 TEXAS HURRICANES

 16th Century

November 1527: There is record of a hurricane destroying a merchant fleet on Galveston Island. Up to 200 lives were taken by the storm. This is the first record known of a hurricane along the Texas coastline and one of the most unusual...it struck during the month of November; only one other hurricane ever struck during November (1839).

1553: A fleet of 20 ships of the New Spain Flotilla, loaded with silver and gold along the Texas coast, were struck by a hurricane. The three heaviest vessels sunk early. Only 300 of the original 2000 crew made it ashore on the four remaining ships. Unfortunately, the Karankawa Indians had a hostile relationship with the Spaniards. A battle ensued. Only two of the original 2000 ever lived long enough to tell of their ordeal.

Early November 1590: A hurricane in the Gulf of Mexico caused one of the worst maritime disasters in the history of this region. Over 1000 people lost their lives at sea while aboard ships.
September 12th, 1600: Offshore Mexico, a hurricane caused 60 people to perish at sea.
 17th Century

August 30th, 1615: The ship San Miguel sinks in a storm off the Mexican coastline.

October 21st, 1631: A hurricane moved through the Gulf of Mexico, taking 300 lives.

 18th Century

September 4th, 1766: Hurricane hits Galveston. Storm surges of 7 feet. A richly-laden treasure fleet of 5 galleons en route from Vera Cruz to Havana are driven ashore.

1791: Hurricane struck the Lower Coast. Padre Island and mainland were submerged. A herd of 50,000 cattle belonging to a Spanish cattle baron drowned in the storm surge.
 19th Century

September 12-14, 1818: This was a direct hurricane strike on Galveston. It was described as a storm of extraordinary violence. War ships from Vera Cruz were put out of commission for months. The pirate Jean Lafitte was occupying Galveston at the time and played a role during the tragedy. Most of the ships in his fleet were destroyed; 4 in all. After the disaster, his home was used as a hospital for the French colonists in the area.

September 10th, 1829: Hurricane struck mouth of Rio Grande. Port Isabel saw great destruction. Flooding along the Rio Grande washed away the Socorro Mission, built south of El Paso in 1691.

August 18th, 1831: Hurricane made landfall near mouth of Rio Grande. Port Isabel and Brazos Santiago were again ravaged by the storm.

September 1834: A hurricane struck South Texas. Establishments along the Rio Grande suffered severely.

August 18th, 1835: The Antigua Hurricane was named such after it passed over Antigua on Aug 12th. It hit the Rio Grande on Aug 18th. Houses were blown down at Matamoros. The hamlet of Villa Hermosa de Santa Anna disappeared. Galveston Island saw flooding. The schooner Bravo was wrecked in Matagorda Bay. At least 14 died.

October 2nd-6th, 1837: “Racer's Storm”. The first recorded storm to rake the entire coast, named for a British sloop of war which first encountered the storm in the Caribbean. It is remembered as one of the most destructive storms of the 19th century due to its extreme duration and 2000 mile long path of destruction.

 The hurricane made landfall briefly south of Brownsville near Matamoros, lashing the coast for three days. All vessels in Brazos Santiago fall victim to the storm. Settlements along the bay all suffered heavy losses.
 The map to the right shows the counties affected the most, in red, hit by “Racer's Storm”.
 Then it was Galveston's turn. A storm surge of 6 to 7 feet higher than the spring tide inundated the coast. The scene on the island was utter desolation. Nearly all the homes on the island were blown down. The new Tremont hotel and two churches were blown over. Water levels at Houston rose 4 feet. The whole character of the harbor entrance shifted during the hurricane. Ships were shoved as far as 3 miles inland. A long three masted bark was driven 5 miles inland by storm surge. 2 Texas Navy schooners were dashed to pieces on Galveston Island. At least 2 lives were lost.

1838: Hurricane hit Lower Texas Coast; caused high tides. Settlements again suffered losses.

November 5th, 1839: Hurricane struck Galveston unusually late in the season.

1840: Hurricane destroyed villages at Mouth of Rio Grande. Flooding was also noted.

September 17-18th, 1842: A strong tropical storm hit Galveston. Waters invaded the Island from the Bay to the north. About 4 feet of water swept over the island destroying smaller buildings and houses. Forty cattle were crushed under a house that was blown down. Damages totaled $10,000.

October 5th, 1842: A storm brushed by Galveston, flooding the town.

August 6th, 1844: This hurricane produced the first records of large loss of life along the lower Texas coast. Residents of South Padre Island fled to Matamoros. The 1844 storm completely destroyed the settlement. The only survivor was the captain of the pilot boat who stayed offshore. In Corpus Christi, high winds capsized a pirate raft, loaded with their gold. 70 lives were lost.

October 17th, 1848: A hurricane struck the Lower Coast. Brazos Santiago Island was under two feet of water. Several vessels were lost near Port Isabel. Tides were reported to be high at Corpus Christi.
 June 25th, 1851: A short, severe storm passed over Matagorda Bay and was described as the most disastrous of that time. Salt water contaminated the water supply at Saluria on Matagorda Island. Indianola suffered damage to buildings on the Bay, but the storm surge did not cover the spit of land it stood upon, creating a false sense of security. Citizens were "greatly annoyed" that all their mail was swept into the Bay.

September 17-19th, 1854: Hurricane hit Matagorda/Galveston. The town of Matagorda was leveled. Merchants on the Strand and Market Streets in Galveston suffered huge water damage from the storm surge. Crops of sugar cane and cotton were ruined. Every wharf in Matagorda Bay was carried away. The storm surge went through with such force that the channel was straightened and deepened by two feet. The little steamer Nick Hill went down in the Bay. The steamer Kate Ward and her crew proved a total loss. Four lives were lost in the town of Matagorda.

September 13th, 1865: A hurricane hit Southwestern Louisiana. At Bagdad, near the Mouth of the Rio Grande, backwater flooding and swells from the storm inundated towns. The schooner Lone Star was wrecked near Redfish Bar on Galveston Bay, in nine feet of water. By the time the steamer Nashua was sent in search of survivors, the Lone Star had gone to pieces. Survivors were scattered widely across the area.
July 15th, 1866: A tropical storm struck Port O'Connor. It was considered severe, but no lives were lost.
On October 2nd-3rd, 1867, an intense hurricane struck the mouth of the Rio Grande with great fury and devastated Clarksville & Baghdad. Clarksville was soon abandoned, and a later storm in 1874 finished off Baghdad. A few glass and metal relics buried in the sand are all that remain of both towns. The population at their peaks totaled over 20,000. It was considered the most severe and disastrous in the city's history. Galveston was inundated by the storm surge on the 3rd, which was measured at 1 foot higher than the 1854 storm. All wharves were nearly demolished. Mud slides buried Matamoros. This storm followed a path similar to the Racer's Storm, and produced great damage along the entire coast. It is regarded as the first "million dollar" hurricane in Texas. In an editorial after the storm in the "Brownsville Ranchero," the editor asked the question, "What would happen if a similar storm struck Galveston directly as it had the lower coast?"
August 16, 1869: A hurricane struck the lower Texas coast, doing the most damage at Refugio and Indianola. Several houses were blown off their foundations in Rockport & St. Mary's. Damage was also seen at Corpus Christi.

June 2-3rd, 1871: Hurricane struck the Texas coast. 15.57" of rain fell during the storm. Port Aransas recorded an extraordinary high tide and gale force winds.

June 9th, 1871: This hurricane moved through East Texas. In Galveston, it wrecked many ships. Several houses and St. Patrick’s church were leveled and the east end of the Island flooded. Winds blew the roof off the Catholic church in Refugio, killing one person.
September 30th-October 2nd, 1871: The third Texas hurricane that season moved just offshore the length of the coast. A ship, S.S. Hall sunk during the storm; all were lost. On Mustang Island, it was the severest gale in 16 years. Tides at Indianola were the highest since 1844; most of the town flooded. The jail at Lavaca was washed away. Many died in the tempest.

July 2nd, 1874: Hurricane made landfall near Indianola. Damage was noted as far away as Corpus Christi.

September 4-5th, 1874: A tropical cyclone 1st made landfall just south of the Rio Grande. It was the worst storm at Corpus Christi since the time it was known as Kinney's Rancho. Wharves were beaten back into timber by the waves. Waves "mountainous high" rolled through the Bay.
 Schooners were shoved inland, ramming houses and trees along their way. Water Street was wiped out of existence. Half the chickens in Corpus Christi met an untimely fate. The Brazos Santiago lighthouse was completely leveled. The light keeper's wife died in the storm.
September 14-16th, 1875: The storm progressed into the Gulf, striking San Jose Island, then crossing Copana Bay and moving inland. Old Velasco was leveled during the tempest. It wasn't until 1891 when it was rebuilt 4 miles upstream of its previous location. The East and West Shoal lighthouses were swept into the angry seas, along with their 4 light keepers.
 Indianola was struck again. Three-fourths of the town was swept away. 176 lives were lost. Winds were estimated to be near 100 m.p.h. at the storm's peak. The surge was estimated near 15 feet. Looters pillaging the dead were killed themselves, 15 in all. Boats were carried 9 miles inland. In Galveston, the wind was "higher and harder" than in 1867. Tides up to 10 feet were seen around Galveston Island. Some in the area estimated winds of 110 mph. Two channels were cut across the east end of the Island. In the Gulf, the steamer Paisana, with $200,000 in canvas bags, was lost.

September 15-17th, 1877: Hurricane affected the entire Texas coast. By the 17th, tides had increased to 5.2 feet above mean low water. Winds increased to 60 mph at that time. High tides were the main villain. A "fresh gale" at Mustang Island destroyed their wharf.

August 22-23rd, 1879: Southeast Texas was hit hard. All sawmills in the region were damaged. Railroad cars were blown off their tracks. The steamboat Flora sank, with other steamers reported as seriously damaged.
August 12th, 1880: It made landfall just south of the Rio Grande, moving northwest into Central. Matamoros was left a complete wreck. Corpus Christi saw "a furious gale". Structures on Padre Island were leveled. A number of "fine pigs" were lost to the storm. An 8 foot storm surge flooded the area under the bluff. At Brownsville, it was one of the worst hurricanes in their history. It took 45 minutes for the eye to pass over the city. Five people died.

October 12th, 1880: A hurricane struck Brownsville. The city was nearly destroyed. This storm is listed in many books but may be a reference to the storm in August since the National Hurricane Center and the Climatic Diagnostics Center do not recognize this system among the storms of 1880.

August 13th, 1881: A storm in the Central Gulf of Mexico moved west northwest into Corpus Christi. At Murdock's Landing, signals were blown down and a flat boat was lost.
September 14th, 1882: A strong tropical storm hit the mouth of the Sabine River. A "terrific wind and rain storm" caused damage to homes in Sabine Pass. The Lake Charles Echo reported it as a "hurricane" that destroyed a house. Streets in town were covered by 3 feet of water. Fences were blown over a mile from their previous location.

September 17th, 1885: Hurricane hit Brownsville before re-curving northeast into Southern Louisiana.

June 14th, 1886: - Calcasieu Pass: A strong tropical storm caused heavy rains to extend several miles inland. Galveston had barely recovered from a fire 7 months before. It was considered the worst storm there since the Hurricane of 1875. Galveston Island was submerged
 Cottages were swept away, railroad tracks were undermined, and a large number of sloops and yachts sink. The tug Idler was wrecked. Telegraph poles were thrown several hundred yards. Seven feet of water overwhelmed the town. Five to six miles of railroad track was washed away. All the wharves disappeared and several buildings were leveled. One man helped others escape the area, despite water up to his neck. One life was lost during the storm.

August 19-20th, 1886: (Cat 4) Indianola suffered another calamity from a hurricane. The wind increased to 72 m.p.h. before the Signal Office building collapsed; the observer was killed by a falling timber during his attempt at escape. A lamp in the office burned down the building, along with more than a block of neighboring buildings on both sides of the street, despite the heavy rain. The town was a "universal wreck;" not a house that was left standing was safe to dwell in. Houses, carriages, personal property, and dead animals were strewn along the coastal plain.
 A storm surge of 15 feet inundated the region, covering the base of the Matagorda Island lighthouse with 4 feet of water. The village of Quintana, located at the mouth of the Brazos River, was almost entirely swept away. Despite Texas legend and according to the Houston Post at the time, Indianola was not totally abandoned after this storm, as the next storm in the Texas Hurricane History will show.
 In Galveston, winds were "furiously from the southeast" causing area sand to reduce visibility to near zero (Houston Post, 8/21/1886). Houses careened in the storm surge after midnight. Wires and trees were downed, bridges submerged, and communication was cut off.
 In Houston, the height of the bayou rose 5-6 feet during the storm. In Victoria, an eastbound train was blown over. Very few buildings escaped the hurricane unharmed. At Rockport, 6 or 7 houses were leveled along with Temperance Hall and Fulton's Cistern Factory. Corpus Christi experienced winds of 75 mph out of the northwest dry up the Bay for 2 hours, leaving boats "high and dry".

 Below in red, are the counties that were affected the most by this hurricane.

[image: image1.png]—

It was considered the worst storm ever in much of interior South Texas. Goliad had numerous homes unroofed. La Grange had considerable damage to fruit and cotton. Weimar saw two churches leveled and great destruction to its corn and cotton crops. Throughout Bexar County, cotton was in ruin; its Methodist church was also destroyed. In South Central Texas, damage was widespread. The storm caused a gale over San Antonio. Winds remained near 80 m.p.h.

 At New Braunfels, the freight depot was destroyed. A positive aspect of the storm was the rain. A serious drought had developed across the region. In Galveston, water was being sold for 10 cents a bucket, which was twice the rate for beer. Residents at Corpus Christi that gave water to the poor; lest they die of dehydration.
 A large schooner went on the rampage and broke through the Santa Fe Bridge, pushing the train stalled on its tracks into the angry seas. The schooner Livonia capsized just off the sand bar in 6 fathoms of water. Around 30 people died and total damages were estimated near $2 million. Preceding this disaster, Indianola had been Texas' leading port of call. Due to the major destruction to their infrastructure, Galveston reaped the benefits, thereby becoming the successor to Indianola.
September 22nd-23rd, 1886: Battered Texas coast struck again, this time at Brownsville. Nearly 26 inches of rain fell at Brownsville. In the already cursed city of Indianola, water began to invade the city from Matagorda Bay, becoming waist deep just after noon. People fled from town in a mass exodus during the early stages of the storm, all except for one family. The cast-iron Matagorda lighthouse was battered by the powerful storm. Everything in its vicinity, outside the lighthouse and keeper's quarters, was swept away by the storm surge. Victoria also saw a northeast gale that evening.

 To the right are the counties that were effected by the Sept 22-23,1886 hurricane. [image: image2.png]

October 12-13th, 1886: This hurricane proved much more devastating. At Galveston, winds reached 50 m.p.h., causing the Gulf to invade the island. At Orange, trees were downed and the Catholic Church was leveled. Sabine Pass, at the time a small city of several hundred, was "virtually swept out of existence." By 5 P.M., winds reached 100 m.p.h. Waves 20 feet high rolled in from the Gulf. Nearly every house in the area was moved from its foundation, including a hotel with 15-20 people inside, which was washed out to sea. Ten to eleven miles of railroad track was damaged. 102 people perished in that city alone. Thousands of dead cattle, hogs, horses, and fowl laid everywhere. The schooner Henrietta went ashore and was considered a total loss. A woman crossed Sabine Lake on a feather mattress during and after the storm. She was without food for 40 hours. In all, between 175 and 200 lives were lost.
September 21st, 1887: Brownsville saw its second hurricane in as many years. Winds were observed out of the North at 78 m.p.h. Subsequent flooding from the thirty-six hours of rain invaded low areas, damaging crops. In Galveston, three days of wind were seen. Water covered only low spots on the island. Corpus Christi experienced a northeast gale, but no damage. Fourteen sailors were lost at sea.
June 16-17th, 1888: The North Texas coast was struck by a hurricane. Corpus Christi saw three inches of rain.

On July 5th, 1888, a second hurricane hits Galveston, making 8 hurricane landfalls in 3 seasons for the battered Texas coast.

July 13th, 1891: Hurricane landfalls near Sabine Pass. Affects entire coast; part of Galveston was inundated.

August 29th, 1895: Hurricane makes landfall 80 miles south of Rio Grande. The town of Abasola in Mexico was completely washed away. The nearby town of Rodriguez no longer had a house standing. Corpus Christi saw 75 mph winds; trees and houses were leveled. Rockport has a severe gale for 36 hours, building high tides not seen since 1883. The tide was high enough in Galveston to flood blocks of the city.

September 12th, 1897: Hurricane entered extreme Southeast Texas from Louisiana. At New Sabine Pass, water was 6 feet deep; only 2 buildings were left intact. Port Arthur was nearly wiped out. The newly completed pier was washed away, as well as miles of railroad track in Jefferson County.

 To the right in red, shows which counties were affected by the hurricane. [image: image3.png]

 In Winnie, every house in town saw damage. Every rice farm in Taylor's Bayou was leveled. Winnie reported a $12,000 loss to its rice crop. Telegraph and telephone lines were downed. It was the worst storm at Orange since 1875. Six died at Port Arthur, 3 offshore, 4 in Sabine Pass, and 16 in Beaumont; damage totaled $150,000.
20th Century
September 7-8th, 1900- Great Galveston Hurricane - The Worst Hurricane of the 19th Century
 The question from the ‘Racer's Storm’ was tragically prophetic when the Great Galveston Hurricane appeared. It towers alone as the worst natural disaster in the United States in terms of lives lost; estimate of the death toll is 8,000. At the time, the population of Galveston was near 30,000. Most of its structures were wood frame.

 A new innovation helped relay details about what the storm did in the Caribbean Islands; it was known as the wireless telegraph. Word had been received of a hurricane which struck Trinidad and destroyed almost all the structures on that island. Sailors began to arrive in port telling of horrific weather offshore.

 At 9 am, large waves began to pound the shores of Galveston Island. The pressure fell rapidly at the weather office. This caused them to hoist a hurricane flag - their version of a hurricane warning in those days. This action caused about 20,000 to evacuate, which saved many lives.

 But many people ignored the warning. Rich and important people from Houston rode out to the Island by train to witness the spectacle of the huge waves crashing. Through the morning of the 8th, greater numbers of people crowded the beaches. Isaac Cline of the Weather Bureau could not believe what was happening. He took matters into his own hands and rode down the beach in a horse-drawn buggy, warning people to go back to the mainland - in effect, making him a modern day Paul Revere.
 Unfortunately, few listened. The weather, however, changed their tune as a wooden pagoda and boardwalk along the beach became driftwood before the crowd's eyes. Then they began to disperse. For many, it was far too late. A steamship broke free of its anchor and went on a rampage, destroying all three bridges to the mainland.

 Winds of 100 mph blew away the anemometer at the Weather Bureau. Winds gusting over 125 m.p.h. sent raging waters covering Galveston Island by 15 feet just after 3 am. As flood waters rose, people fled towards the center of the island, which had slightly higher ground. This turned out to be fruitless, as it merely delayed the inevitable. Pebbles and chards of glass became deadly missiles.
 When the water began rising, the keeper of the Bolivar Point Lighthouse, fled to the safety of his workplace. People soon after began pounding on the door, begging to be let into the lighthouse. The tower was soon crammed with over 100 people, many of which were from a train stranded in the rising waters. After a while, the big door to the lighthouse was under 30 feet of water. The lighthouse survived the storm.
 As houses disintegrated, unfortunate occupants drowned. More than 2600 homes were demolished. Twelve square blocks, comprising 3/4 of the city, were completely wiped out of existence. All bridges were destroyed, along with 15 miles of railroad track. All communications were gone. $30 million dollars in damage occurred.

 Fewer than 2000 of those remaining on the island survived. The weather office chief survived, but his wife drowned. The Bolivar Point Lighthouse became the focal point of relief activities after the storm. The lighthouse let people in the area know that at least one thing still worked on the island, as it helped storm-battered ships return to shore. Martial law was declared, with looters being shot on sight.

 Mustang Island also saw many bodies litter the beach. After the storm moved inland, it accelerated north to the Great Lakes, with 70 mph winds. It then moved across Canada, the North Atlantic, before finally dying in Siberia!

 A massive public works project was undertaken to raise the city's elevation and build a 3 mile long, 17 foot high, concrete seawall. This has to date, prevented a tragedy of similar proportions from occurring in Galveston. The city never regained its importance as a major port due to the construction of the Houston ship channel; quite similar to what happened in Indianola 14 years before. As the population swells along the coast, construction has begun to expand into areas not protected by the seawall. Those that have not learned from history are doomed to repeat it!
June 26th, 1902: This hurricane grazed the length of Padre Island before it stuck Port Lavaca. Texas had gone 6 weeks without rainfall, and crops were beginning to fail. For the corn crop, it was too late. Cotton and rice were helped by the storm.
 On the night of the 26th, a freight train was blown from the track at East Bernard. Morgan's Point was under 3 feet of water. Heavy rains were common with this large system. Alvin saw 50 mph winds and heavy rain. In Houston, trees were uprooted and outhouses destroyed. Electric wires were downed. Nacogdoches drowned in 14.22" of rain in 24 hours. This swelled La Nana and Bonita creeks. All the bridges were swept away and communication was cut off to the outside world. In Greg and Harrison Counties, heavy rains washed out the Texas & Pacific railroads. The area between La Nana and Lufkin was described as a "perfect sea".

 The storm continued moving northward, before becoming extra tropical in Oklahoma/Arkansas on the 27th. Tornadoes were seen in Indiana. And a unique event happened in Denver - the storm set up a moist easterly wind which caused a rare late June snowstorm; 8 inches fell!

July 21, 1909: (Cat3) Hurricane made landfall near Velasco. 1/2 of the town was destroyed. The storm surge was as high as 20 feet. Property damage was estimated at $2,000,000 & 41 lives were lost. The Galveston surge was 10 feet.

August 24, 1909: As the storm passed through the Yucatan Channel, the captain of the ship S.S.Cartago sent a wireless message to New Orleans, giving an estimated 100 m.p.h. winds. This was the first wireless message to be used real time from a ship at sea from a tropical cyclone.

 As the system approached the Mexican coast, gales and tremendous seas were experienced along the south Texas coast; some sites experiencing their highest tides in many years. At Tarpon Beach, every building except the lighthouse and quarantine station was destroyed by the surge. Point Isabel was underwater. About 1500 people perished in Mexico as a result of floods by the storm. There were no deaths in Texas.

September 15, 1910: A hurricane struck the lower Texas coast. South Padre Island experienced winds of 120 mph. Padre Island was totally submerged during landfall.

October 16th, 1912: (Cat 1) Winds of 55 mph howled through Brownsville as a hurricane made landfall between there and Corpus Christi. 15 people died. The steamship Nicaragua wrecked 80 miles down Padre Island. Two of the ship's boilers can still be seen there.

June 27th-July 3rd, 1913: (Cat 2) Landfall near Corpus Christi. Uvalde County received 20.6" of rain in 19 hours. The storm surge was 12.7' at Galveston. Over $1 million in damages occurred. 1 killed.

August 17, 1915: A monstrous hurricane hits Galveston. It was a storm of great diameter. In Galveston, many people with memories of the 1900 hurricane still fresh in their mind, fled for the hills. Storm surges of 12 feet were seen at Galveston, inundating the business district to a depth of 5 or 6 feet.
 The Bolivar Point lighthouse became a refuge for sixty people during the hurricane. The Trinity Shoals buoys, weighing 15 tons including the chain, were dragged 10 miles west of its previous location.

 Despite ample warnings from the Weather Bureau 24 hours in advance, 275 people died in the storm (12 on Galveston Island, none of which were behind the seawall). Damage was $50,000,000.
 The Coastal Bend had felt protected from the worst hurricanes. Corpus Christi, with its high bluff and the protective barrier island, felt particularly secure. Quickly forgetting what happened there in 1874, local newspapers in 1886 referred to Corpus Christi as "the only really safe place on the Texas coast." An article in 1909 continued to sing praises as "the oldest inhabitants cannot recall a storm of sufficient severity to alarm even a timid woman" and "nine-tenths of the area of Corpus Christi is on a bluff 30 feet high, probably the safest point in saltwater America," or so they thought.

August 18th, 1916: The Corpus Christi Weather Bureau warned it would strike between there and Brownsville. An evacuation was ordered by the Mayor. It reached the coast near Corpus Christi on the 18th; the winds were very destructive but the storm moved too rapidly to form an excessive surge. At 6:30 P.M., wind instruments at Corpus Christi were destroyed; the 5- minute maximum sustained winds were 90 m.p.h.

 The surge demolished any boats and every pier in the Bay. Most of the damage was below the bluff. Downed power lines were everywhere. 20 people died and damages were near 1.8 million dollars. The Corpus Christi Caller-Times two days later ran the headline "CORPUS CHRISTI DEFIES TROPICAL HURRICANE". This would prove to be short lived in 3 years later.
September 14, 1919: Hurricane hits Corpus Christi. Ten vessels were lost in the Florida Straits, including a ship with 488 people on board. Gales began along the entire Gulf coast, yet the Weather Bureau had difficulty keeping track of it due to very few ship reports. On the 12th, Galveston already had a storm surge of 8.8 feet!

 Rumors began to spread that the hurricane made landfall in Louisiana and Mississippi, which caused the dropping of the storm warnings. Even as the Bay became frothy early on the 14th, the Weather Bureau advised it would be smaller than the 1916 hurricane, and winds would only be 40 mph. Soon after though, hurricane flags were back up.

 By Sept 14th, the storm moved inland 25 miles south of Corpus Christi while the storm continued its slow forward trek, putting the city in the dreaded right-front quadrant of the storm, where the highest winds and surges occur.
 Corpus Christi's number was finally up. Winds of 110 mph were noted. Storm surge at Corpus Christi was 16 feet. Timbers from the docks at Port Aransas became battering rams, destroying buildings. Residents on North Beach took an 18 hour trip across Nueces Bay, but this was no pleasure cruise. They clung to whatever they could find and battled the 10 foot waves.

 After the storm, the beaches were littered with bodies. Many were quickly buried in mass graves near White Point. Over 300 people died. Damages were $20,000,000. During the storm's life, Miami, Fl. and Galveston all reported winds at least as high as 60 m.p.h., indicating this system's large size. Aftermath led to a breakwater in 1925, and ultimately to the Corpus seawall by 1940.

June 22, 1921: Hurricane again hits Corpus Christi. Winds reached 60 m.p.h. at Galveston and Houston. A government survey barge carrying 18,000 barrels of oil sank at Port Aransas.
June 28th, 1929: A very compact hurricane made landfall at Port O'Connor. Port Lavaca saw 90 mph winds howl through town. The area of destruction was 20 miles wide. Damage totaled $675,000 and 3 killed.

August 13-14th, 1932: The center passed slightly east of Freeport and directly over East Columbia where winds were estimated at 100 m.p.h. In Galveston, telephone and electrical services were out for days. This storm was very compact. 40 people died in Brazoria County and total damage was near 7.5 million dollars.

1933: The 1933 season was busy, where 21 storms formed. Only 1995 and 1969 come close to this amount of activity during a single season. Also noteworthy, seven of the systems made landfall between Corpus Christi and Tampico in 1933.

September 4-5th, 1933: The 11th storm of the season was stronger and struck the furthest north. During the night of the 4/5th, it moved inland just north of Brownsville with winds estimated at 80 m.p.h. in the city.

 A 13' storm surge flooded areas near Brownsville, with high tides occurring along the entire Texas coast. The Don Patricio causeway from Flour Bluff to Padre Island was destroyed. All dunes on South Padre Island were leveled. Over 40 cuts were made in that area, which was then abandoned until after World War II. There were 40 people killed and 12 million dollars of damage to property.

July 25,1934: (Cat 1) Struck Corpus Christi as a minimal hurricane. Winds at 56 mph. St. Joseph's Island had a 10.2' storm surge. Damage estimates were near 1.5 million dollars and 19 deaths in Texas.
June 27th, 1936: Port Aransas. It came virtually without warning. After a clear night, a few clouds moved into Corpus Christi at 12:40 am. Rain began at 3 am. Gusts to 55 mph occurred at Corpus Christi.

 At Ingleside, winds gusted to 90 mph and destroyed cooling towers at the Humble Oil Refinery. Camps and lodges were destroyed at Aransas Pass. Houses were damaged badly in Rockport. Corn was destroyed and cotton was damaged. Small fishing boats and pleasure craft were sunk. Damage amounted to $550,000. No loss of life.

August 15th, 1938: A Cat 2 hurricane landfalls near Cameron, LA. High tides along the Tx Upper Coast.

August 7-8th, 1940: Hurricane hits near Cameron. Winds reached 91 m.p.h. at Port Arthur. Over 10" of rain fell in the Beaumont area. Damage estimates were near 1.75 million dollars in Texas.
September 23rd, 1941: Matagorda. Winds were estimated near 100 m.p.h. at several locations along the coast. A ruined rice crop resulted in $5 million in damages. The approach of this storm was so heralded that 25,000 people evacuated, leaving the smaller towns deserted. Freeport has a tide of 9.9'. Four killed & $7,000,000 in damage.

August 21st, 1942: Due to World War II censorship and storm's small size, reports of this hurricane were not received until it struck the Bolivar peninsula. Port Arthur reported 72 m.p.h. Tides up to 7’ were seen at High Island. Damage was confined to piers and small craft in the region. Total damage came to $790,000, mostly to the rice crop.

 Matagorda saw a 14.7 foot tide, putting the town under 6 feet of water. Rainfall was not excessive with the system due to its rapid movement. The highest amount was 9.25". Eight died; damage estimates were near $26.5 million, over half due to crops.

July 27-28th, 1943: War censorship came into question during this hurricane. Its eye was 13 miles in diameter, yet the storm itself was no more than 70 miles in diameter. It was considered the worst storm in the area since 1915.

 The brunt of the storm passed over Houston (pop. 600,000). Gusts were above 100 m.p.h. in the Galveston-Houston area. Two utility towers over the Houston Ship Channel were blown down (rated to withstand 120 mph winds). Four cooling towers at the Humble Oil were demolished. The airport anemometer also saw a gust to 132 mph. Oil derricks across Chambers and Jefferson Counties destroyed.
 Beaumont received 19.48" of rain on the 27th and 28th - establishing daily rainfall records that still stand today. La Porte saw over 17" of rain. Ellington Field had 5 planes were destroyed. A number of brick business buildings and churches collapsed on Galveston Island. Damage totaled $17 million.

 On Galveston Island, a storm surge of 6 feet was experienced. The U.S. Army Corp of Engineer's hopper dredge, Galveston, broke up on the north jetty, taking 11 lives. 19 deaths in all. This was the first storm in which aircraft reconnaissance was used; flight level was between 4000 and 9000 feet.

August 26-27th, 1945: An intense hurricane struck Matagorda. It was the worst along the Lower Coast since the September 1933 hurricane. Two-thirds of the Texas coast saw winds of hurricane force. Winds were in excess of 100 mph from Port Aransas to Port O'Connor. The highest was 135 mph at College port.

 Tides were as high as 15.0 feet at Port Lavaca. Rainfall amounts of 30" were seen along the coast. A tornado near Houston killed one. Severe crop and livestock losses were suffered. 3 killed; damage estimates were $20.1 million.

August 24th, 1947: Galveston hit. Winds gusted to 72 m.p.h. Wind driven rain caused much of the Roofs suffered some damage as well. Sabine Pass had a 3.6' tide. One person died and damage totaled $2 million.

October 3rd-4th, 1949: Freeport was struck by a strong hurricane. Winds were estimated at 135 mph. Harrisburg's tide rose 11.4’. The S. Jetty lighthouse was damaged. 2 people died and $6.7 million damages.

In 1950, the U.S. Military began using the phonetic alphabet to name storms in the Atlantic Ocean. This cleared up confusion when multiple storms existed at the same time. The public became aware of naming in 1954, when lists of women's names became used worldwide.

October 4th, 1950 (How): Hurricane How hit the Mexican coast 150 miles south of Brownsville. Damage as far north as Port Aransas. Corpus Christi had gusts to 39 mph. Tides rose to 4' at Padre Island. Sections of highway on North Padre Island were washed away.
June 26th, 1954 (Alice): Alice quickly developed off Brownsville. It made landfall within 24 hours of formation. Most residents did not know about it until it was upon them. Heavy rains caused the greatest rise on the Rio Grande since 1865. The river rose 30 to 60 feet at Eagle Pass and Laredo. An 86' wall of water rushed down the Pecos River; washing out a bridge normally 50' above it. The International Bridge at Laredo was also washed out. Most of the death and destruction occurred in Mexico.

September 5-7th, 1955 (Gladys): (Cat 1) Gladys struck 140 miles south of Brownsville. The rainfall Flour Bluff was 17.02". Tides rose to 4.5'. The storm moved onshore on the 7th south of Baffin Bay. Locals named it "Glasscock", after the oil platform 15 miles east of Port Aransas that recorded winds of 83 mph.

 June 27th, 1957 (Audrey): Audrey, the hurricane that SW Louisiana will never forget, also made an impact in SE Texas on June 27th. Winds gusted to 85 m.p.h. at Port Arthur. Rainfall at Jefferson County Airport reached 7.35", setting a daily rainfall record that still exists today.
 Highway 87 was damaged. Storm surges of 6+ feet extended from Galveston to Louisiana. Corpus Christi saw tides 3-4 feet above normal. 9 people died in TX, 7 from the sinking of a fishing boat. Damage estimated at $8 million.
July 24th, 1959 (Debra): Debra, a hurricane, struck between Freeport and Galveston. Winds gusted to 105 mph near Freeport. Hurricane force winds were experienced 100 miles inland. Orange saw 14.42" of rain. Total damages from Debra was estimated near $6.7 million.

June 23rd, 1960 (Unnamed): Tropical Storm #1 made landfall on Padre Island with wind gusts to 60 mph & extensive flooding. In 3 days, Port Lavaca recorded 29.76" of rain. Deaths were 12 in Texas & 3 in Arkansas.

 September 14th, 1961 (Carla): Carla (Cat 4), which made landfall near Port Lavaca among the largest hurricanes of historical record (# 2 behind the Great New England Hurricane of 1938). The storm produced many tornadoes, gusts estimated to 175 m.p.h., torrential rains, and a 22 foot storm surge at Port O'Connor.
 Hurricane force gusts were seen along almost the entire Texas Coast. Winds gusted to 86 mph at Corpus Christi. Her path of devastation inland extended from Victoria to Dallas. The death toll of only 34 in Texas can be attributed in part to what was the largest peace time evacuation in history. A quarter million people fled.
 26 tornadoes were spawned, one of which tore apart 120 buildings and killed 6 in Galveston. Structures outside the seawall were severely damaged by the surge. Texas City saw 90% of its homes flooded. Destruction extended south to Point Isabel, with 4-5 foot storm surges. Port O'Connor was 75% wiped out.

 The Matagorda Island Air Force Base was swept away. Damage there totaled $18 million. In Jefferson County, 180 miles from the land falling storm, $17.5 million in damage occurred; with $14 million of it water damage. Three to four feet of water flooded Port Arthur. The only injuries reported there were due to snake bites. Total damages were estimated near $400 million.

[image: image4.png]j o Te—

 To the left, in red, is a map of counties Carla had its greatest impact.
September 17th, 1963 (Cindy): Hurricane Cindy winds were estimated at 75 m.p.h. at Sabine Pass. Torrential rains
causing flooding of rivers and streams. Deweyville reported 22.78" of rain while Orange reported 20.80". Port Arthur received 14.38" of rain setting new daily rainfall records. The flood killed 2 twin 18 month old sisters. One man drowned when he was evacuating an oil rig. Damage was estimated near $13 million.
 September 20th, 1967 (Beulah): (Cat 3) Hurricane Beulah was the third largest hurricane on record, after Carla in 1961 and the Great New England Hurricane of 1938. It struck the coast near Brownsville on the 20th, and then recurved, paralleling the coastline to the southwest hereafter. Winds gusted to 136 m.p.h. in the Port of Brownsville. Hurricane force winds extended up the coast to Corpus Christi, at 86 m.p.h. Winds gusted to 110 mph at the local Army Corp of Engineers office. The storm surge reached 20 feet along lower sections of Padre Island. Beulah made 31 cuts completely through the island. At Port Isabel, only the lighthouse escaped damage. Citrus fruit damage totaled $15 million in the Rio Grande Valley.

 San Antonio saw horrible flooding with Beulah. At Pettus, rainfall reached 27.38"; some areas saw greater than 30"! At Falfurrias more than 25 inches of rain fell; more than falls during a normal year. The San Antonio River went 18.4 feet above flood stage at Goliad; the Lavaca River near Edna crested 5.2 feet above flood stage. The area south and east of Laredo, San Antonio, Matagorda arc was isolated for over a week due to the massive flood.
 An amazing 115 tornadoes were spawned by the system, the most ever known to be generated by a tropical storm (5 times the previous record set by Isbell in 1964). Most of the tornadoes were confined to the entire coast of Texas and were rather weak. One killer tornado touched down in Palacios, killing 4 people and injuring 6 more. A tornado near Louise in Wharton County caused one death. Fifteen people died in Texas during Beulah; 5 by tornado, 10 by flood. 110 ten boats destroyed. Damages were estimated conservatively at $100 million.
 [image: image5.png]

 To the left, in red, is a map of counties Beulah affected the most.
August 3rd, 1970 (Celia): Hurricane Celia hit Corpus Christi. Gusts estimated to 180 m.p.h. blew down the anemometer at Aransas Pass. Corpus Christi reported sustained winds of 125 m.p.h. with gusts to 161 m.p.h. Damage reached $1 million in Del Rio as winds gusted to 89 m.p.h. Robstown’s rain measured 7.24". A surge of 9.2 feet was seen at Port Aransas Beach. An oil derrick designed to withstand 175 mph winds was blown away at Robstown. Damages totaled $500 million, most due to high winds. This is quite unusual considering storm surge is the greatest source of damage from a major hurricane. Four died.
September 9-13th, 1971 (Fern): Fern and Edith were back to back hurricanes. Fern paralleled the Texas coast while a hurricane and made landfall as a tropical storm on the 11th. Rainfall amounts between 15 and 26 inches deluged Bee, Refugio, and San Patricio counties. Major flooding occurred along portions of the Frio, San Antonio, Guadeloupe, Mission, and Aransas Rivers. This caused the worst flooding in area since Beulah. Waters went crashing over the Wesley Seale Dam at Lake Corpus Christi, causing major flooding. A levee broke at Robstown, flooding 40 blocks of the southwest side of town. Railroad tracks were washed out between Falflurrias and Alice. Wind gusts over 100 mph blew away the anemometer at Port O'Connor.

 Five tornadoes were generated by Fern. Four Cuban fishing vessels were driven ashore Mustang Island. Damages totaled $30 million, $5 million of which occurred at Sinton alone. 2 people died during the storm.
To the right in red is a map of counties that Fern affected most. [image: image6.jpg]

September 14-17th, 1971 (Edith): (Cat 2) Edith made landfall on the 16th. A six foot surge overran Highway 87 between Sabine Pass and High Island. Galveston saw 53 mph winds. A hailstorm across Swisher and Hale counties covered the ground 2 to 3 inches deep and incurred $7.4 million in damage to crops. The worst hailstorm in the history of Lynn County dropped stones 3" in diameter which caused $5 million in damage to their cotton and sorghum crops.
July 30th, 1978 (Amelia): Tropical Storm Amelia suddenly developed 50 miles off the South Texas coast. Damage was minimal at landfall, but the storm revived west of San Antonio. By August 2nd, 30 people had died along the banks of the Guadalupe, Medina, and Sabinal Rivers.
July 24-27th, 1979 (Claudette): Although this is a mainly a list of hurricanes, it would not be complete without damaging Tropical Storm Claudette. Winds gusted to 60 mph. A deluge of rain ensued, causing amounts greater than 10" within 40 miles of the coast from Matagorda Bay to Sabine Pass. Totals reached 45 inches at Alvin (42 inches of which fell in 24 hours, establishing a new U.S. rainfall record!).

 This caused widespread and nearly unprecedented flooding across the area; most streams didn't return to their banks until the 30th. Fifteen thousand homes and hundreds of businesses were flooded out. The rice crop was beaten into the soil by the heavy rain. Six counties in Southeast Texas were declared major disaster areas.

 In Austin, 2" of rain fell within an hour's time on the 27th and caused flash flooding. Claudette produced $750 million in damages, putting it on the National Hurricane Center's list of history's most damaging tropical cyclones in the United States. One person drowned.
August 10th, 1980 (Allen): (Cat 3) Allen became the strongest hurricane ever in the Caribbean on the 7th, with winds of 185 m.p.h. sustained. Allen landed near Port Mansfield. Highest wind gust reported was 138 m.p.h. and storm surges reached 12 feet. Five foot surges were reported on Galveston Island.
 Winds gusted to 92 mph at Corpus Christi. Buildings in Brownsville had up to 4 ft. of water. Padre Island was cut through in 68 places. About 300,000 people evacuated. Seven died in Texas and 17 in Louisiana. Damages totaled $1 billion. Rains from Allen relieved a serious drought in South Texas.
August 17th, 1983 (Alicia): (Cat 3) Alicia struck the coast in SW Galveston Island after moving painfully slowly in the Gulf. Storm surges were 12.1 feet and highest winds measured were 102 m.p.h. gusts at Galveston. 17 tornadoes in SE Texas and 17 people perished. A major oil spill occurred around Texas City. An ocean going tug capsized 50 miles south of Sabine Pass. Fifty to 200 feet of Galveston Island's coast eroded away. Damages over $3 billion.
June 26th, 1986 (Bonnie); (Cat 1) Bonnie made landfall along the upper coast. Jefferson County airport gusted to 75 m.p.h. while Sabine Pass reported gusts to 97 m.p.h. High winds ripped roofs off. Tractor-trailer rigs were flipped over. Highway 87 was closed due to fallen power. Several aircraft were damaged. Winds in Sam Rayburn reservoir caused $1,000,000 in damage to boats and marinas.
August 22-25th, 1998 (Charley): Tropical Storm Charley landfalls at Port Aransas with sustained winds of 60 mph. As the system moved inland, rains fell across southern Texas. Amounts up to 11" were observed. This led to significant flash flooding. Highway 77 near Woodsboro was closed for 36 hours due to one and a half feet of water on the road. Three Rivers saw water flood cars in the area.

 On the night of the 23rd, the dying tropical depression caused another round of heavy rainfall, this time near Del Rio with a total of 11.83" breaking the all-time daily and August monthly rainfall records. Over 18" of rain fell in all. Two-thirds of the city went underwater. 4 people drown. 12 lives have been lost in this epic flood in Texas and 3 in Mexico; numerous people are still unaccounted for.
September 10-14th, 1998 (Frances): Tropical Storm Frances landfalls north of Corpus Christi. Rainfall caused large amounts of flood damage in southeast Texas with an estimated damage total of $500 million.
 Tides ran as high as 8 feet and rain total was 17" at the Matagorda Locks. Offshore oil platforms saw winds reach 90 mph. The pressure induced by all the rain in New Orleans caused manholes to be blown skyward. Roads and bridges were submerged near Corpus Christi. Numerous towns evacuated in the face of flash flooding.
August 23, 1999 (Bret): (Cat 3) Landfall at Padre Island on, becoming the first major hurricane to hit Texas since Hurricane Alicia in 1983.
21st Century
June 5, 2001 (Tropical Storm Allison): Landfalls near Freeport. It stalled over east Texas for several days, dropping extreme amounts of rain which led to catastrophic flooding. Damage is $5 billion, nearly all due to flooding in the Houston region. It caused 27 deaths, and is the only Atlantic tropical storm to have had its name retired.
July 15, 2003 (Claudette): (Cat 1) Hurricane landfalls at Matagorda Island near Port O’Connor, with winds of 90 mph. One direct death. Inland towns sustained significant wind damage. Estimated damage was $180 million.
August 16, 2003 (Erika): (Cat 1) made landfall in the Mexican state of Tamaulipas, causing minor coastal damage and beach erosion in parts of southern Texas.
September 22, 2003 (Marty): (an East Pacific storm) made landfall in the Mexican state of Baja. Heavy rains associated with Marty affected western Texas.
September 24, 2005 (Rita): (Cat 3) Landfalls as a hurricane at the Texas/Louisiana border. Winds at 115 mph. It was the fourth-most intense Atlantic hurricane ever recorded and the most intense tropical cyclone ever observed in the Gulf of Mexico.
 Texas Governor Rick Perry recalled 1,200 Texas National Guard and 1,100 Texas State Guard soldiers from Katrina recovery efforts plus several hundred Texas Game Wardens in anticipation of Rita's arrival. Traffic volumes did not ease for nearly 48 hours as more than three million residents evacuated the area. This was the largest evacuation in U.S. history.

 Major flooding was reported in Port Arthur and Beaumont. Offshore oil platforms also suffered significant damage, though the refineries of Houston escaped the brunt of the storm. 7 direct deaths. Many of the indirect deaths linked to Rita were caused by a single bus fire in the mass evacuations. It is estimated that two million people lost electricity. Total damage approximately $10 billion, making Rita the ninth-costliest storm in U.S. history.
August 16, 2007 (Tropical Storm Erin): Makes landfall near Lamar. Rainfall reaching 11.02 inches causes severe flooding. Over $45 million in damage and 16 deaths.
September 13, 2007 (Humberto): (Cat 1) Hurricane intensifies fast before landfall just west of the Louisiana/Texas border with winds to 90 mph, dropping 14.13 inches of rain. 1 person killed and $50 million in damage.
July 23, 2008 (Dolly): (Cat 2) makes landfall at South Padre Island with winds near 100mph. Dolly caused flooding and rain over 12 inches of rain in some locations. Governor Rick Perry activated 1,200 members of the Texas Military Forces including elements of the Texas State Guard. The storm caused 212,000 customers to lose power in Texas and $1.05 billion dollars in damage.
September 1, 2008 (Gustav): (Cat 2) $8.5 billion in damages. Gustav triggered the largest evacuation in United States history; larger then Hurricane Rita. Over 3 million people fled. Governor Rick Perry activated 5,000 members of the Texas Military Forces (including the entire Texas State Guard-appx 1500 volunteer soldiers). Anheuser-Busch provided canned water to affected residents.
September 13, 2008 (Ike): (Cat 2) makes landfall at Galveston. Ike is the most destructive hurricane to ever hit Texas. $30 Billion dollars in damage. Eighty-two deaths in the US, including forty-eight in Texas.
 People in low-lying areas were warned by the weather service that they may "face certain death" from the surge, a statement that turned out to be true for some who refused to evacuate. Gov. Rick Perry mobilizes 7,500 Texas Military Forces troops including the entire volunteer Texas State Guard (about 1600 troops). The Texas State Guard mans various shelters and provides medical care. Texas National Guard troops with more than 1,000 high-water vehicles & 50 aircraft, rescue more than 3,540 people as flood waters exceeded 12 feet above sea level. 2.8 million to 4.5 million customers lose power The peninsula bore the brunt of Ike's right-front quadrant, historically the worst part of a hurricane, and experienced catastrophic damage. Estimates of lost homes exceeded 80%. On Galveston Island the towns of Smith Point and Oak Island are completely wiped off the face of the earth. A large number of people (202 estimated) who did not evacuate in advance of the storm remain unaccounted for.
 Six months later, on March 6, 2009, a 159,000-ton Norwegian tanker SKS Satilla collided with the jack-up oil rig, Ensco74, which had been missing after Ike struck. The tanker's double hull prevented an oil spill. At least 52 oil platforms are damaged by Ike but it Ensco74 was the only rig missing.
 Ike is the 3rd costliest Atlantic hurricane, behind Hurricane Andrew (1992) & Hurricane Katrina (2005).

June 30, 2010 (Alex): (Cat 2) Hit 100 miles south of Brownsville with most damage in Mexico. In Texas, Alex produced heavy rainfall & high winds, flooding South Padre Island. Multiple tornadoes touched down. Brownsville Airport had 6.80” in a 36 hour period. The 5.86“ of rain on June 30 broke the daily record of 3.80“ from 1995.

Texas"
McAllen
 measured 6.66” on June 30, wettest June day on record. The Rio Grande river at Foster Ranch exceeds 31’, well above flood stage at 14 ft & record stage at 25.9’.

 of Texas"
Governor of Texas
, Rick Perry, declared a state of disaster in 19 counties & deployed the

Military Forces"
Texas Military Forces
 (including about 750 citizen soldiers of Texas State Guard who manned 17 shelters) to the Rio Grande Valley. 51 people were killed and damage was 1.9 billion dollars.

Other Facts
Frequency: The frequency of hurricanes along any 50-mile segment of the Texas coast is 1 about every 6 years. Annual probabilities of a strike along a 50-mile section of the coast range from 31% at Sabine Pass to 41% at Matagorda Bay. The longest hurricane-free period, (lasted 10 years), is between Jerry (1989) and Bret (1999).
Since the 16th Century, hurricanes and tropical storms have struck Texas between June 2nd and November 5th. The following is a list of tropical cyclones that have struck or come close (within 50 miles of) the Texas coast since 1871. They are divided up by their month of occurrence. This list does not include storms that strike Mexico or those that cross Mexico from the East Pacific Ocean, mainly because Pacific storms were rarely documented prior to 1966.

 (Note: Below list needs updating)
	Hurricane/Tropical Storm Strikes and Near Strikes (1871-1999)

	
	Jun
	Jul
	Aug
	Sep
	Oct
	Total

	 Hurricanes
	10
	5
	17
	13
	4
	49

	 Trop. Storms
	9
	6
	9
	13
	2
	39

	 Nearby Hurricanes
	0
	0
	3
	3
	0
	6

	 Nearby T.S'.s
	1
	1
	3
	4
	1
	10

	
	
	
	
	
	
	

	 Total Systems
	20
	12
	32
	33
	7
	104

Long term trends/hurricane cycles: Studies were made back in the 1950's by Dr. W. Armstrong Price on hurricane incidence along the Texas coast and the sunspot cycle using data back to 1829. He said that there are periods in the climatologically record of "hurricane-rich" and "hurricane poor" sets of years. A hurricane-rich set of year is represented by an average of 8 storms making landfall over an average of 10 years, plus or minus a couple of either. A hurricane-poor set of years is represented by an average of 2 storms making landfall over an average of 14 years, plus or minus a couple of either.

 Using this pattern, he correctly predicted the hurricane-rich period he was entering in 1956 (it lasted from 1954-1971). Using this pattern, it is noted that the Texas coast has been in a hurricane-poor period since 1990. This would mean that at least one more land falling hurricanes should be expected by around 2004. (Ed note: In 2004 there were 15 named storms turning into 9 hurricanes turning into 6 Cat-3 hurricanes none of which touched TX other then some minor rain. However, Rita hit in 2005—he missed it by 9 months!) Thereafter, a hurricane-rich period would begin, lasting until approximately 2015, in which nearly eight hurricanes would make landfall.
Sources: David Roth, National Weather Service, Wikepedia
Compiled and edited by Steve Dawson, MAJ (TX), MS, Austin Medical Company, Medical Brigade, Texas State Guard
