[image: image1.png]

Stephanie Farley/The Morning Sun

 St. Francis Catholic Church's steeple was not where it should be when residents woke up on Friday morning. Instead of serving as the beacon of St. Paul's community, the steeple lay strewn about in pieces on the ground after it was severely damaged in Thursday night's series of storms that ripped through southeast Kansas. Neosho County Sheriff James Keath said that while the majority of damage was caused by straight-lined winds, some of the damage could have been caused by possible tornadic activity.
[image: image2.png]

 St. Paul residents streamed in and out of St. Francis Catholic Church¹s parking lot all day on Friday to look at the damage caused by Thursday night¹s storms. Friday was a day of cleanup for people throughout southeast Kansas. The steeple on St. Francis Catholic Church was damaged in the series of storms. Although the steeple received irreparable damage, the rest of the church was virtually unharmed. The inside of the church received some water damage, and fallen trees dotted St. Francis¹ landscape. (Stephanie Farley/The Morning Sun)
'It was a symbol of faith'

Winds bring down St. Francis Church steeple

By STEPHANIE FARLEY
Morning Sun Staff Writer
Pam Strong could see it every morning as she drove to Macs Git-N-Split convenience store where she works as a cashier. It was her light.
It would calm her down whenever she came into work in a bad mood.
"It was a symbol of faith," she said. "It was like someone saying, 'It'll be all right. It'll be all right.'"
And now that light is gone.
A series of storms swept through southeast Kansas, including Crawford and Neosho counties, on Thursday night, causing severe structural damage to various buildings and houses throughout the surrounding area. On Friday in the aftermath, people found fallen trees dotting their landscape. But the people of St. Paul found something else missing, too.
The steeple on top of St. Francis Catholic Church in St. Paul was the "beacon of the plains" to some. And now, the beacon is no longer there.
The first storm came through with no problems, said St. Francis Pastor Daniel Vacca, who was watching the storm warnings on TV on Thursday night. And then another storm appeared around 10 p.m. or so that no one was talking about.
"I knew when the storm hit it was going to be bad," Vacca said.
So he went to the basement. He never goes to the basement. And when he came back up, the steeple was gone.
"I went out to check the windows [on the church]. The windows were fine, but the tower was gone."
The steeple - which has been around since about 1900 but is not the original steeple for the 120-year-old church - has withstood these southeast Kansas storms for many years, Vacca said, but not this one. "Oh my," was what first popped into his head.
"It's certainly the monument for the town," Vacca said. "Everybody notices it's not there. It's not on the skyline."
St. Paul has grown up around the Catholic Church, he said. St. Francis is the oldest parish in the Wichita diocese and in southeast Kansas. Catholic churches sort of just spun out from St. Francis, he said.
The church didn't suffer very much damage aside from the tower - a little water damage on the inside and downed trees.
Vacca said he planned on having the steeple replaced. Weekend mass for St. Francis parish will be held in parish hall.
"The steeple is our pride and joy," said St. Paul Volunteer Fire Department Chief Roy Paisley. The volunteer firefighters had been working since Thursday night, with a little break from 3 to 7 a.m., at clearing trees and debris from roadways and power lines.
There has been one reported injury in Neosho County, Sheriff James Keath said. The victim was Life-flighted to Joplin, Mo., after a tree fell on the individual's home.
The majority of damage, Keath said, was caused by straight-line winds, but some tornadic activity might be possible. Keath said it would take a day or two before the National Weather Service could survey the damage to confirm the possible tornadic activity.
The main job of emergency crews right now, Keath said, is to assist and recover.
"It just takes everybody," said Lu Reeves, who, with help from her family, was cleaning her backyard up. She said everything would get cleaned up, but the heat would be a big issue facing everyone. "It's hot. When you're well, you can take it." People who are sick can't handle it as well, Reeves said.
And nothing will be right until the steeple is rebuilt, she said, but it still won't be the same.
"You can see the people standing around speechless," Reeves said. Residents from St. Paul and the surrounding towns streamed in and out of the church's parking lot all day to see the damage for themselves and keep a more permanent record with video and pictures.
"It represents the security of a town," Reeves said. "Until it's rebuilt, I don't think St. Paul is going to feel right about itself."
Farther down the road, St. Paul school Principal Felix Diskin was dealing with his own kind of pain.
"I don't think you get into education for 30 years unless you love it," Diskin said as he stood in the front entryway of the St. Paul elementary school.
If you looked only at classrooms 112, 113 and 114's walls, the school would have appeared to be normal. The usual lists with their prepositions and verbs lined the walls. The alphabet was right where it should be - above the dry eraser board - with its "U" is for "unicorn" and "W" is for "watermelon." But then the room smelled damp and the sound of water dripping onto cement could be heard. And when you strayed from the walls and looked up and down, nothing was as it seemed.
Soaked ceiling tiles collapsing to the floor. Water dripping into trash cans and empty Blue Bunny ice-cream buckets.
"It just hurts," Diskin said as he looked around the school. Both schools suffered damage in Thursday night's storms. The first storm at around 10 p.m. did most of the damage, Diskin said.
The elementary school suffered water damage to the building and structural damage to the roof and the west wing of classrooms or lower grades. One of the gymnasium walls was cracked. The northwest side of windows on the high school were blown in.
But everything looks a lot better than it did, Diskin said. People from Chetopa and surrounding towns showed up to help with cleanup, which included lugging equipment out of classrooms and covering shelves and books with plastic tarps.
Diskin said he was thankful that school was out-of-session, and no one was hurt in the storms.
"I was sad," he said. "But then you look at how much the community has helped out."
The school will be ready for school to start on time, he said. "We're a typical small town. The school is the center of the community."
The storm and damage took place right before 77 sections of territory were transferred from CUSD 101 to USD 505 at midnight. CUSD 101 will be responsible for taking care of the damages. An appraiser was surveying the school damage yesterday.
USD 505 Superintendent Kim Juenemann and 101 Superintendent Mike Carson, whose first day on the job was Friday, were at the schools helping with cleanup.
"It's a joint effort," Juenemann said. "We both have responsibilities."
