[bookmark: _GoBack]
WINNEBAGO COUNTY
TORNADO GUIDE

(1950-2014)
[image:]

TORNADO REFERENCE GUIDE – WINNEBAGO COUNTY

WINNEBAGO COUNTY

	EVENT
	DATE
	TIME
	
	F / EF
	WIDTH
	PATH

	#
	MONTH
	DAY
	YEAR
	(LST)
	DIRECTION / LOCATION
	RANK
	(YARDS)
	(MILES)

	
	
	
	
	
	
	
	
	

	1
	4
	3
	1956
	1345-1353
	8 SW Eureka to 2 W Omro
	4
	400
	11.5

	2
	5
	28
	1959
	1515
	6 N to 9 NE Oshkosh
	1
	-9999
	9

	3
	5
	21
	1960
	1730
	15 W Oshkosh
	1
	-9999
	-9999

	4
	5
	8
	1964
	1830-1906
	Winneconne-Wrightstown
	2
	100
	35.0

	5
	6
	6
	1971
	2315
	5 SW Oshkosh
	1
	50
	3.8

	6
	6
	13
	1971
	1630
	8 NW Oshkosh
	1
	50
	0.3

	7
	7
	30
	1971
	0700
	4 E Oshkosh (waterspout)
	0
	-9999
	0.1

	8
	4
	21
	1974
	1440-1508
	5 S Ripon - Oshkosh
	4
	200
	26.0

	9
	6
	20
	1979
	1345
	3 S Oshkosh
	1
	-9999
	-9999

	10
	4
	27
	1984
	1520-1540
	1 NE Winneconne - Freedom
	4
	600
	27.5

	11
	7
	26
	1984
	1300-1310
	5 E Oshkosh (waterspout)
	0
	25
	0.1

	12
	8
	14
	1987
	1740-1743
	1 W Menasha
	1
	100
	0.3

	13
	5
	24
	1989
	2010-2015
	3 S Oshkosh
	1
	50
	1.2

	14
	6
	8
	1993
	1735
	1 E Pickett
	0
	25
	0.1

	15
	7
	18
	1996
	1745
	5 NE Oshkosh (waterspout)
	0
	-9999
	0.1

	16
	8
	23
	1998
	1522
	Menasha
	0
	10
	0.1

	17
	5
	6
	2002
	1630-1640
	5 NW - 2.5 N Winneconne
	0
	50
	4.0

	18
	5
	6
	2002
	1702
	8 N Oshkosh - Wittman Field
	0
	20
	0.1

	19
	6
	8
	2003
	1140
	4 W Oshkosh - Wittman Field
	0
	15
	0.1

	20
	6
	8
	2003
	1220-1226
	5 E - 5.5 ESE Oshkosh Wittman Field
	0
	40
	0.5

	21
	5
	6
	2005
	1524-1525
	7 ESE - 7.8 ESE Oshkosh - Wittman Field
	0
	50
	0.8

	22
	6
	9
	2005
	1740-1750
	5 SE - 5 E Oshkosh
	0
	40
	3.0

	23
	6
	10
	2005
	1505
	1 N Winneconne
	0
	20
	0.1

	24
	6
	10
	2005
	1910
	4 ESE Oshkosh
	0
	20
	0.1

	25
	6
	10
	2005
	1922
	3 E Oshkosh
	0
	20
	0.1

	26
	6
	10
	2005
	1948
	3 E Oshkosh
	0
	20
	0.1

	27
	8
	18
	2005
	1840-1848
	4.5 W - 2.6 NW Neenah
	0
	50
	4.0

	28
	7
	19
	2008
	2144-2145
	3.8 WNW to 3.4 WNW Menasha
	1
	40
	0.5

	29
	5
	4
	2010
	1810-1812
	2.7 SE Zittau to 2.7 W Winchester
	1
	100
	0.7

	30
	5
	4
	2010
	1813-1817
	2.2 SSW Winchester- 0.8 NNW Larsen
	0
	100
	3.4

	31
	4
	10
	2011
	1853-1904
	0.3 NW Poy Sippi – 2.3 WSW Winchester
	1
	150
	14.9

	32
	7
	27
	2014
	1805
	3.5 SE Oshkosh Wittman Field (waterspout)
	0
	10
	0.1

	33
	8
	18
	2014
	1523-1525
	3.3 NE Winchester – 4.0 NNE Larsen
	0
	50
	2.1

TORNADO REFERENCE GUIDE – WINNEBAGO COUNTY

Event 1: April 3, 1956

Unseasonably warm air ahead of a strong cold front triggered showers and thunderstorms across the state. The F/EF-4 tornado developed near Berlin in Green Lake County around 1:45 pm CST and travelled 11.5 miles across rural areas of southeast Waushara County near the town of Aurora; then dissipated around 1:53 pm CST two miles west of Omro in Winnebago County. The tornado was 440 yards wide. Berlin was hit the hardest with six killed and 50 injured. Severe storms killed eight people across the state on this day.

Event 2: May 28, 1959

The F/EF-1 tornado struck 6 miles north of Oshkosh around 3:15 pm CST. The tornado travelled nine miles before dissipating 9 miles northeast of Oshkosh.

Event 3: May 21, 1960

The F/EF-1 tornado touched down fifteen miles west of Oshkosh around 5:30 pm CST.

Event 4: May 8, 1964

Another long tracked F/EF-2 tornado was noted on May 8, 1964 across northeast Wisconsin. The tornado developed near Winneconne around 6:30 pm CST. The tornado travelled northeast across Menasha, striking the John Strange Paper Company. The tornado continued into Neenah, near the Fox Point Shopping Center. The Fox Point Shopping Center suffered extensive damage where windows were blown in, and sections of the roof were blown off. The tornado continued into the southeast corner of Appleton near the Calumet Street power substation. The tornado finally dissipated in Wrightstown around 7:06 pm. At least ten barns were destroyed near Kaukauna.

Event 5: June 6, 1971

The F/EF-1 tornado was reported 5 miles southwest of Oshkosh around 11:15 pm CST. The tornado was 50 yards wide and travelled nearly 4 miles before it dissipated. The tornado demolished one barn and damaged several others on highway 26 about five miles southwest of Oshkosh.

Event 6: June 13, 1971

The public reported the tornado 8 miles northwest of Oshkosh around 4:30 pm CST. The F/EF-1 tornado was 50 yards wide and only travelled a quarter of a mile. Many trees were down in small grove eight miles northwest of Oshkosh.

Event 7: July 30, 1971

Numerous waterspouts (F/EF-0) were reported about 4 miles east of Oshkosh around 7 am CST. The waterspouts formed east of Oshkosh as cold air with large cyclonic vorticity moved over the warm lake according to the monthly storm report.

Event 8: April 21, 1974

The F/EF-4 tornado first touched down 5 miles south of Ripon in Fond Du Lac County at about 2:40 pm CST. The tornado destroyed or severely damaged buildings on about 30 farms before approaching southwest Oshkosh at 2:58 pm CST. The tornado lifted 10 minutes later over northwest Oshkosh. The tornado travelled 26 miles and reached a maximum width of 200 yards. At Oshkosh, the tornado damaged 400 homes and business with 33 of the houses completely destroyed. Damage was estimated at 4.2 million dollars. In Oshkosh, thirty-five people were treated for injuries with only ten people injured seriously enough to be hospitalized.

TORNADO REFERENCE GUIDE – WINNEBAGO COUNTY

Event 9: June 20, 1979

The F/EF-1 tornado touched down 3 miles south of Oshkosh around 1:45 pm CST. The tornado on this date followed almost the same path as another more destructive twister that hit the city in April 1974. The tornado destroyed two mobile homes and severely damaged five others. Four people were hospitalized due to the injuries they suffered from the tornado.

Event 10: April 27, 1984

The article for this date was written by Scott Cultice, forecaster at the National Weather Service in Green Bay. During the late afternoon of April 27, 1984, multiple super cell thunderstorms developed ahead of a strong cold front that moved across Wisconsin. Ten tornadoes were reported across the state, including three killer tornadoes: Tornadoes were reported in northern Wisconsin near St. Germain, one west of Appleton, and the third in southeast Wisconsin in Waukesha County. This outbreak of killer tornadoes was one of the bigger outbreaks in northeast Wisconsin since accurate tornado records began in 1950.

[image: Map of Wisconsin tornadoes on April 27, 1984 - Click for large image]	 The Fox Valley Tornado - Continued

Around 3:20 pm CST, a tornado formed near the town of Butte des Morts in northern Winnebago County and quickly intensified into a destructive tornado. The violent storm moved northeast across the town of Clayton, killing one person and destroying many houses. The tornado continued to track northeast toward the northwest side of the city of Appleton. By about 3:40 pm CST, the tornado wreaked havoc across the western edge of the Outagamie County Airport and near the town of Greenville. The tornado finally dissipated near Freedom.

An estimated two dozen homes were destroyed and many more were damaged across the Fox Valley that afternoon. The storm killed one person and injured 19 more. Total cost of the destruction over the Fox Valley was $2.5 million ($15 million in today’s dollars). The tornado travelled on the ground at about 40 mph and, for a short time, was over one quarter mile wide. The twister was on the ground for over 27 miles. It was classified as an F4 tornado, now referred to as an EF4 on today’s Enhanced Fujita Scale (wind speeds of 166-200 mph).
[image: Fox Valley tornado track map - Click for larger image]

Other tornadoes on April 27, 1984 across Northeast Wisconsin

In addition to the Fox Valley tornado, five other tornadoes were reported across central and northeast Wisconsin that day. An F3 tornado, with winds estimated near 140 mph, tore through Oneida and Vilas counties, killing one person south of St. Germain and injuring eight others. Another F3 tornado was reported across Waupaca, Shawano, and Menominee counties causing considerable damage. Other tornados were observed over Wood, Portage, and Langlade counties.

TORNADO REFERENCE GUIDE – WINNEBAGO COUNTY

Event 11: July 26, 1984

A waterspout (F/EF-0) was noted 5 miles east of Oshkosh on Lake Winnebago between 1 pm and 1:10 pm CST.

Event 12: August 14, 1987

Considerable damage from the F/EF-1 tornado occurred one mile west of Menasha between 5:40 and 5:43 pm CST. The tornado was 100 yards wide and travelled a quarter of a mile. Most of the damage occurred at a warehouse where siding and a roof were twisted and ripped away. Two 100 square foot cement slabs were also torn from the building. Trees and power lines were downed as well.
Event 13: May 24, 1989

The F/EF-1 tornado touched down 3 miles south of Oshkosh between 8:10 and 8:15 pm CST. The tornado was 50 yards wide and travelled 1.2 miles before dissipating.
Event 14: June 8, 1993

The F/EF-0 small tornado briefly touched down in an open filed one mile east of Pickett around 5:35 pm CST. The tornado was 25 yards wide and travelled a tenth of a mile.

Event 15: July 18, 1996

A waterspout (F/EF-0) was spotted 5 miles east of Oshkosh over Lake Winnebago around 5:45 pm CST.

Event 16: August 23, 1998

A brief F/EF-0 tornado touched down near Menasha in Winnebago County at 3:22 pm CST. The tornado was 10 yards wide and travelled a tenth of a mile before dissipating. No damage was noted on the monthly storm report.

Event 17: May 6, 2002

The F/EF-0 tornado touched down 5 miles northwest of Winneconne around 4:30 pm CST. The tornado was 50 yards wide and travelled four miles on the ground before dissipating 2.5 miles north of Winneconne around 4:40 pm CST. The tornado moved across Lake Winneconne.
Event 18: May 6, 2002

A brief F/EF-0 tornado touched down 8 miles north of Wittman Field in Oshkosh at 5:02 pm CST. The tornado was 20 yards wide and was only on the ground for a tenth of a mile. No damage was noted with the tornado.

Event 19: June 8, 2003

A brief F/EF-0 tornado touched down 4 miles west of Oshkosh at 11:40 am CST. The tornado was 15 yards wide and travelled a tenth of a mile before dissipating.

TORNADO REFERENCE GUIDE – WINNEBAGO COUNTY

[image:]			Event 20: June 8, 2003

A waterspout (F/EF-0) was photographed about 5 miles east of Oshkosh Wittman Field at 12:20 pm CST. The waterspout was 40 yards wide and travelled a half mile before dissipating 5.5 miles east southeast of Oshkosh Wittman Field. The waterspout was observed by numerous participants of a fishing tournament that was taking place on the lake.
	
 Photo by Troy Peterson

Event 21: May 6, 2005

The F/EF-0 waterspout touched down 7 miles east southeast of Oshkosh Wittman Field at 3:24 pm CST. The waterspout was 50 yards wide and was on the ground for eight tenths of a mile before dissipating 7.8 miles east southeast of Oshkosh Wittman Field at 3:25 pm CST.
Event 22: June 9, 2005

A waterspout (F/EF-0) touched down 5 miles southeast of Oshkosh on Lake Winnebago at 5:40 pm CST. The waterspout was 40 yards wide and travelled 3 miles before dissipating 5 miles east of Oshkosh at 5:50 pm CST.

Event 23: June 10, 2005

The F/EF-0 tornado touched down one mile north of Winneconne at 3:05 pm CST. The tornado was 20 yards wide and was on the ground a tenth of a mile.
Event 24: June 10, 2005

A waterspout (F/EF-0) was reported 4 miles east southeast of Oshkosh on Lake Winnebago at 7:10 pm CST. The waterspout was 20 yards wide and was on the water a tenth of a mile. This was one of 3 waterspouts reported on Lake Winnebago on this evening.
Event 25: June 10, 2005

A waterspout (F/EF-0) was reported 3 miles east southeast of Oshkosh on Lake Winnebago at 7:22 pm CST. The waterspout was 20 yards wide and was on the water a tenth of a mile. This was one of 3 waterspouts reported on Lake Winnebago on this evening.
Event 26: June 10, 2005

A waterspout (F/EF-0) was reported 3 miles east southeast of Oshkosh on Lake Winnebago at 7:48 pm CST. The waterspout was 20 yards wide and was on the water a tenth of a mile. This was one of 3 waterspouts reported on Lake Winnebago on this evening.
Event 27: August 18, 2005

The F/EF-0 tornado touched down four and a half miles west of Neenah at 6:40 pm CST. The tornado was 50 yards wide and was on the ground for four miles before dissipating 2.6 miles northwest of Neenah at 6:48 pm CST. The tornado downed trees, stripping some siding from a home and destroying a corn crib.

Event 28: July 19, 2008

A brief F/EF-1 tornado touched down 3.8 miles west northwest of Menasha around 10:44 pm CST. The tornado was 40 yards wide and travelled a half a mile before it dissipated 3.4 miles west northwest of Menasha at 10:45 pm CST. The tornado produced sporadic damage along a narrow path almost a half a mile long. An apartment complex sustained the heaviest damage. Four buildings were affected, two of which lost parts of their roofs.
TORNADO REFERENCE GUIDE – WINNEBAGO COUNTY

Event 29: May 4, 2010

The F/EF-1 tornado touched down 2.7 miles southeast of Zittau around 6:10 pm CST. The tornado was 100 yards wide and travelled seven tenths of a mile before it dissipated 2.7 miles west of Winchester at 6:12 pm CST. The tornado snapped numerous pine trees in a wooded area and threw a gazebo into the side of a house. The tornado also destroyed a 100 year old barn.
Event 30: May 4, 2010

The F/EF-0 tornado touched down 2.2 miles south southwest of Winchester at 6:13 pm CST. The tornado was 100 yards wide and travelled 3.4 miles before dissipating 0.8 miles north northwest of Larsen at 6:17 pm CST. The tornado damaged several structures. It destroyed a shed, swirling 2 by 4’s in the air. The 2 by 4’s struck a house, damaging the roof. The tornado threw a trailer about 200 yards into a field and ripped siding off a garage. A small camper was knocked over.

Event 31: April 10, 2011

The F/EF-1 tornado developed 0.3 miles northwest of Poy Sippi, then moved east-northeast over the north shore of Lake Poygan. The tornado then entered Winnebago County at 7:04 pm CST. In Waushara County, the tornado damaged a house and destroyed a barn in the Poy Sippi area. Another barn was flattened near the north shore of Lake Poygan. Many pine trees were uprooted or snapped along the path of the storm. The average path width in Waushara County was 100 yards. In Winnebago County, the tornado moved along the north shore of Lake Poygan, causing most of the damage near Boom Bay on the northeast shore of Lake Poygan. Two homes were heavily damaged as portions of their roofs were partially ripped off. Several other houses sustained lesser damage in this area. In addition, two small mobile homes were rolled on their side and many trees were uprooted or snapped. The tornado dissipated about 2 miles west of Winchester, although damage occurred east and southeast of this location from straight-line thunderstorm winds. The average path width in Winnebago County was 100 yards.
[image: http://www.crh.noaa.gov/images/grb/events/110410/Tor_map0b.jpg]

TORNADO REFERENCE GUIDE – WINNEBAGO COUNTY

Event 32: July 27, 2014

A very weak and brief waterspout formed around 6:05 pm CST under a rain shower over southern Lake Winnebago, about 5 miles southeast of Oshkosh. The waterspout (photo below) was on the water for a just a few seconds and then dissipated. The parent funnel was seen by hundreds of people across the area. No damage occurred.
[image:][image:]
[image:]
 Photograph submitted to NWS. Radar image: Green Bay radar. Velocity image: Green Bay radar.

Event 33: August 18, 2014

A tornado developed around 3:23 pm CST, causing minor damage as it moved east near Shady Lane a little over three miles northeast of Winchester in northern Winnebago County. The weak tornado EF-0 caused two single wood power poles to partially lean in saturated soil and knocked over a few trees and limbs. Swirl marks could be seen in a field of tall grass. The tornado was not in contact with the ground during the entire path length (a little over two miles). The maximum width of the tornado was 50 yards with estimated winds of 65 to 75 mph before dissipating around 3:25 pm CST.

1

image2.png

image3.jpeg
April 27, 1984 killer tornado track
west of Appleton.

image4.emf

image5.jpeg

image6.png
»

3

winnet

Dyne

image7.png

image8.png

image1.png
0
2
£
E
]
a
s

