

Tropical weather lashes Gulf Coast with brisk winds, rain

June 18 2021, by Kevin McGill and Jeff Martin


Residents in low-lying areas of Hancock County move their vehicles, lawn mowers, ATVs and boats to higher ground in Waveland, Miss., as a tropical system approaches Friday, June 18, 2021. Forecasters predict a tropical system will bring heavy rain, storm surge and coastal flooding to the U.S. Gulf Coast. The poorly organized disturbance was located Friday morning about 255 miles south of Morgan City, Louisiana. Credit: Justin Mitchell/The Sun Herald via AP

High winds and heavy rains buffeted coastal Louisiana and Mississippi on Friday as a disorganized and unpredictable tropical weather system churned through the Gulf of Mexico, forcing cancellation of Juneteenth celebrations in Mississippi and Alabama and threatening Father's Day tourism.

The system, moving north toward Louisiana through the Gulf of Mexico carried tropical storm-force sustained winds of 45 mph (72 kph) but forecasters said it couldn't be classified as a tropical storm because it lacked a single, well-defined center.

"This one is just a sloppy mess. There's multiple circulations within this broad area of circulation," said Benjamin Schott, meteorologist in charge at the National Weather Service office in Slidell, Louisiana. Forecasters said the storm was likely to dump anywhere from 5 inches (13 centimeters) to 10 inches (25 centimeters) of rain along parts of the Gulf Coast—even 15 inches (38 centimeters) in isolated areas.

In Louisiana, the threat came a month after spring storms and flooding that were blamed for five deaths, and as parts of the state continued a slow recovery from a brutal 2020 hurricane season. That included Tropical Storm Cristobal that opened the season last June, hurricanes Laura and Delta that devastated southwest Louisiana, and Hurricane Zeta that downed trees and knocked out power for days in New Orleans in October.


This GOES-16 GeoColor satellite image taken Friday, June 18, 2021, at 11 a.m. EDT, and provided by NOAA, shows a tropical weather system in the Gulf of Mexico. Officials ordered a floodgate and locks system closed in southeast Louisiana and readied sandbags in Mississippi and Alabama as a broad, disorganized tropical weather system began spinning bands of rain and brisk wind across the northern Gulf of Mexico coast Friday. Credit: NOAA via AP

The latest storm was expected to move inland early Saturday, imperiling Father's Day weekend commerce in tourism areas already suffering economic losses caused by the coronavirus pandemic.

"Of course, with weather like this, you know you can't run, but weekends, holidays, that's when tourists are coming down here," said Louisiana swamp tour boat captain Darrin Coulon. He canceled tours

Friday and hoped for better weather Saturday and Sunday as he secured his boats in Crown Point.

Worries were similar for Austin Sumrall, the owner and chef at the White Pillars Restaurant and Lounge in Biloxi, Mississippi. He had 170 reservations on his books for Sunday, but was concerned that some patrons would cancel. "We saw, especially last year, the rug can get jerked out from under you pretty quickly," he said.


A man takes a photo of waves crashing into what once was a dock for a ferry that transported people from Bay St. Louis to Pass Christian, Miss., as a tropical system moves toward the Mississippi Coast on Friday, June 18, 2021. Forecasters predict a tropical system will bring heavy rain, storm surge and

coastal flooding to the U.S. Gulf Coast. The poorly organized disturbance was located Friday morning about 255 miles south of Morgan City, Louisiana. Credit: Justin Mitchell/The Sun Herald via AP

A tropical storm warning extended from Morgan City, Louisiana, to the Okaloosa-Walton County line in the Florida Panhandle. Coastal surge flooding was possible and flash flood watches extended along the coast from southeast Louisiana into the Florida Panhandle and well inland into Mississippi, Alabama and into parts of central and northern Georgia.

"I hope it just gets in and gets out," said Greg Paddie, manager of Tacky Jack's, a restaurant at Alabama's Orange Beach.

Mayor Jeff Collier of Dauphin Island, off Alabama's coast, said officials there had already contacted debris removal contractors and made sandbags available to residents. "We're pretty well prepared to the extent that we can be," Collier said. "This is not our first rodeo."

Disappointment was evident in the voice of Seneca Hampton, an organizer of the Juneteenth Freedom Festival in Gautier, on the Mississippi Gulf Coast. He spent weeks arranging food trucks, vendors, a bounce house, face painting and free hamburgers and hot dogs for the event, which was highly anticipated because last year's was canceled due to the pandemic and because of Juneteenth's new designation as a federal holiday.


Clouds from Tropical Storm Claudette form on Highway 90 Beaches in Pass Christian, Miss., Friday, June 18, 2021. City of Pass Christian has declared state of emergency for potential severe weather. Credit: Hunter Dawkins/The Gazebo Gazette via AP

"It's something that means a lot to people, and there were people that were bummed out, like 'I already had in my mind I was coming out there to celebrate,'" said Hampton.

The Gautier event was postponed until next month. A Juneteenth event in Selma, Alabama, was postponed until August.

By Friday evening, storm clusters were dumping rain at rates as high as 4 inches (10 centimeters) an hour along parts of the Louisiana and Mississippi coasts, Schott said. Radar showed more heavy rain moving ashore over Alabama and the Florida Panhandle.

An nighttime advisory from the National Hurricane Center said the system was about 60 miles (95 kilometers) south of Morgan City, Louisiana, and was moving north at 13 mph (20 kph).

Health officials ordered oyster harvesting areas closed along much of Louisiana's coast due to possible storm-driven pollution that could make oysters unsafe to eat.


A worker moves water tricycles off the beach in Biloxi, Miss., as a tropical system approaches on Friday, June 18, 2021. Forecasters predict a tropical system will bring heavy rain, storm surge and coastal flooding to the U.S. Gulf Coast. The poorly organized disturbance was located Friday morning about 255 miles south of Morgan City, Louisiana. Credit: Margaret Baker/The Sun Herald via AP


National Hurricane Center director Ken Graham, left, speaks during a news conference along with Sen. Rick Scott, R-Fla., Tuesday, June 1, 2021, at the center in Miami. Tuesday marks the start of the 2021 Atlantic hurricane season which runs to Nov. 30. Credit: AP Photo/Wilfredo Lee


Senator Rick Scott, R-Fla., right, speaks during a news conference after having toured the National Hurricane Center with director Ken Graham, left, Tuesday, June 1, 2021, at the center in Miami. Tuesday marks the start of the 2021 Atlantic hurricane season which runs to Nov. 30. Credit: AP Photo/Wilfredo Lee


Senator Rick Scott, R-Fla., speaks during a news conference after having toured the National Hurricane Center, Tuesday, June 1, 2021, in Miami. Tuesday marks the start of the 2021 Atlantic hurricane season which runs to Nov. 30. Credit: AP Photo/Wilfredo Lee

In Orange Beach, Paddie said Tacky Jack's still has sandbags left over from its preparations for last year's Hurricane Sally. That September storm, blamed for two deaths, threw ships onto dry land, knocked out power to hundreds of thousands of people in Alabama and in the Florida Panhandle.

There have already been two named storms during the 2021 Atlantic hurricane season. Meteorologists [expect the season to be busy](#), but not as crazy as the record-breaking 2020 season.

Mexico, while getting rain from the storm in the Gulf, was also threatened by a storm in the Pacific. Tropical Storm Dolores formed Friday morning and was expected to make landfall on Mexico's west-central coast Saturday evening, possibly near hurricane strength, according to the National Hurricane Center.

© 2021 The Associated Press. All rights reserved. This material may not be published, broadcast, rewritten or redistributed without permission.

Citation: Tropical weather lashes Gulf Coast with brisk winds, rain (2021, June 18) retrieved 19 June 2024 from <https://phys.org/news/2021-06-tropical-heavy-gulf-coast.html>

This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.