Story last updated at 6:29 p.m. Wednesday, July 6, 2005 

Storms tear through southern Crawford County 

Three injured, several homes damaged 

By MATTHEW CLARK 
matthew.clark@girardpress.com 
CHEROKEE - For the residents along 530th Ave. near 130th Road northwest of Cherokee in rural Crawford County, this will be a Fourth of July weekend that they will not forget anytime soon.
The mile stretch of road between 130th Road and 120th Road on 530th Ave. saw one home destroyed, another shifted, two people hospitalized and several thousand dollars worth of damage done when a series of storms rolled through southern Crawford County on Thursday.
"My bedroom started shaking and that is what woke me up," Barbara Westervelt, who lives at 351 W. 530th Ave. "The noise just got louder and louder."
Westervelt said that after the noise continued to get louder, she took her family to basement. Her nephew, Dave Myers and his wife, Janelle ran from their house, approximately 400 yards from Westervelt's home to the east, to get into the Westervelt's basement for safety.
In the process, Dave Myers received numerous welts from where golf-ball sized hail struck him on the back and the arms.
"The trailer was rockin' so we were getting out," Dave Myers said. "I haven't even seen my back, but I know that my arms are pretty banged up."
Both the Westervelt's and the Myers had items strewn out over about 200 acres of property.
"We had a storage shed that had baby clothes and other clothes as well as our wedding pictures and they are all gone," Janelle Myers said.
"There is still stuff out to the south tree line," David Myers said.
Westervelt said that there was items of hers that was spread out over a large area.
"Our barn blew to the southwest and our camper blew to the east of where it was," Westervelt said. "The debris pattern was in a circular motion.
"We just heard that it was straight-line winds, but the way everything is scattered, there had to be a tornado touch down here," Westervelt added.
According to Bill Davis, with the National Weather Service out of Springfield, Mo., who was on sight to survey the damage, it is still too early to tell whether what rolled through the area was a tornado or damage caused by straight-line winds.
"We will go back and do some detailed analysis," Davis said. "There is some indication in West Mineral of tornadic activities, but the straight-line winds that followed took away any possible evidence."
Davis went on to say that in Neosho County, where some of the storms originated, the National Weather Service out of Wichita, has said that all the damage done was attributed to straight-line winds because if there was any evidence of a tornado, the winds swept it away, but in southern Crawford County, Davis said that initially, if there were a tornado, it would have been a weak one.
"Initially, I would say an F0 or F1," Davis said. "At least, 90 mile per hour winds though."
The damage extended beyond just property on Thursday night.
To the west of Westervelt, the property owned by Mike Gall was completely destroyed and Gall had to be transported to St. John's Regional Medical Center in Joplin, Mo.
In addition to Gall, Terra Cousatte was also transported to St. John's with serious injuries and according to Dave Gall, Mike Gall's father, she went into surgery Friday morning and had a vertibrae replaced.
Despite the damage to Gall's house, the Westervelt's and Myers' sustained very little house damage.
"I know the trailer just shifted a little," Dave Myers said. "But other than that it is alright."
That was not what they thought on Thursday night.
"We were going to stay in the trailer," Janelle Myers said. "But that was until the house started to tip over."
"That was when we decided, without even talking to each other, to get out," Dave Myers said.
For the Westervelt's the issue is not the home, but the 120 acres of soybeans that were planted and uprooted during the storm.
"It is all gone," Westervelt said. "It is almost too late to replant and for a farming family it is financially devistating for us to lose it all like this."
Crews from the City of Girard were along 530th Ave. replacing light poles that had been blown over or snapped in half from the storms.
"We were told that the power would be turned back on as late as Saturday," Westervelt said. "We sent all of our frozen food with a neighbor and there isn't much that we have to eat that can't be cooked, so we'll be getting a hamburger tonight."
Nonetheless, this will be a July 4th holiday weekend that the residents on the stretch of road on 530th Ave.
"This will certainly be a holiday weekend that we will not forget for quite a while," Dave Myers said.
