SAFETY ALERT

TORNADO SAFETY

Tornadoes can occur at any time of the year, however, in Virginia peak tornado occurrence is May through September. Tornadoes are most likely to occur between 1500 and 2100 hours, but have been known to occur at all hours of the day or night. The average tornado moves from southwest to northeast, but has been known to move in any direction. The average forward speed is 30 mph but may vary from nearly stationary to 70 mph.

One way to better prepare yourself is to know the difference between a watch and a warning. A watch means tornadoes and severe thunderstorms are possible. A warning means a tornado has been detected or seen, is on the ground and moving. Warning will give the location of the tornado and the areas immediately affected by the storm. Now is the time to develop or review a tornado safety plan, before the storm.

IN HOMES AND VEHICLES:

· Designate a safe place in or around your home as a tornado shelter. Go to the basement or to an interior part of the lowest level (a closet, bathroom, or interior hall). Get underneath something sturdy.

· Plan and practice tornado drills with your family.

· In mobile homes or vehicles, leave and take shelter in a substantial structure. If there is no nearby shelter, lie flat in the nearest ditch or ravine with your hands shielding your head.

· Know the city/county, in which you live, and keep a highway map nearby to follow storm movement from weather bulletins.

AT WORK:

· Fort Lee Emergency Operation Center (EOC) will put information out via e-mail and Channel 52. EOC will also activate a siren. If electricity goes off, phone calls will be made.

· If there is enough time, turn off all electrical equipment.

· Occasionally, tornadoes develop so rapidly that advance notice warning is not always possible. During the tornado season all personnel should remain alert for signs of an approaching tornado and be prepared to take appropriate safety precautions.

· Move to an interior room or hallway on the lowest floor, away from windows.

· Get under a sturdy piece of furniture if available.

· Assume the tornado protection position: sit on the floor, lean all the way forward at the waist, interlock your fingers together and place your open hands behind your head. This position offers the greatest degree of protection to vital parts of the body from flying debris, which causes the most deaths and injuries.

- Stay away from windows if at all possible.

· It is not advised that employees leave work early if threatening weather is expected. It is safer inside the workplace than in a car if tornado-strength winds are imminent.

After a tornado passes, keep turned to the local radio station or Channel 52 to get an all-clear signal before leaving your shelter. Be alert to fire hazards such as broken electric wires or damaged electrical equipment and gas or oil leaks. Report broken utility lines to appropriate authorities.

FORT LEE SAFETY OFFICE

