

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)	Numb Pers Killed	per of sons Injured	Estin Dar Property	nated nage Crops	Character of Storm	May 1996
ALABAMA, North C	<u>Central</u>									
Jackson County										
Scottsboro	06 One in	1250CST nch hail was repo	rted at Scottsb	oro.	0	0	15K	0	Hail (1.00)	
Madison County Huntsville	06 Three	1535CST -quarter inch hail	was reported	in Huntsville	0	0	10K	0	Hail (0.75)	
Jackson County Scottsboro to 5 W Scottsboro	07 Nicke	1440CST 1445CST el-sized hail was r	eported betwee	en Scottsboro	0 and Wood	0 ville. Th	20K ree-quarter i	0 inch hail w	Hail (0.88) as reported at Scottsbo	ro
Chilton County Clanton	24 Three	1425CST	fell at Clantor	1.	0	0	10K	0	Hail (0.75)	
Jefferson County Birmingham	24	1512CST was reported at the			0 east of the a	0 irport.	10K	0	Hail (0.75)	
Autauga County Prattville	24 One-h	1515CST nalf to three-quart	er inch hail fel	ll at Prattville	0	0	10K	0	Hail (0.75)	
Shelby County Calera	24 Nicke	1527CST	ail was reporte	ed at Calera.	0	0	10K	2K	Hail (1.00)	
Jefferson County Birmingham	24 Three	1530CST -quarter inch hail	fell at the Birn	mingham airŢ	oort.	0	10K	0	Hail (0.75)	
Pike County Brundidge		1545CST believed to be three 3 miles south of 1	•	in diameter	0 was reporte	0 ed along w	20K vith thunder	5K storm wind	Tstm Wind/Hail	ng Highway 231
Montgomery County Montgomery		1615CST people were injurer was injured by the							Thunderstorm Wi	` ′
Dallas County 9 S Selma	24	1620CST were reported do			0	0	10K	2K	Thunderstorm Wi	ind (G50)
Dallas County 9 SW Selma	24	1620CST			0	0	5K	2K	Hail (0.75)	
Jefferson County Mt. Olive	24	1653CST nch hail was repo	rted at Mt Oli	ve	0	0	15K	2K	Hail (1.00)	
Jefferson County Hoover	24	1655CST r lines were down			0 oover.	0	10K	0	Thunderstorm Wi	ind (G50)
Macon County Tuskegee	24	1658CST	<i>5</i>		0	0	10K	0	Hail (0.88)	

May 1996 Time Local/ Path Length (Miles) Estimated Path Width Number of ALABAMA, North Central Nickel-sized hail was reported at Tuskegee. **Jefferson County** Birmingham 10K 0 Hail (0.88) Three-quarter inch to nickel-sized hail was reported in Birmingham. **Jefferson County** 1711CST 10K Homewood 24 0 Thunderstorm Wind (G50) Power lines were downed at Interstate 65 in Homewood. **Jefferson County** Birmingham 24 1712CST 0 12K 0 Thunderstorm Wind (G55) Two- to three-foot trees were downed in Bluff Park area. Jefferson County Bessemer 1724CST 0 10K 0 Hail (0.75) Three-quarter inch hail was reported at Bessemer. Jefferson County Hueytown 10K 0 Thunderstorm Wind (G50) Large trees were reported blown down in the Hueytown area. Jefferson County Hoover 24 1740CST 0 25K 0 Lightning Lightning struck a house in Hoover damaging the electrical wiring and knocking out the appliances. **Montgomery County** 1740CST 10K Montgomery 24 0 Thunderstorm Wind (G50) Power lines were downed by wind on the east side of Montgomery. Randolph County 11 N Wedowee 24 1955CST 15K 2KHail (1.00) One inch hail was reported in the northern part of Randolph County along County Road 19. **Calhoun County** Anniston 24 2047CST 10K 0 Thunderstorm Wind (G50) Several trees were reported down in Anniston. **Jackson County** 3 NE Stevenson 20K 24 2K Thunderstorm Wind (G50) Numerous large tree limbs were down with some trees covering the road between Stevenson and Bridgeport **Jackson County** 2130CST 15K 0 Scottsboro 24 0 0 Thunderstorm Wind (G50) Several large trees were blown down in Scottsboro. **Dekalb County** Ft Payne 2148CST 8K 0 Thunderstorm Wind (G50) Signs were blown down near Fort Payne. **Dekalb County** 3 N Ft Payne 24 2215CST 12K 0 Thunderstorm Wind (G50) Trees were downed across several roads along County Road 44 near Fort Payne. **Dekalb County Powell** 24 2215CST 10K 0 Thunderstorm Wind (G50) Numerous power lines were reported down in Powell. **Jackson County** 35K Scottsboro 25 0 Lightning Lightning struck a house which resulted in a fire that did substantial damage. The home's owner was taken to the hospital with

smoke inhalation but was released. Time of the event is estimated.

Location	Date	Time Local/ Standard	Path Length (Miles)	Path Width (Yards)		ber of sons Injured		nated mage Crops	May 1996 Character of Storm	
ALABAMA, North C	<u>Central</u>									
D										
Perry County 10 E Marion	27 Sever	1515CST ral trees were blow	vn down along	g Highway 14	0	0	10K	0	Thunderstorm Wind (G50)	
Madison County 14 N Huntsville	27 A trai	1525CST iler was blown ove	er by the wind	l.	0	0	15K	0	Thunderstorm Wind (G55)	
Madison County 8 N Huntsville	27 A tree	1530CST e was blown dowr	n onto a trailer	in northern l	0 Meridianvil	0 le.	10K	0	Thunderstorm Wind (G50)	
Lawrence County 3 N Courtland	27	1535CST	n month of Cov	uutlan d	0	0	10K	0	Thunderstorm Wind (G50)	
Madison County 8 NW Huntsville	27	s were blown down	n norm of Cou	nuanu.	0	0	15K	0	Tstm Wind/Hail	
	Three	1600CST Three-quarter inch hail was reported in Monrovia. A storage tank was blown into a trailer.								
Limestone County Mooresville	27 A har	1600CST 0 0 25K 0 am radio tower was destroyed at Mooresville. Wind gusts were estimated at 79 miles an I						Thunderstorm Wind (G69) hour.		
Jackson County 2 NW Bridgeport	27 Trees	1600CST	n about 2 mile	es northwest o	0 of Bridgepo	0 rt.	10K	0	Thunderstorm Wind (G50)	
Morgan County Hartselle	27 Sever	1600CST ral trees were dow	ned along witl	h a number o	0 If power line	0 es.	25K	2K	Thunderstorm Wind (G52)	
Madison County Huntsville	27	1604CST nnel cloud was rep			0	0	0	0	Funnel Cloud	
Madison County 3 N Huntsville	27	1612CST			0	0	10K	0	Thunderstorm Wind (G55)	
Clay County Hollins	27	1745CST e was blown over			0	0	10K	2K	Thunderstorm Wind (G52)	
Cullman County 3 E Colony	27	1745CST funnel clouds were	-		0 91 3 miles 6	0 east of Co	0 lony.	0	Funnel Cloud	
Calhoun County Piedmont	27	1755CST erous large trees a	•		0	0	25K	2K n Calhoun	Thunderstorm Wind (G52) County	
Marion County Hackleburg	27 Golfb	1823CST pall to softball size	hail was repo	orted across th	0 he northern	0 part of the	20K e county.	8K	Hail (4.50)	
Morgan County Priceville	27 Trees	1945CST	n in Priceville.		0	0	10K	2K	Thunderstorm Wind (G50)	

May 1996 Time Local/ Path Length (Miles) Path Width Number of Estimated Persons Damage ALABAMA, North Central **Limestone County** 10 E Athens 0045CST 0 10K 2K 28 Thunderstorm Wind (G50) Several large trees were downed by the wind. Morgan County 15 SE Decatur 28 0100CST 10K 0 Thunderstorm Wind (G50) Trees and power lines were downed across several roads in the area about 15 miles southeast of Decatur. **Madison County** 10 S Huntsville 28 0100CST 0 0 10K 0 Thunderstorm Wind (G50) Trees were reported down along County Line Road in the south part of Madison County. **Blount County** 2K 28 8K Cleveland 0200CST Hail (0.75) Three-quarter inch hail was reported at Cleveland. **Blount County** Oneonta 28 10K Tstm Wind/Hail Three-quarter inch hail was reported at Oneonta. Thunderstorm wind downed trees and power lines as well. **Etowah County** Gadsden 28 0220CST 15K 0 Thunderstorm Wind (G50) Numerous trees were downed across the central part of Etowah County including the Gadsden area Winston County Haleyville 28 0235CST 15K 2K Tstm Wind/Hail Trees and power lines were reported at Haleyville. Three-quarter inch hail also fell. **Elmore County** 28 0600CST 10K Wetumpka 0 Thunderstorm Wind (G50) Several trees and power lines were reported in the Wetumpka area. Jefferson County 1500CST 1700CST Bessemer 15K Flash Flood Flash flooding was reported in Bessemer where heavy rains flooded a number of roads. ALABAMA, Southeast **Dale County** 24 1515CST Western 0 **Thunderstorm Wind** A number of trees were downed in the western part of the county. Hail of unknown size was also reported. **Coffee County** Eastern 24 1530CST 0 **Thunderstorm Wind** Sheriffs Office reported several trees downed in the eastern part of the county. **Houston County** Countywide 24 1620CST Hail (0.75) Hail was reported by the Sheriffs Office across the southern and western parts of the county. ALABAMA, Southwest **Baldwin County Bay Minette** 1615CST 0 Hail (1.75)

Golfball size hail was reported in Bay Minette.

Time Path Path Number of Estimated Date Standard (Miles) (Yards) Killed Injured Property Crops Character of Storm

ALABAMA, Southwest

Baldwin County

Stockton 24 1329CST 0 0 0.50K Thunderstorm Wind (G55)

Winds of around 60 mph along with pea to marble size hail was reported at a business in Stockton.

Covington County

Andalusia 24 1425CST 0 0 Hail (1.00)

Quarter size hail was reported in Andalusia.

Escambia County

Atmore 24 1430CST 0 0 7.5K Thunderstorm Wind (G60)

High winds blew down trees and power lines in Atmore. A metal roof was also blown from a community center. Several private

storage buildings were also damaged.

Mobile County

Citronelle 24 1535CST 0 0 Hail (0.75)

Dime size hail was reported in Citronelle.