

TORNADO-RELATED DEATHS AND INJURIES DUE TO THE MAY 3, 1999 TORNADOES

**Sheryll Brown, Pam Archer,
Elizabeth Kruger, and Sue Mallonee
Injury Prevention Service
Oklahoma State Department of Health**

Photographs Courtesy of Jeff Piotrowski

Path of F5 Tornado Through Moore

OBJECTIVES

- Injury epidemiology
 - Magnitude of injuries
 - Causes of Injuries
 - Locations
- Warnings
- Protective actions

METHODS

- Injury Assessment
- Community Survey
- Random telephone survey of OCMISA

INJURY ASSESSMENT

- Reviewed hospital medical records
 - Emergency room and inpatient
- Reviewed Medical Examiner reports
- Surveyed survivors by mail
- Telephone interviews by Medical Examiner's office

COMMUNITY SURVEY

- Face-to-face interviews in severely damaged areas 4 days following tornadoes
 - Bridge Creek
 - Moore and Southwest OKC
 - Del City

RANDOM TELEPHONE SURVEY

- Telephone interview of 6 county Oklahoma City Metropolitan Statistical Area
- Computer generated random digit telephone sample

DEATHS

- 45 persons died
 - 3 cardiac deaths
 - 1 preparing for the tornado
 - 1 after the tornado
 - 40 directly from tornado

INJURIES

- 577 injured persons
 - 26 preparing for the tornado
 - 39 after the tornado
 - 512 directly from tornado

DIRECT INJURIES*

- 134 (26%) hospitalized
- 376 (73%) treated and released in emergency departments

*512 persons. Treatment status was unknown for 2 persons.

AGE AND SEX

Number

FREQUENCY OF INJURY BY TREATMENT AND OUTCOME STATUS

*Significantly higher among persons who died.

CAUSES OF INJURIES

- **Unspecified flying/falling debris (36%)**
- **Picked up/blown by tornado (16%)**
- **Collapse of walls, ceiling, roof (13%)**
- **Flying/falling wood or boards (11%)**
- **Hit by objects (11%)**
- **Glass (6%)**
- **MVC (5%)**
- **Other (10%)**
- **Unknown (29%)**

*Percents add up to more than 100 because persons sustained more than one injury from more than one cause.

PROBABLE CAUSE OF DEATH

- **Multiple injuries (50%)**
- **Head injuries (23%)**
- **Chest trauma (18%)**
- **Traumatic asphyxia (10%)**

LOCATIONS* OF DEATHS AND INJURIES

	Died	Injured
House	19	236
Mobile Home**	8	27
Outdoors**	7	31
Apartment**	4	10
Vehicle	1	24
Public Bldg	1	18
Storm Shelter	0	7

*Includes locations of 353 injured survivors and 40 persons who died.

**Proportion of deaths significantly higher than in houses.

SPECIFIC LOCATIONS OF 27 PERSONS WHO DIED

- **19 (70%) not in recommended place**
 - **8 mobile home**
 - **7 outdoors (2 under overpass)**
 - **1 upstairs apartment**
 - **2 rooms with exterior walls**
 - **1 motor vehicle**
- **8 (30%) in recommended place**
 - **5 closet**
 - **3 bathroom**

LOCATIONS OF PERSONS IN DAMAGED AREAS

*450 people in damaged areas.

WARNINGS THAT CAUSED ACTION (COMMUNITY SURVEY*)

*Interviews with 450 people in areas damaged by the tornado.

PREVALENCE OF WARNINGS

KNOWLEDGE OF SHELTERS

- Community survey
 - 66% “didn’t know or weren’t sure” of shelter location
- Random telephone survey
 - 37% “didn’t know or weren’t sure” at time of tornado
 - 32% “didn’t know or weren’t sure” 14-17 months later
 - 14% shelter on home premises at time of tornado
 - 17% shelter on home premises 14-17 months later

PROTECTION

- Go to lowest level of dwelling, away from exterior walls, in an interior closet or bathroom
 - Need to examine how public perceives “recommended safe place”
- Cover the body with thick blankets or clothing (protect from flying debris)
- Protect the head from brain injury by wearing a motorcycle or bicycle helmet

RECOMMENDATIONS

- Have a preparedness plan in advance
 - If in a mobile home, **LEAVE** immediately. Have a predetermine shelter
- Heed the warnings
- Increase availability of shelters
- Increase knowledge of location of shelters

RECOMMENDATIONS

- Don't seek protection under overpasses
- If caught outdoors or in motor vehicle, seek substantial shelter