

19

2020 Kansas Tornado Overview

Kansas Tornado Statistics by County

Meet the 7 Kansas National Weather Service Offices

2020 Severe Summary for Extreme East Central and Northeast Kansas

 NWS Pleasant Hill, MO

2020 Severe Summary for Southeast Kansas

 NWS Springfield, MO

2020 Severe Summary for Northeast and East Central Kansas

 NWS Topeka, KS

2020 Severe Summary for North Central Kansas

 NWS Hastings, NE

2020 Severe Summary for Central, South Central and Southeast Kansas

 NWS Wichita, KS

2020 Severe Summary for Southwest Kansas

 NWS Dodge City, KS

2020 Severe Summary for Northwest Kansas

 NWS Goodland, KS

Weather Ready Nation

 3

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

Month Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total

EF5 0 0 0 0 0 0 0 0 0 0 0 0 0 0%

EF4 0 0 0 0 0 0 0 0 0 0 0 0 0 0%

EF3 0 0 0 0 0 0 0 0 0 0 0 0 0 0%

EF2 0 0 0 0 0 0 0 0 0 0 0 0 0 0%

EF1 0 0 0 0 0 0 1 0 0 0 0 0 1 6%

EF0 0 0 0 0 5 1 0 0 0 0 0 0 6 35%

Unknown 0 0 0 0 6 2 0 2 0 0 0 0 10 59%

Total 0 0 0 0 11 3 1 2 0 0 0 0 17 100%

Percent 0.0% 0.0% 0.0% 0.0% 64.7% 17.6% 5.9% 11.8% 0.0% 0.0% 0.0% 0.0%

2020 Kansas Tornado Overview

Tornadoes: 17 45 below the 1950-2020 average of 62
 71 below the past 30 year average of 88
 55 below the past 10 year average of 72

Fatalities: 0 Injuries: 0

Longest track: 6.2 miles (Seward, July 1, EF1)

Strongest: EF1 (Seward, July 1)

Most in a county: 3 (Greeley, Hamilton)

Tornado days: 8 (Days with 1 or more tornadoes)

Most in one day: 6 (May 21)

Most in one month: 11 (May)

First tornado of the year: May 14 (Lyon Co., 7:05pm CST, EFU 2.66 mile length, 25 yard width)

Last tornado of the year: Aug 14 (Greeley Co., 2:54pm CST, EFU, 1.34 mile length, 100 yard width)

Length of tornado season: 92 days (Days between first and last tornado)

Violent (EF4—EF5) in red, Strong (EF2-EF3) in yellow, Weak (EF0-EF1) in green, Unknown in orange. Monthly totals in gray. Tornadoes not

causing damage ranked as unknown due to insufficient data to assign a rating. (Percent values may not add to 100% due to rounding)

2020 Monthly Tornado Totals

Annual Highlights: Tornadoes were few and far between in 2020 with a statewide total of 17. This is a small frac-
tion of the average (88) over the past 30 years. This is a noticeable decrease in tornadoes from the past two years, 45 in
2018 and 89 in 2019. The majority of the tornadoes reported this year occurred in May and no strong or violent torna-
does were observed.

The strongest tornado of the year occurred on July 1st in Seward County. The EF-1 tornado traveled 6.2 miles across the
county leaving damage to irrigation pivots, power poles and crops. This proved to be the costliest tornado of the 2020
season, with an estimated damage value of $200,000.

No tornado related injuries or fatalities occurred in 2020.

May was the most active month for tornadoes this season with 11 reported. May 21st accounted for nearly one-third of
the yearly total number of tornadoes with six reported. Four tornadoes occurred on May 14th with the 11th and final tor-
nado for May occurring on the 23rd as an EF-U in Sherman County.

Tornadoes leaving behind no noticeable damage are given an EF-U or EF-Unknown rating. Tornadoes are given a rating
based on estimated wind speed. When a tornado does not leave behind damage, it is difficult to near impossible to make
a correct wind speed estimate.

 4

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

 County Tor Fat Inj County Tor Fat Inj County Tor Fat Inj

Kansas Tornado Statistics
by County

1950 - 2020
TORNADOES, FATALITIES, AND INJURIES

Allen 27 0 4

Anderson 15 3 12

Atchison 16 0 11

Barber 41 0 2

Barton 105 2 40

Bourbon 19 0 7

Brown 46 0 5

Butler 87 28 225

Chase 41 0 2

Chautauqua 21 0 0

Cherokee 40 4 66

Cheyenne 46 0 0

Clark 42 0 0

Clay 45 1 31

Cloud 52 1 8

Coffey 24 0 5

Comanche 42 0 2

Cowley 82 77 293

Crawford 37 4 43

Decatur 47 0 5

Dickinson 40 1 17

Doniphan 19 0 2

Douglas 42 1 64

Edwards 54 0 7

Elk 26 2 8

Ellis 64 0 6

Ellsworth 51 0 0

Finney 100 1 41

Ford 107 0 2

Franklin 30 3 34

Geary 21 0 3

Gove 58 0 3

Graham 42 0 0

Grant 26 0 9

Gray 53 0 3

Greeley 42 0 0

Greenwood 45 0 18

Hamilton 33 0 1

Harper 64 0 1

Harvey 49 1 63

Haskell 32 0 10

Hodgeman 57 0 4

Jackson 33 4 17

Jefferson 41 0 101

Jewell 43 0 2

Johnson 44 0 12

Kearny 46 0 0

Kingman 67 0 1

Kiowa 59 11 74

Labette 43 1 29

Lane 48 0 2

Leavenworth 31 2 30

Lincoln 33 0 2

Linn 14 0 3

Logan 32 0 0

Lyon 50 7 222

Marion 47 1 2

Marshall 36 0 1

McPherson 55 1 16

Meade 57 0 0

Miami 21 4 10

Mitchell 51 0 5

Montgomery 36 1 1

Morris 35 0 7

Morton 20 1 2

Nemaha 40 0 3

Neosho 31 0 4

Ness 53 0 4

Norton 30 0 0

Osage 48 17 6

Osborne 46 0 13

Ottawa 35 2 12

Pawnee 54 0 1

Phillips 41 0 1

Pottawatomie 34 1 5

Pratt 74 3 10

Rawlins 48 0 4

Reno 86 0 22

Republic 62 0 3

Rice 49 0 6

Riley 30 0 51

Rooks 53 0 6

Rush 53 0 8

Russell 79 1 7

Saline 46 0 66

Scott 58 1 1

Sedgwick 89 13 360

Seward 39 0 15

Shawnee 56 18 528

Sheridan 42 0 0

Sherman 113 0 0

Smith 45 0 2

Stafford 73 3 5

Stanton 23 0 0

Stevens 25 1 5

Sumner 87 5 14

Thomas 47 0 1

Trego 63 5 101

Wabaunsee 43 1 26

Wallace 37 0 4

Washington 41 2 12

Wichita 35 0 4

Wilson 16 0 0

Woodson 12 0 8

Wyandotte 10 2 36

Total

4818 237 2950

 Legend: Tor = Tornado | Fat = Fatalities | Inj = Injuries

 5

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

Kansas Tornado Facts
Days with more than 20 tornadoes

Date #Tornadoes
05/23/08 70
04/14/12 43
06/15/92 39
05/05/07 36
05/24/16 34
06/04/55 33
05/29/04 28
10/26/06 28
05/25/97 25
06/09/05 25
05/15/91 24
07/07/04 23
05/06/15 22
04/26/91 21
06/15/09 21

Kansas Tornado Count by Decade
 1950s: 560
 1960s: 457
 1970s: 303
 1980s: 339
 1990s: 789
 2000s: 1192
 2010s: 768
 2020s: 17

Most Tornadoes in One Episode
 May 23, 2008 70 Tornadoes
 April 14, 2012 43 Tornadoes
 June 15-16, 1992 41 Tornadoes

Kansas Tornadoes 2020

 6

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

Did you know...
There are seven National Weather Service offices that serve portions of Kansas!

National Weather Service (NWS) offices in Kansas are located in Goodland; Dodge City; Wichita;
Topeka; Hastings, Nebraska; Pleasant Hill (Kansas City), Missouri; and Springfield, Missouri.
Each office is staffed by a team of highly trained meteorologists, technicians, electronics techni-
cians, information technology specialists, hydrologists, and administrative assistants. The NWS
offices are staffed 24 hours a day, seven days a week, 365 days a year.

Contact the NWS office in your area to learn more about weather, weather safety, NOAA Weath-
er Radio, office tours, or to learn more about careers in meteorology in the NWS or in NOAA.

We are here to serve you!

¶ Severe Thunderstorm – The National Weather Service issues severe thunderstorm warnings

for storms that are currently or are capable of producing winds of 58 mph or stronger and/or

hail one inch in diameter or larger. Severe thunderstorms are often much stronger than this

minimum criteria, so it is a good idea to take severe thunderstorm warnings seriously.

¶ Tornado – A tornado is a violently rotating column of air in contact with the ground either as a

pendant from a cumuliform cloud or underneath a cumuliform cloud, and it is often (but not al-

ways) visible as a funnel cloud. A funnel cloud is a condensation cloud typically funnel-shaped

and extending outward from a cumuliform cloud and is associated with a rotating column of air

that may or may not be in contact with the ground.

¶ Flash Flood – A flash flood is flooding that occurs very rapidly and usually within six hours of

heavy rainfall. Flash flooding may occur along creeks, rivers or streams. It can also occur in

low lying or urban areas where drainage is poor. Water levels can rise very quickly during flash

flooding including locations that did not receive the heavy rainfall but are located downstream from

areas that received an extreme amount of rainfall. Flash flooding can occur in the winter months

when rain falls on existing snowpack and causes it to melt rapidly. Flooding is the number one

severe weather killer in the U.S.

The following pages contain 2020 severe weather summaries for each
NWS office. Here is severe weather terminology you may encounter.

 7

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

The 2020 severe weather season across eastern and northeastern

Kansas was pretty quiet as fewer than 40 reports of severe weather

came to our office from the seven Kansas counties we represent and

serve. Equally notable there were no confirmed tornadoes in any of

those seven counties for the entire severe weather season in 2020

for the first time since 2016 and for the 5th time in the last 20 sea-

sons. Perhaps the most significant event of the 2020 season was

caused by a complex of merged supercells that came through east-

ern Kansas in the morning and afternoon hours on May 4th. These

storms caused large hail across eastern Kansas and strong winds

into western Missouri. These winds were widespread 60-70 mph

across eastern Kansas with the max wind report being 78 mph in

Johnson County.

To further illustrate the lack of severe weather activity across eastern

Kansas the precipitation deficit map

indicates a multiple inch shortcoming

of moisture. The area received roughly

70 to 90 percent of the yearly rainfall

which would explain the lack of flood-

ing and to some extent the lack of se-

vere weather reports.

2020 Far Northeast
Kansas Severe Weather

Stats
By The Numbers

Number of Severe Wind,
Hail, Flooding Reports: 39
(2019: 79)

Tornado: 0 Confirmed

Largest Hail: 1.75ò (Johnson
County, March 27, 2020)

Strongest Wind: 78 mph
(Johnson County) May 4, 2020

 2020 Severe Weather Summary
Extreme East Central and Northeast Kansas
National Weather Service - Pleasant Hill, MO

Right: The moisture percentage deficit
map (percentage of normal) indicates
where areas came up short of yearly
precipitation (warm shading), which
would add to the likelihood of sub-
average severe weather occurrence.

Left: The moisture deficit map
(inches) indicates where areas came
up short of yearly precipitation (warm
shading), which would add to the like-
lihood of sub-average severe weather
occurrence.

 8

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

2020 Severe Weather Summary
Southeast Kansas

National Weather Service - Springfield, MO

Looking back at 2020, severe weather over far southeast Kansas

was rather quiet compared with recent years. Of particular note, no

tornadoes impacted far southeast Kansas.

Isolated severe storms produced heavy rain and isolated flooding

along with 70 mph severe winds near Sherwin in Cherokee County

early in the spring. Severe storms on May 3rd and 4th produced the

largest hail of the year near Baxter Springs when baseball sized hail

was reported. Additional storms in May produced heavy rain and

isolated flooding on the 12th and again near the end of the month on

the 20th.

Outside of a severe storm that produced 70 mph winds and golf ball

sized hail near Melrose in Cherokee County, June and July were vir-

tually severe storm-free. Part of a derecho that started in Iowa on

August 10th led to impacts in Cherokee County that included reports

of 70 mph winds east of Oswego and trees down near Hallowell. Ad-

ditional severe storms on the 15th produced large hail in several lo-

cations including tennis ball sized hail in Riverton and Columbus in

Cherokee County. On the 29th an overnight storm complex pro-

duced widespread severe winds with 70 mph reports in West Miner-

al in Cherokee County and Frontenac in Crawford County.

Overall, Cherokee County took the brunt of severe weather in 2020

with 31 reports.

Like tornadoes, what was missing again this past year was wintry

weather as yet another winter passed without a significant winter

storm over far southeast Kansas.

2020 Southeast Kansas
Severe Weather Stats

By The Numbers

Number of Severe Wind,
Hail, Flooding Reports:
45 (2019: 92)

Tornadoes: 0

Largest Hail:
2.75ò (Cherokee County)
May 4, 2020

Strongest Wind: 70 mph
(Cherokee County)
April 28, May 4, July 11,
Aug 10 & Aug 29
(Crawford County) August
29, 2020

Most
reports
received:
Cherokee (31)

Be sure to find your local NWS office on Social Media

 NWSDodgeCity NWSSpringfield

 NWSGoodland NWSTopeka

 NWSHastings NWSWichita

 NWSKansasCity Also be sure to check if your county

emergency manager has a facebook

page for your county.

 9

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

Although it was a quiet weather year for tornadoes across the state

of Kansas (5 documented tornadoes in the NWS Topeka service ar-

ea and only 17 across the entire state which was the lowest number

since 1976) there were some high impact severe weather events

that were remarkable for hail and rainfall across parts of northeast

Kansas during the spring and summer months. One such event oc-

curred very early in the day on May 4th when supercell thunder-

storms developed around 6AM and proceeded to track southeast

across much of the NWS Topeka service area. The storms devel-

oped just northeast of a warm front where air temperatures were on-

ly in the 40s and 50s; however, ample instability above the cool sur-

face air and strong wind shear combined to help organize and sus-

tain the thunderstorms. The image below shows the t-storms mainly

in the form of discrete supercells that feature rotating updrafts which

can foster large hail production. The image below shows the storms

and associated warnings at 8 AM on May 4.

In fact, the storms produced numerous instances of tennis ball to

baseball sized hail during the morning. The photo on the next page

shows baseball sized hail that fell southeast of Emporia associated

with the storms seen in the image on the next page.

In addition to huge hail, the thunderstorms also produced sporadic

damaging wind gusts in excess of 70 mph.

2020 Severe Weather Summary
Northeast and East Central Kansas

National Weather Service - Topeka, KS

Storms and their associated
warnings at 8am on May 4th.

 10

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

The Abilene Kansas airport experienced what appeared to have been a downburst of damaging

winds that damaged or destroyed several hangers and aircraft as seen below.

The storms continued to produce

very large hail and sporadic dam-

aging winds through the late

morning hours as they tracked

southeast across the area. The

event was unusual in the sense

that most severe weather tends to

begin in the late afternoon and

last into the evening, whereas the

storms on May 4th developed

around 6AM and moved out of the

area by noon ending the severe

weather!

Another remarkable weather event in 2020 was the July 29-30 torrential flooding rains which

dumped 5-10 inches of rain across parts of northeast Kansas. In fact, some areas received 2-4

inches of rain in around one hour on July 30th and much of that fell over the city of Topeka where

Tennis ball sized hail SE of Emporia

Courtesy of Bob Rodak

Topeka Flooding

Courtesy of Evert Nelson - Capital Journal

Flooding at 5000 SW 22nd Park and Prairie

Road Topeka. Courtesy of Kathleen Weaver-

WIBW

Radar image from May 4th, 2020

 11

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

 Last year marked the first time since 2009 that no tornadoes were

reported across north central Kansas. The lack of any confirmed tor-

nadoes was unusual but that seemed to fit right in with the year

2020. Without any tornadoes, the 2020 severe weather year in re-

view focuses on hail, wind and flooding.

For starters, much of the severe weather was centered later in the

season primarily in July and August. In fact, there was only one se-

vere weather report noted prior to June 20th (a 68 mph wind on June

3rd near Webber). June 26th and 27th marked the first more signifi-

cant event

which was a

mixture of

heavy rain and

strong winds

from a typical

early summer

2020 Severe Weather Summary
North Central Kansas

National Weather Service - Hastings, NE

Early summer
flooding in
Mitchell
County

Courtesy of
Mitchell
County
Emergency
Manager

serious flash flooding occurred. The photos on

the previous page show how serious the flash

flooding was across the city on July 30th.

The table to the right shows some of the rainfall

reports from across northeast Kansas from July

29-30th. Much of this rainfall occurred over a

short period of time on July 30th. As mentioned

parts of the city of Topeka received 2-4 inches of

rain in just 60 to 90 minutes which would classify

as a 100 year recurrence rainfall event.

 12

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

storm. Anywhere from 2ò to 6ò of rain was recorded including 5.05ò just northeast of Beloit. This

prompted relatively minor flooding and drove the Solomon River out of its banks at Beloit with a crest

of 22.4 feet (flood stage is 20 feet)

July brought a mix and match of strong winds and heavy rain. Early in the month, two events

brought 60-75 mph winds on the 2nd and 8th. Damage appeared to be relatively minor and mostly

limited to tree limbs. On the 26th, another heavy rain event rolled across Jewell and Mitchell coun-

ties. Storm total rainfall of 4ò to 7ò was reported, and several county roads were waterlogged. Just

north of Randall, a driver had to be rescued when their car left the road and ended up in the ditch

after encountering water over the road. A NWS Cooperative Observer nine miles north-northeast of

Natoma recorded 6.72ò of rain.

Arguably the most noteworthy event of the season occurred on August 14th. This event was high-

lighted by several reports of large hail in Jewell, Osborne and Mitchell counties. Jewell County was

hit the hardest with copious amounts of tennis to softball sized hail. The large hail caused extensive

damage to homes, vehicles and area crops. Hailstones measured at 4ò in diameter in Mankato and

two miles north of Jewell. The Jewell County EMS Directorôs vehicle incurred major damage includ-

ing a shattered windshield. Total damage for this event was likely in the millions of dollars.

After a few more reports of hail in August and a quiet September, the severe weather season

wrapped up with a couple of 60 mph wind gust reports in the Jewell area on Columbus Day.

This windshield gives some idea of the size
of hail and extent of damage southeast of
Mankato. Courtesy of Jeff Cady

A snapshot of the huge hail near Jewell.
Courtesy of Kayla Dunstan

 13

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

2020 Central,
South Central and
Southeast Kansas

Severe Weather Stats
By The Numbers

Number of Severe Wind,
Hail, Flooding Reports: 295
(2019: 736)

Tornadoes: 0 (Average 19)

Largest Hail: 4ò (Wilson Coun-
ty: July 11)

Strongest Wind: 90 mph
(Labette County)
May 5, 2019 estimated)

Most
reports received: Allen, Rus-
sell and Sedgwick counties
(25)

Wichita's County Warning Area Tornado Drought

Amazingly, no tornadoes were reported in 2020 across Wichitaôs 26-

county warning area stretching across portions of central, south-

central, and southeast Kansas.

This is the first time such a feat

has occurred across Wichitaôs

county warning area since rec-

ords began in 1950. On aver-

age since 1990, about 27 twist-

ers touch down each year

across Wichitaôs county warn-

ing area.

Furthermore, only two tornado

warnings were issued in 2020 across Wichitaôs county warning area.

This was one of the lowest 2020 totals compared to all National

Weather Service offices across the country. Offices in Idaho, Califor-

nia, and Washington state even issued more tornado warnings than

the Wichita of-

fice! On aver-

age since

1986, the

Wichita office

issues about

30-35 tornado

warnings an-

nually.

2020 Severe Weather Summary
Central, South Central & Southeast Kansas

National Weather Service - Wichita, KS

Figure 1. Torna-
do warnings is-
sued by individ-
ual National
Weather
Service offices
in 2020. Courte-
sy of Iowa Envi-
ronmental
Mesonet

Lowest Annual Tornado Totals
Across Wichitaôs 26 County

Warning Area Since 1950

2020 0

1996, 1979, 1976, 1972,
1952

2

1994, 1977, 1967 3

1989, 1969 4

1987, 1968 5

2

 14

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

February 25th Narrow Snow Band

An extremely narrow band

of heavy snow, estimated to

be about 10 miles wide, im-

pacted portions of central

and north-central Kansas

during the early morning

hours of February 25th.

Snow totals in this narrow

band ranged from 2 to 13

inches. This area of snow

crossed both I-70 and I-135

which caused numerous

traffic accidents.

May 3rd—4th Early Morning Severe Storms

Severe thunderstorms impacted portions of cen-

tral, south-central, and southeast Kansas two

mornings in a row on May 3rd and 4th. Hail

near the size of golf balls was reported across

the northern Wichita metro area, and also near

Lincoln, New Cambria, Iola, Chanute, and Mo-

ran. Meanwhile, damaging winds of 75 mph

downed trees and caused damage to outbuild-

ings in Greenwood County. Near Iola, a weath-

er station recorded a 76 mph wind gust that

knocked down trees and snapped power poles.

In Woodson County severe winds damaged sev-

eral outbuildings and metal structures.

July 11th Severe Storms

Very humid air and above normal temperatures combined to pro-

duce extreme instability across the region on the afternoon and

evening hours of July 11th. Scattered thunderstorms developed

across east-central Kansas during the afternoon hours and spread

slowly south and east across southeast Kansas through the late

afternoon and early even-

ing hours. Some of the

storms produced very large

hail around the size of soft-

balls as well as numerous

reports of damaging winds.

The Oswego area experienced more widespread wind dam-

age with estimated speeds around 90 mph with isolated

higher gusts.

Figure 2. Photo of the narrow snow
band over north central Kansas.
Notice Wilson Lake in the lower
left, and Waconda Lake in the
upper right.. Courtesy of Leigh
Marts

Figure 3. Heavy snow in
Sylvan Grove.
Courtesy of Damon Vonada

Figure 4. Multiple power lines and large branches
down near Iola. Courtesy of Randy Stitt.

Figure 5. Wind damage in
Oswego. Courtesy of Labette
County Emergency
Management

Figure 6. Large hail in eastern Wilson
County. Courtesy of Eric Spaulding

 15

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

The year 2020 across southwest Kansas once again experienced

many extremes in weather including the number of tornadoes. The

low number of tornadoes was arguably the biggest weather news for

the year.

In a typical year, the Dodge City forecast area averages 28 torna-

does. For 2020, there were only six twisters. The strongest and long-

est-lived did not occur until July 1st! Since 1991, there have only

been three years with single digit tornado counts (7 in 1998, 6 in

2018 and 6 in 2020).

Unfortunately after several years of wetness, drought conditions be-

gan to increase in severity (Images on next page). By mid-summer

exceptional drought conditions were in place across the western

counties. Even though temperatures were not extreme, the lack of

widespread rainfall allowed the drought to worsen.

2020 Severe Weather Summary
Southwest Kansas

National Weather Service - Dodge City, KS

 16

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

Amazingly, there were still locations in our area with

above normal precipitation for 2020! For instance, at

the Dodge City airport the yearly precipitation was

above normal – for the 7th year in a row! Since rec-

ords began in 1874, there have been only three con-

secutive years in row of above normal precipitation!

As fall approached, the frequency of cold fronts in-

creased. On October 11th, a brief but severe dust

storm rolled through the area as the result of north

winds in excess of 60 mph. See Figure 1.

The year ended with three significant snow-

storms. Several locations in Meade and

Clark counties received nearly 30 inches in

the three storms. Portions of the drought ar-

ea also received significant amounts of

snow that helped with dryness.

Hopefully, 2021 will be kind to the area,

weather-wise.

 Figure 1: Wall of dust approaching Dodge City on 11
October 2020

2020 Precipitation % of Normal

 17

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

Northwest Kansas experienced several severe weather events dur-

ing 2020. Thunderstorms leaving wind damage in their wake and

hail storms impacted the region. Heavy rain in late July resulted in

flooding across Cheyenne County. Despite the active weather, only

six tornadoes were reported across northwest Kansas. This total

may seem low especially compared to the 11 tornadoes reported in

2019; however, only three tornadoes were reported in 2018.

June 21st Sheridan County Landspout

Of the six tornadoes reported across northwest Kansas in 2020, on-

ly the Sheridan County tornado was assigned a rating falling on the

Enhanced Fujita Scale which runs from EF-0 to EF-5. The five other

tornadoes occurring in the area received ratings of EF-U or Un-

known. Tornadoes receive a rating of unknown if an estimate of

wind speed stemming from damage is not available.

The event started with unorganized supercells developing along a

dry line which extended through Wallace and Logan counties. The

storms moved east into an unstable airmass where they merged into

a line of storms extending from Greeley to Sheridan County.

At 1:50 PM CDT, a landspout tornado developed in Sheridan County. Landspouts are generally

short lived; however, as was the case with this tornado, they can last for several minutes. Numer-

ous reports from the public along with radar images and photos show that this landspout was long-

lived staying on the ground for twenty minutes and traveling 5.82 miles. The landspout overturned

a center pivot which was the only damage reported. As a result of the damage, the landspout was

rated as an EF-0 with winds estimated to be around 80 MPH.

July 2nd Thunderstorms

Severe thunderstorms impacted the Tri-State region on the afternoon and evening of July 2nd pro-

ducing strong winds and leaving damage in its wake across several counties in Northwest Kansas.

During the afternoon, supercell thunderstorms developed over the plains of eastern Colorado. The

storms converged into a line intensifying as they moved across the state line into Kansas and

Nebraska. Storms produced hail ranging in size from dimes to ping pong balls in Logan County in

the town of Oakley.

Thunderstorms produced wind gusts ranging from 60 to 90 mph across Sherman, Cheyenne,

Thomas, Norton and Graham counties. Winds brought down power lines across portions of Logan

and Graham counties. The Logan County Emergency Manager reported brownout conditions due

Jill Lambert captured sever-
al photos of the landspout
as it moved north of Hoxie
on June 21st.

2020 Severe Weather Summary
Northwest Kansas

National Weather Service - Goodland, KS

 18

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

to blowing dust with winds estimated at 50 to 60

mph. Three power poles were damaged within

the county.

In Graham County, law enforcement reported an

oil tank battery had caught fire south of Hill City

and four additional batteries were knocked over.

Numerous live tree limbs and power lines were

brought down in the area resulting in power outag-

es. The ASOS at the Hill City Airport reported a

wind gust of 93 mph at the time of the damage.

Additionally, tree limbs were downed across por-

tions of Norton County. Reports from Thomas County included an irrigation system being blown

over and a trampoline being blown away.

July 23rd and 24th Flooding

One of the more active events of the 2020 convective season was

the flash flooding event that transpired on July 23rd and 24th. Ini-

tially, scattered thunderstorms developed in eastern Colorado on

the afternoon of the 23rd producing wind gusts of 35 to 40 mph. As

the afternoon progressed, storms began to cluster and congealed

into a line as they moved east.

During the evening hours, a cluster of stationary thunderstorms pro-

ducing heavy rainfall developed across portions of Yuma County in

Colorado and Dundy County in Nebraska. As the evening contin-

ued, thunderstorm coverage expanded southward into Cheyenne

County in Kansas.

Heavy rain continued to fall through the overnight hours across

northern Cheyenne and southern Dundy counties. Total rainfall amounts from the event ranged

from nearly three quarters of an inch in southeastern Yuma County to over eight inches reported

along the Kansas-Nebraska border.

In Cheyenne County, the heavy rain resulted in flooding

of Hackberry Creek where it meets the Republican River.

The Cheyenne County Emergency Manager reported

that the river was out of its banks and backfilling to the

south at Road 23. The sound of trees snapping in the

river were reported overnight around the Road 22 bridge.

The event resulted in numerous roads becoming washed

out due to flooding. Several roads across Cheyenne,

Dundy and Yuma counties were closed due to water cov-

ering roadways. This resulted in farms being cut off from

outside access due to the status of surrounding roads.

One bridge was damaged in Cheyenne County and an-

other was washed out from the flooding.

Peak Wind Gusts

0.7 S. Hill City 93 MPH

10 SSE Wheeler 78 MPH

3.5 WNW Nicodemus 88 MPH

0.9 SE Bogue 90 MPH

0.7 N Menlo 60-70 MPH

Radar image taken at

10PM MDT

Estimated Rainfall Amounts

through July 24th

 19

KANSAS SEVERE WEATHER AWARENESS WEEK
MARCH 1-5, 2021

Enroll Here to Become an Ambassador

www.weather.gov/wrn/amb-tou

