

QC
945.2
.D32
H8
1962
c.2

U. S. Weather Bureau.

Hurricane Daisy, September 30- October 7, 1962

National Oceanic and Atmospheric Administration Weather Bureau Hurricane Series

ERRATA NOTICE

One or more conditions of the original document may affect the quality of the image, such as:


Discolored pages
Faded or light ink
Binding intrudes into the text

This has been a co-operative project between the NOAA Central Library and the Climate Database Modernization Program, National Climate Data Center (NCDC). To view the original document contact the NOAA Central Library in Silver Spring, MD at (301) 713-2607 x124 or Library.Reference@noaa.gov.

HOV Services
Imaging Contractor
12200 Kiln Court
Beltsville, MD 20704-1387
November 6, 2007

LIBRARY
 JUL 03 2001
 National Oceanic &
 Atmospheric Administration
 U.S. Dept. of Commerce

U. S. DEPARTMENT OF COMMERCE
 U. S. WEATHER BUREAU


HURRICANE DAISY

SEPTEMBER 30 - OCTOBER 7, 1962

JUL 03 2001

National Oceanic &
 Atmospheric Administration
 U.S. Dept. of Commerce

Preliminary Report with Advisories and Bulletins Issued.


HURRICANE DAISY SEPTEMBER 30 - OCTOBER 7, 1962
PRELIMINARY REPORT

On September 28, 1962 the attention of tropical meteorologists was focused on an easterly wave, which was located about 700 miles east of the Lesser Antilles. The following day cloud photographs from TIROS VI and reports from reconnaissance aircraft indicated the development of a weak, poorly defined circulation; however, on the 30th, a definite circulation was observed by reconnaissance aircraft. As a result of this information, gale warnings and a hurricane watch for the Leeward Islands were put into effect by the San Juan Weather Bureau office at 3:30 p.m. AST.

Lacking the necessary upper air conditions for continued development, DAISY remained a relatively weak storm as it passed northeast of the island of Antigua on October 1st. Gale warnings and the hurricane watch were discontinued at noon. As the storm passed a short distance to the northeast of Antigua the lowest pressure observed was 1008.3 mbs. or 29.76 inches.

During October 1st and 2nd, DAISY moved slowly northward and remained weak. On October 3rd, however, upper air conditions were becoming favorable for intensification, and early morning aircraft reports on the 4th indicated the first hurricane force winds. DAISY was then centered about 775 miles east of Miami and the central pressure had fallen to 986 mbs. or 29.12 inches.

Early on October 5th, DAISY recurved to the north and offered a threat to Bermuda. Hurricane force winds extended outward 80 miles from the center with gale force winds out another 350 miles to the east and north; lowest pressure was 969 mbs. or 28.62 inches. Verifying the predicted northward movement, the center of Hurricane DAISY passed about 200 miles to the west of Bermuda. Aircraft and land-based radar kept the storm under surveillance as winds up to 67 mph in gusts were recorded on Bermuda. The familiar spiral bands and an eye were visible on tracking radars.

Increasing its forward movement to 20 to 25 mph after passing west of Bermuda, DAISY next became a threat to the New England area, which had been soaked by heavy rains from a previous northeast storm. Whole gale warnings were issued at 5 p.m. EST October 6, for coastal waters from Block Island, Rhode Island to Eastport, Maine while a hurricane watch was put into effect for the Maine coast. As is usually the case with tropical cyclones that move over colder waters, DAISY gradually began to decrease in intensity. Heading for the Bay of Fundy on the 7th, DAISY lost all tropical characteristics.

Preliminary estimates show property damage from winds and seas along the coast of Maine totaling several million dollars. Two persons died in New England from direct effects of the hurricane. One was hit by a falling tree and the other swept out to sea by a large wave.

The preceding northeast storm contributed more to losses elsewhere over eastern New England than did DAISY. Heavy rains totaling up to 12 inches most of which fell in the first storm caused considerable flooding, several millions of dollars in damage, and evacuation of numerous residents from low area. The heavy rainfall interrupted transportation and is blamed for some 22 traffic deaths.

SAN JUAN WEATHER BUREAU BULLETIN 8 AM SEPTEMBER 30 1962.

THE WEAK CIRCULATION THAT WAS EAST OF THE LESSER ANTILLES SATURDAY AFTERNOON HAS CONTINUED ITS MOVEMENT BETWEEN WEST AND WEST NORTHWEST DURING THE NIGHT AND AT 8 AM AST...1200Z...IS ESTIMATED TO BE CENTERED NEAR LATITUDE 15.2N AND LONGITUDE 55.8W OR ABOUT 330 STATUTE MILES EAST OF THE ISLAND OF DOMINICA AND ABOUT 700 STATUTE MILES EAST SOUTHEAST OF SAN JUAN PUERTO RICO. IT APPEARS TO BE MOVING BETWEEN WEST AND WEST NORTHWEST ABOUT 13 MPH.

RECONNAISSANCE AIRCRAFT ARE INVESTIGATING THE AREA THIS MORNING AND WILL DETERMINE ITS INTENSITY WITHIN THE NEXT SEVERAL HOURS.

PRESENT INDICATIONS ARE THAT THE CIRCULATION HAS INTENSIFIED SLIGHTLY DURING THE PAST 24 HOURS. A CONTINUED MOVEMENT BETWEEN WEST AND WEST NORTHWEST IS EXPECTED AT A SPEED OF 13 MPH. WITH ITS PRESENT DIRECTION AND SPEED THE CIRCULATION SHOULD ENTER THE LESSER ANTILLES IN THE GUADELOUPE DOMINICA AREA LATE TONIGHT OR EARLY MONDAY MORNING.

THE SITUATION WILL BE UNDER CONSTANT OBSERVATION AND FREQUENT REPORTS ARE BEING RECEIVED FROM THE AREA. ANY CHANGE IN THE PRESENT INTENSITY WILL BE DISSEMINATED IMMEDIATELY. PEOPLE IN THE LESSER ANTILLES NORTH OF THE ISLAND OF MARTINIQUE SHOULD KEEP IN TOUCH WITH THE LATEST INFORMATION ON THE CIRCULATION AND BE READY FOR QUICK ACTION SHOULD INTENSIFICATION TAKE PLACE DURING SUNDAY. SMALL CRAFT IN THE LESSER ANTILLES FROM AND INCLUDING MARTINIQUE NORTHWARD SHOULD REMAIN IN PORT.

THE NEXT BULLETIN WILL BE ISSUED AT 1200 NOON. IF INTENSIFICATION TAKES PLACE EARLIER AN ADVISORY WILL BE ISSUED.

HIGGS

SAN JUAN WEATHER BUREAU BULLETIN 12 NOON SEPTEMBER 30 1962.

THE CIRCULATION EAST OF THE LESSER ANTILLES HAS SHOWN NO INTENSIFICATION DURING THE PAST SEVERAL HOURS. AT 12 NOON...1600Z... IT WAS ESTIMATED TO BE LOCATED NEAR LATITUDE 15.4N LONGITUDE 57.0W OR ABOUT 300 STATUTE MILES EAST OF THE ISLAND OF DOMINICA WEST INDIES. IT IS APPARENTLY CONTINUING ITS DIRECTION OF MOVEMENT BETWEEN WEST AND WESTNORTHWEST AT ABOUT 14 MPH.

PRESENT INDICATIONS ARE THAT THIS DIRECTION AND SPEED WILL BE CONTINUED DURING THE NEXT 12 HOURS WITH A SLIGHTLY MORE NORTHERLY DIRECTION AFTERWARDS. THE CIRCULATION SHOULD MOVE INTO THE LEEWARD ISLANDS IN THE GUADELOUPE/DOMINICA AREA LATE TONIGHT OR EARLY MONDAY MORNING IF THE PRESENT DIRECTION AND SPEED IS MAINTAINED.

PEOPLE IN THE LESSER ANTILLES NORTH OF THE ISLANDS OF MARTINIQUE SHOULD KEEP IN TOUCH WITH THE LATEST INFORMATION ON THE CIRCULATION AND BE READY FOR QUICK ACTION SHOULD INTENSIFICATION TAKE PLACE DURING THE DAY.

NAVY RECONNAISSANCE AIRCRAFT ARE IN THE VICINITY OF THE CIRCULATION AND FREQUENT REPORTS ARE BEING RECEIVED FROM THE AIRCRAFT VESSEL AND THE ISLANDS IN THE LESSER ANTILLES. THE SITUATION IS UNDER CONSTANT OBSERVATION AND ANY INDICATIONS OF INTENSIFICATION WILL BE REPORTED IMMEDIATELY.

SMALL CRAFT IN THE LESSER ANTILLES NORTH OF MARTINIQUE SHOULD REMAIN IN PORT.

THE NEXT BULLETIN WILL BE ISSUED BY THE SAN JUAN WEATHER BUREAU AT 3 PM AND AN ADVISORY WILL BE ISSUED IF INTENSIFICATION TAKES PLACE.

HIGGS

SAN JUAN WEATHER BUREAU TROPICAL STORM ADVISORY NUMBER 1 DAISY 330 PM AST SEPTEMBER 30 1962.

GALE WARNINGS FOR WINDS 39 TO 54 MPH IN SQUALLS ARE IN EFFECT FOR THE LEEWARD ISLANDS FROM ANTIGUA NORTHWARD TO ANGUILLA.

A HURRICANE WATCH IS IN EFFECT FOR THE LEEWARD ISLANDS FROM GUADELOUPE NORTHWARD AND WESTWARD TO AND INCLUDING THE VIRGIN ISLANDS.

THE WELL DEFINED CIRCULATION TO THE EAST OF THE LESSER ANTILLES HAS SLOWLY INTENSIFIED AND IS NOW OF TROPICAL STORM INTENSITY. AT 330 PM AST...1930Z...RECONNAISSANCE AIRCRAFT AND VESSEL REPORTS LOCATE THE CENTER OF TROPICAL STORM DAISY NEAR LATITUDE 16.5N AND LONGITUDE 58.5W OR ABOUT 200 STATUTE MILES EAST OF GUADELOUPE FRENCH ANTILLES. THE STORM IS IN THE DEVELOPMENTAL STAGE AND THIS POSITION IS ESTIMATED.

IT APPEARS TO BE MOVING TOWARD THE WESTNORTHWEST AT ABOUT 17 MPH. HIGHEST WINDS ARE ESTIMATED ABOUT 50 MPH OVER A SMALL AREA NEAR THE CENTER AND GALES EXTEND OUTWARD 100 MILES IN THE NORTHEAST QUADRANT AND 50 MILES IN THE SOUTHEAST QUADRANT.

A DIRECTION TOWARD THE WESTNORTHWEST AT ABOUT THE SAME SPEED IS INDICATED FOR THE NEXT 12 TO 24 HOURS WITH A SLOW INCREASE IN INTENSITY.

PEOPLE IN THE LEEWARD ISLANDS SHOULD BEGIN PRECAUTIONS AGAINST GALE WINDS AND HIGH TIDES OF 4 TO 6 FEET ABOVE NORMAL AND TO KEEP IN TOUCH WITH THE LATEST INFORMATION ON TROPICAL STORM DAISY.

VESSELS IN THE PATH OF THIS STORM SHOULD EXERCISE CAUTION AND SMALL CRAFT IN THE LEEWARD ISLANDS SHOULD SEEK SAFE HARBOR.

THE NEXT REGULAR ADVISORY ON TROPICAL STORM DAISY WILL BE ISSUED BY THE SAN JUAN WEATHER BUREAU AT 6 PM...2200Z...AND A BULLETIN WILL BE ISSUED AT 9 PM AST.

HIGGS

SAN JUAN WEATHER BUREAU TROPICAL STORM ADVISORY NUMBER 2 DAISY 6 PM AST SEPTEMBER 30 1962.

GALE WARNINGS FOR WINDS 39 TO 54 MPH IN SQUALLS ARE IN EFFECT FOR THE LEEWARD ISLANDS FROM ANTIGUA NORTHWARD TO AND INCLUDING THE VIRGIN ISLANDS.

A HURRICANE WATCH REMAINS IN EFFECT FOR THE LEEWARD ISLANDS FROM GUADELOUPE NORTHWARD AND WESTWARD TO AND INCLUDING THE VIRGIN ISLANDS.

AT 6 PM AST...2200Z...THE CENTER OF TROPICAL STORM DAISY WAS ESTIMATED ON THE BASIS OF RECONNAISSANCE AIRCRAFT AND SHIP REPORTS TO BE NEAR LATITUDE 16.8N AND LONGITUDE 60.0W OR ABOUT 420 STATUTE MILES EASTSOUTHEAST OF SAN JUAN PUERTO RICO. THE STORM IS MOVING TOWARD THE WESTNORTHWEST AT ABOUT 17 MPH AND IS EXPECTED TO CONTINUE IN THE SAME DIRECTION AT ABOUT THE SAME SPEED FOR THE NEXT 12 HOURS.

HIGHEST WINDS ARE ESTIMATED ABOUT 50 MPH OVER A SMALL AREA NEAR THE CENTER AND GALE FORCE WINDS EXTEND OUTWARD 100 MILES IN THE EASTERN SEMICIRCLE. THE STORM IS EXPECTED TO INCREASE SLOWLY IN INTENSITY DURING THE NEXT 12 HOURS.

PEOPLE IN THE LEEWARD AND THE VIRGIN ISLANDS SHOULD BEGIN PRECAUTIONS AGAINST GALE WINDS OF 39 TO 54 MPH AND HIGH TIDES OF 2 TO 4 FEET ABOVE NORMAL AND TO KEEP IN TOUCH WITH THE LATEST ADVISORIES AND BULLETINS ON TROPICAL STORM DAISY.

VESSELS IN THE PATH OF THIS STORM SHOULD EXERCISE CAUTION AND SMALL CRAFT IN THE VIRGIN AND LEEWARD ISLANDS SHOULD REMAIN IN PORT.

THE NEXT REGULAR ADVISORY ON TROPICAL STORM DAISY WILL BE ISSUED BY THE SAN JUAN WEATHER BUREAU AT 12 MIDNIGHT...0400Z...AND A BULLETIN WILL BE ISSUED AT 9 PM AST.

HOOSE

SAN JUAN WEATHER BUREAU TROPICAL STORM DAISY BULLETIN FOR PRESS RADIO AND TV 9 PM AST SEPTEMBER 30 1962.

GALE WARNINGS FOR WINDS 39 TO 54 MPH IN SQUALLS ARE IN EFFECT FOR THE LEEWARD ISLANDS FROM ANTIGUA NORTHWARD TO AND INCLUDING THE VIRGIN ISLANDS.

A HURRICANE WATCH REMAINS IN EFFECT FOR THE LEEWARD ISLANDS FROM GUADELOUPE NORTHWARD AND WESTWARD TO AND INCLUDING THE VIRGIN ISLANDS AND HAS BEEN EXTENDED TO INCLUDE PUERTO RICO.

FEW REPORTS HAVE BEEN RECEIVED FROM THE VICINITY OF TROPICAL STORM DAISY THIS EVENING BUT AT 9 PM AST...0100Z...IT WAS ESTIMATED TO BE LOCATED ABOUT 400 STATUTE MILES EASTSOUTHEAST OF SAN JUAN PUERTO RICO. IT APPEARS TO BE MOVING WESTNORTHWEST AT ABOUT 17 MPH.

TROPICAL STORM DAISY IS EXPECTED TO MOVE INTO THE NORTHERN LEEWARD ISLANDS LATE TONIGHT IN THE GUADELOUPE ANTIGUA AREA. PRESENT INDICATIONS ARE THAT IT WILL CONTINUE MOVING TOWARD THE WESTNORTHWEST AT THE SAME OR SLIGHTLY SLOWER SPEED.

THERE HAS BEEN NO CHANGE IN INTENSITY IN THE PAST FEW HOURS AND HIGHEST WINDS ARE ABOUT 50 MPH IN A SMALL AREA NEAR THE CENTER.

PEOPLE IN THE NORTHERN LEEWARD AND VIRGIN ISLANDS SHOULD TAKE PRECAUTIONS AGAINST GALE FORCE WINDS OF 39 TO 54 MPH AND HIGH TIDES OF 2 TO 4 FEET ABOVE NORMAL. ALL INTERESTS IN PUERTO RICO SHOULD KEEP IN TOUCH WITH LATEST INFORMATION AND BE READY FOR QUICK ACTION IN THE EVENT OF INTENSIFICATION.

THE NEXT REGULAR ADVISORY ON TROPICAL STORM DAISY WILL BE ISSUED BY THE SAN JUAN WEATHER BUREAU AT 12 MIDNIGHT...0400Z...AND A BULLETIN WILL BE ISSUED AT 3 AM AST.

HOOSE

SAN JUAN WEATHER BUREAU TROPICAL STORM ADVISORY NUMBER 3 DAISY 12 MIDNIGHT AST OCTOBER 1 1962.

GALE WARNINGS FOR WINDS 39 TO 54 MPH IN SQUALLS ARE IN EFFECT FOR THE LEEWARD ISLANDS FROM ANTIGUA NORTHWARD TO AND INCLUDING THE VIRGIN ISLANDS.

A HURRICANE WATCH REMAINS IN EFFECT FOR THE LEEWARD ISLANDS FROM GUADELOUPE NORTHWARD AND WESTWARD TO AND INCLUDING THE VIRGIN ISLANDS AND PUERTO RICO.

AT 12 MIDNIGHT AST...0400Z...THE CENTER OF TROPICAL STORM DAISY WAS LOCATED ON THE BASIS OF VESSEL AND ISLAND STATION REPORTS NEAR 16.9N LATITUDE 61.2W LONGITUDE OR ABOUT 40 STATUTE MILES EASTSOUTHEAST OF THE ISLAND OF ANTIGUA AND 340 STATUTE MILES EASTSOUTHEAST OF SAN JUAN PUERTO RICO. THE STORM IS MOVING WESTNORTHWEST AT A SLIGHTLY SLOWER SPEED OF 14 MPH AND IS EXPECTED TO CONTINUE IN THE SAME DIRECTION AND AT ABOUT THE SAME SPEED FOR THE NEXT 12 HOURS.

NO INTENSIFICATION HAS TAKEN PLACE IN THE PAST SIX HOURS AND HIGHEST WINDS ARE 50 MPH IN SQUALLS NEAR THE CENTER. GALE FORCE WINDS EXTEND OUTWARD 125 MILES IN THE EASTERN SEMICIRCLE. THE STORM IS EXPECTED TO INTENSIFY SLOWLY DURING THE NEXT 24 HOURS.

PEOPLE IN THE NORTHERN LEEWARD ISLAND GROUP AND VIRGIN ISLANDS SHOULD CONTINUE PRECAUTIONS AGAINST WINDS UP TO 50 MPH IN SQUALLS AND TIDES 2 TO 4 FEET ABOVE NORMAL. INTERESTS IN THE VIRGIN ISLANDS AND PUERTO RICO SHOULD KEEP IN TOUCH WITH THE LATEST ADVISORIES AND BULLETINS ON THE STORM.

VESSELS IN THE PATH OF DAISY SHOULD EXERCISE CAUTION AND SMALL CRAFT IN THE LEEWARD AND VIRGIN ISLANDS AND PUERTO RICO SHOULD REMAIN IN PORT.

THE NEXT REGULAR ADVISORY ON TROPICAL STORM DAISY WILL BE ISSUED BY THE SAN JUAN WEATHER BUREAU AT 6 AM...1000Z...AND A BULLETIN WILL BE ISSUED AT 3 AM AST.

HOOSE

SAN JUAN WEATHER BUREAU BULLETIN TROPICAL STORM DAISY 3 AM OCTOBER 1 1962.

GALE WARNINGS FOR WINDS OF 39 TO 54 MPH IN SQUALLS ARE IN EFFECT FOR THE LEEWARD ISLANDS FROM ANTIGUA NORTHWARD TO AND INCLUDING THE VIRGIN ISLANDS.

A HURRICANE WATCH REMAINS IN EFFECT FOR THE LEEWARD ISLANDS FROM GUADALOUPE NORTHWARD AND WESTWARD TO AND INCLUDING THE VIRGIN ISLANDS AND PUERTO RICO.

TROPICAL STORM DAISY IS APPARENTLY MOVING VERY SLOWLY AND AT 3 AM...0700Z...THE CENTER WAS STILL EAST OF ANTIGUA SLIGHTLY MORE THAN 300 MILES EASTSOUTHEAST OF SAN JUAN PUERTO RICO. IT IS EXPECTED TO CONTINUE MOVING SLOWLY WEST NORTHWEST AT 5 TO 10 MPH FOR THE NEXT SEVERAL HOURS.

THERE HAS BEEN NO INCREASE IN INTENSITY IN THE LAST FEW HOURS AND NO STRONG WINDS HAVE BEEN REPORTED FROM STATIONS IN THE ISLANDS. HIGHEST WINDS ARE ESTIMATED AT 40 TO 50 MPH IN A NARROW BAND TO THE EAST OF THE CENTER.

PEOPLE IN THE NORTHERN LEEWARD ISLANDS AND VIRGIN ISLANDS SHOULD CONTINUE PRECAUTIONS AGAINST WINDS UP TO 50 MPH IN SQUALLS AND ABOVE NORMAL TIDES AS THERE IS STILL A POSSIBILITY OF INTENSIFICATION.

THE NEXT REGULAR ADVISORY ON TROPICAL STORM DAISY WILL BE ISSUED BY THE SAN JUAN WEATHER BUREAU AT 6 AM...1000Z...

HURLEY

SAN JUAN WEATHER BUREAU TROPICAL STORM ADVISORY NUMBER 4 DAISY 6 AM AST OCTOBER 1 1962.

GALE WARNINGS FOR WINDS UP TO 45 MPH IN SQUALLS ARE IN EFFECT FOR THE LEEWARD ISLANDS FROM ANTIGUA NORTHWARD TO AND INCLUDING THE VIRGIN ISLANDS.

A HURRICANE WATCH REMAINS IN EFFECT FOR THE LEEWARD ISLANDS FROM GUADALOUPE NORTHWARD AND WESTWARD TO AND INCLUDING THE VIRGIN ISLANDS AND PUERTO RICO.

FROM THE FEW REPORTS AVAILABLE AT 6 AM AST...1000Z...TROPICAL STORM DAISY HAS APPARENTLY DECREASED IN INTENSITY AND THE POORLY DEFINED CENTER IS NEAR 17.0N LATITUDE AND 62.0W LONGITUDE. IN THE VICINITY OF ANTIGUA CMA OR ABOUT 300 MILES EAST SOUTHEAST OF SAN JUAN CMA PUERTO RICO. IT IS MOVING TOWARD THE WEST NORTHWEST AT 12 MPH AND SHOULD CONTINUE TOWARD THE WEST NORTHWEST AT THIS SPEED FOR THE NEXT 12 HOURS.

ALTHOUGH THERE HAS BEEN SOME APPARENT DECREASED IN INTENSITY OVER THE PAST 6 HOURS THE CHANGE OF REINTENSIFICATION STILL EXISTS AND WARNINGS CONTINUE IN EFFECT. HIGHEST WINDS ARE ESTIMATED AT 45 MPH IN SQUALLS TO THE EAST OF THE CENTER AND GALE FORCE WINDS EXTEND OUTWARD 100 MILES IN THE EASTERN SEMICIRCLE. NO STRONG WINDS HAVE BEEN REPORTED DURING THE NIGHT FROM WEATHER STATIONS IN THE ISLANDS.

PEOPLE IN THE NORTHERN LEEWARD ISLANDS THE VIRGIN ISLANDS AND PUERTO RICO SHOULD KEEP IN TOUCH WITH THE LATEST ADVISORIES AND BULLETINS.

VESSELS IN THE PATH OF TROPICAL STORM DAISY SHOULD EXERCISE CAUTION AND SMALL CRAFT IN THE LEEWARD AND VIRGIN ISLANDS AND PUERTO RICO SHOULD REMAIN IN PORT.

THE NEXT REGULAR ADVISORY ON TROPICAL STORM DAISY WILL BE ISSUED BY THE SAN JUAN WEATHER BUREAU AT 12 NOON...1600...AND A BULLETIN WILL BE ISSUED AT 3 PM.

HURLEY

SAN JUAN WEATHER BUREAU TROPICAL STORM ADVISORY NUMBER 5 DAISY 12 NOON AST OCTOBER 1 1962.

GALE WARNINGS FOR THE NORTHERN LEEWARD AND THE VIRGIN ISLANDS WERE DISCONTINUED AT 1030 AM AST. AND THE HURRICANE WATCH FOR THE LEEWARD ISLANDS VIRGIN ISLANDS AND PUERTO RICO IS DISCONTINUED EFFECTIVE IMMEDIATELY.

ON THE BASIS OF RECONNAISSANCE AIRCRAFT REPORTS DURING THE MORNING TROPICAL STORM DAISY WAS RELOCATED AT 12 NOON AST...1600Z...NEAR LATITUDE 18.3N AND LONGITUDE 61.6W OR ABOUT 300 STATUTE MILES EAST OF SAN JUAN PUERTO RICO. IT IS NOW MOVING TOWARD THE NORTHWEST AT ABOUT 10 MPH AND HAS WEAKENED SLIGHTLY DURING THE PAST 6 HOURS.

HIGHEST WINDS ARE NOW 35 MPH IN SQUALLS AND THESE SQUALLS EXTEND OUTWARD FROM THE CENTER 100 MILES IN THE EASTERN SEMICIRCLE.

CONDITIONS IN THE UPPER LEVELS INDICATE A FURTHER WEAKENING OF THE STORM BUT THERE IS A POSSIBILITY OF BRIEF PERIODS OF REINTENSIFICATION DURING THE NEXT 24 HOURS.

PRESENT INDICATIONS ARE THAT THE STORM WILL CONTINUE MOVING TOWARD THE NORTHWEST OR NORTHNORTHWEST AT A SLOW RATE FOR THE NEXT 12 HOURS. WITH THE PRESENT DIRECTION AND SPEED IT POSES NO FURTHER THREAT TO THE LESSER ANTILLES AND PUERTO RICO.

VESSELS IN THE PATH OF DAISY SHOULD CONTINUE TO EXERCISE CAUTION AND SMALL CRAFT IN THE NORTHERN LEEWARDS SHOULD NOT VENTURE FAR FROM PORT.

THE NEXT REGULAR ADVISORY WILL BE ISSUED BY THE SAN JUAN WEATHER BUREAU AT 6 PM AST...2200Z...AND A BULLETIN WILL BE ISSUED AT 3 PM AST.

HIGGS

SAN JUAN WEATHER BUREAU BULLETIN TROPICAL STORM DAISY FOR PRESS RADIO AND TV 3 PM AST OCTOBER 1 1962.

REPORTS FROM RECONNAISSANCE AIRCRAFT INDICATE THAT TROPICAL STORM DAISY WAS LOCATED AT 3 PM AST... 1900Z...NEAR LATITUDE 18.6N LONGITUDE 62.0W OR APPROXIMATELY 300 STATUTE MILES EAST OF SAN JUAN PUERTO RICO. IT IS MOVING IN A NORTHWESTERLY DIRECTION AT ABOUT 10 MILES PER HOUR. NO CHANGE IN INTENSITY HAS BEEN NOTED SINCE THE LAST ADVISORY AND MAXIMUM WINDS ARE 35 MILES PER HOUR IN SQUALLS EXTENDING OUTWARD 100 MILES IN THE NORTHEAST QUADRANT. SOME SLIGHT DECREASE IN INTENSITY IS FORECAST DURING THE NEXT 12 HOURS AND THE STORM IS EXPECTED TO CONTINUE ITS NORTHWESTERLY MOTION AT THE SAME SPEED.

TROPICAL STORM DAISY IS NO LONGER A THREAT TO ANY CARIBBEAN LAND AREA. ALL WIND WARNINGS HAVE BEEN DISCONTINUED FROM THE LEEWARD ISLANDS TO AND INCLUDING PUERTO RICO.

VESSELS IN THE PATH OF THE STORM SHOULD CONTINUE TO EXERCISE CAUTION.

THE NEXT REGULAR ADVISORY WILL BE ISSUED BY THE SAN JUAN WEATHER BUREAU AT 6 PM AST.

DAVIS

SAN JUAN WEATHER BUREAU TROPICAL STORM ADVISORY NUMBER 6 DAISY 6 PM AST OCTOBER 1 1962.

RECONNAISSANCE AIRCRAFT INVESTIGATED TROPICAL STORM DAISY THROUGHOUT THE AFTERNOON AND ON THE BASIS OF THEIR REPORTS IT WAS LOCATED AT 6 PM AST...2200Z...NEAR LATITUDE 19.2N LONGITUDE 62.4W OR ABOUT 250 STATUTE MILES EAST OF SAN JUAN PUERTO RICO. IT IS MOVING TOWARD THE NORTHWEST AT ABOUT 12 MILES PER HOUR.

THERE HAS BEEN A SLIGHT INTENSIFICATION DURING THE PAST 6 HOURS AND HIGHEST WINDS ARE REPORTED TO BE 40 MILES PER HOUR IN SQUALLS OVER A SMALL AREA NEAR THE CENTER. WINDS OF 30 TO 35 MILES PER HOUR EXTEND OUTWARD FROM THE CENTER ABOUT 100 MILES IN THE EASTERN SEMICIRCLE.

ALTHOUGH THE STORM HAS INTENSIFIED SLIGHTLY THIS AFTERNOON CONDITION IN THE UPPER LEVELS INDICATE THAT NO FURTHER INTENSIFICATION WILL OCCUR DURING THE NEXT 12 HOURS. MOVEMENT IS EXPECTED TO CONTINUE TOWARD THE NORTHWEST AT ABOUT THE PRESENT SPEED.

TROPICAL STORM DAISY IS NO LONGER A THREAT TO THE EASTERN CARIBBEAN AND ALL WIND WARNINGS HAVE BEEN DISCONTINUED FROM THE LEEWARD ISLANDS TO AND INCLUDING PUERTO RICO.

VESSELS IN THE PATH OF THE STORM SHOULD CONTINUE TO EXERCISE CAUTION.

THE NEXT REGULAR ADVISORY WILL BE ISSUED BY THE SAN JUAN WEATHER BUREAU AT 12 MIDNIGHT...0400Z.

DAVIS

SAN JUAN WEATHER BUREAU TROPICAL STORM ADVISORY NUMBER 7 DAISY 12 MIDNIGHT AST OCTOBER 2 1962.

REPORTS FROM VESSELS AND ISLANDS STATIONS IN THE VICINITY OF TROPICAL STORM DAISY INDICATE THAT AT 12 MIDNIGHT AST...0400Z...IT WAS LOCATED NEAR 19.9 NORTH LATITUDE 62.8 WEST LONGITUDE OR ABOUT 250 STATUTE MILES EASTNORTHEAST OF SAN JUAN PUERTO RICO. THE STORM IS MOVING TOWARD THE NORTHWEST AT ABOUT 12 MPH. FUTURE MOVEMENT IS EXPECTED TO BE TOWARD THE NORTHWEST AT ABOUT THE SAME SPEED FOR THE NEXT 12 HOURS.

HIGHEST WINDS ARE ABOUT 40 MPH IN SQUALLS EXTENDING OUTWARD ABOUT 100 MILES IN THE EASTERN SEMICIRCLE. THERE HAS BEEN NO CHANGE IN INTENSITY DURING THE PAST SIX HOURS AND NO SIGNIFICANT CHANGE IN SIZE OR INTENSITY IS EXPECTED IN THE NEXT 12 HOURS.

TROPICAL STORM DAISY POSES NO FURTHER THREAT TO THE LEEWARD ISLANDS VIRGIN ISLANDS OR PUERTO RICO AND ALL WARNINGS HAVE BEEN DISCONTINUED FOR THE EASTERN CARIBBEAN AREA. VESSELS IN THE PATH OF THE STORM SHOULD CONTINUE TO EXERCISE CAUTION.

THE NEXT REGULAR ADVISORY ON TROPICAL STORM DAISY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 5 AM EST...1000Z.

HOOSE

MIAMI WEATHER BUREAU TROPICAL STORM ADVISORY NUMBER 8 DAISY 5 AM EST TUESDAY OCTOBER 2 1962.

AT 5 AM EST...1000Z...REPORTS INDICATE THAT TROPICAL STORM DAISY WAS NEAR LATITUDE 22 NORTH LONGITUDE 63 WEST OR ABOUT 320 STATUTE MILES NORTHEAST OF SAN JUAN PUERTO RICO.

THE STORM CONTINUES MOVING TOWARD THE NORTH NORTHWEST ABOUT 12 MPH. HIGHEST WINDS ARE ESTIMATED 40 MPH IN SQUALLS EXTENDING OUT 100 MILES IN THE EASTERN SEMICIRCLE.

DAISY IS EXPECTED TO CONTINUE AS A WEAK POORLY ORGANIZED STORM TODAY AND MOVE TOWARD THE NORTH NORTHWEST ABOUT 12 MPH.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 11 AM EST.

KRAFT

MIAMI WEATHER BUREAU TROPICAL STORM ADVISORY NUMBER 9 DAISY 11 AM EST TUESDAY OCTOBER 2 1962.

AT 11 AM EST...1600Z...AIRCRAFT RECONNAISSANCE LOCATE TROPICAL STORM DAISY NEAR LATITUDE 23.0 NORTH LONGITUDE 63.1 WEST OR ABOUT 360 STATUTE MILES NORTHEAST OF SAN JUAN PUERTO RICO AND 650 MILES SOUTH OF BERMUDA.

THE STORM IS MOVING TOWARD THE NORTHNORTHWEST AT ABOUT 14 MPH. HIGHEST WINDS ARE ESTIMATED 45 MPH IN SQUALLS EXTENDING OUTWARD 225 STATUTE MILES IN THE EASTERN SEMICIRCLE. LOWEST PRESSURE IN THE CENTER THIS MORNING 1005 MBS.

DAISY IS EXPECTED TO CONTINUE AS A COMPARATIVELY WEAK AND POORLY ORGANIZED STORM ON A NORTHNORTHWESTWARD COURSE AT ABOUT 10 TO 14 MPH DURING THE NEXT 24 HOURS WITH MOST OF THE SQUALLS IN THE EASTERN SEMICIRCLE. NO MATERIAL CHANGE IN INTENSITY IS EXPECTED BUT WINDS IN THE STRONGEST SQUALLS MAY BRIEFLY REACH 45 TO 50 MPH.

VESSELS IN THE PATH OF THE STORM SHOULD CONTINUE TO EXERCISE CAUTION. TROPICAL STORM DAISY POSES NO THREAT TO THE U. S. MAINLAND.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 5 PM EST.

DUNN

MIAMI WEATHER BUREAU ADVISORY NUMBER 10 TROPICAL STORM DAISY 5 PM EST OCTOBER 2 1962.

AT 5 PM EST...2200Z...TROPICAL STORM DAISY ON THE BASIS OF AIRCRAFT RECONNAISSANCE AND SATELLITE REPORTS WAS LOCATED NEAR LATITUDE 24.0N LONGITUDE 63.4W OR ABOUT 415 STATUTE MILES NORTHNORTHEAST OF SAN JUAN PUERTO RICO AND 560 MILES SOUTH OF BERMUDA. THE STORM IS MOVING TOWARD THE NORTHNORTHWEST AT ABOUT 13 MPH. HIGHEST WINDS ARE ESTIMATED 45 MPH IN SQUALLS EXTENDING OUTWARD 225 STATUTE MILES IN THE EASTERN SEMICIRCLE.

THE STORM IS EXPECTED TO CONTINUE ON A NORTHNORTHWESTWARD COURSE AT ABOUT 10 TO 14 MPH DURING THE NEXT 24 HOURS WITH MOST OF THE SQUALLS CONFINED TO THE EASTERN SEMICIRCLE AND NEAR THE CENTER. NO MATERIAL CHANGE IN INTENSITY IS FORECAST BUT WINDS IN THE STRONGEST SQUALLS MAY BRIEFLY REACH 45 TO 50 MPH.

VESSELS IN THE PATH OF THE STORM SHOULD CONTINUE TO EXERCISE CAUTION. TROPICAL STORM DAISY POSES NO THREAT TO THE U. S. MAINLAND.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 11 PM EST.

DUNN

MIAMI WEATHER BUREAU ADVISORY NUMBER 11 TROPICAL STORM DAISY 11 PM EST OCTOBER 2 1962.

AT 11 PM EST...0400Z...TROPICAL STORM DAISY WAS CENTERED NEAR LATITUDE 22.7 NORTH LONGITUDE 64.8 WEST OR ABOUT 310 STATUTE MILES NORTH NORTHEAST OF SAN JUAN PUERTO RICO. AERIAL RECONNAISSANCE DURING THE LATE AFTERNOON INDICATED THAT THE STORM HAS SLOWED IN FORWARD MOVEMENT AND HAS BEEN MOVING TOWARD THE NORTHWEST AT ABOUT 7 MPH. HIGHEST WINDS REMAIN ABOUT 45 MPH IN SQUALLS WHICH EXTEND OUTWARD SOME 260 STATUTE MILES FROM THE CENTER IN THE NORTHEASTERN SEMICIRCLE.

MOVEMENT IS EXPECTED TO CONTINUE TOWARDS THE NORTHWEST AT ABOUT 7 MPH DURING THE NEXT 12 TO 18 HOURS. NO MATERIAL CHANGE IN INTENSITY IS INDICATED. THE SQUALLS AND HIGHER WINDS WILL CONTINUE TO BE MOSTLY IN THE NORTHEAST SEMICIRCLE.

DAISY POSES NO THREAT TO THE U. S. MAINLAND.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 5 AM EST.

MOORE

MIAMI WEATHER BUREAU TROPICAL STORM ADVISORY NUMBER 12 DAISY 5 AM EST OCTOBER 3 1962.

AT 5 AM EST...1000Z...TROPICAL STORM DAISY WAS CENTERED NEAR LATITUDE 23 NORTH LONGITUDE 66 WEST OR ABOUT 310 STATUTE MILES NORTH OF SAN JUAN PUERTO RICO. IT WAS MOVING TOWARD THE NORTHWEST AT ABOUT 8 MPH.

HIGHEST WINDS ARE 40 TO 50 MPH IN SQUALLS EXTENDING OUT 250 MILES FROM THE CENTER IN THE NORTHEAST SEMICIRCLE.

DAISY IS EXPECTED TO CONTINUE A SLOW DRIFT TOWARD THE NORTHWEST TODAY WITH LITTLE CHANGE IN THE SIZE OF THE STORM. THERE ARE SOME INDICATIONS OF INTENSIFICATION AND THIS WILL BE CHECKED ON BY THE AIR FORCE LATER TODAY.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 11 AM EST.

KRAFT

MIAMI WEATHER BUREAU ADVISORY NUMBER 13 TROPICAL STORM DAISY 11 AM EST OCTOBER 3 1962.

AT 11 AM EST...1600Z...AIRCRAFT RECONNAISSANCE LOCATE THE CENTER OF TROPICAL STORM DAISY AT LATITUDE 23.8 NORTH LONGITUDE 65.2 WEST OR ABOUT 370 STATUTE MILES NORTH OF SAN JUAN PUERTO RICO. IT IS MOVING TOWARD THE WESTNORTHWEST AT 7 MPH.

HIGHEST WINDS ARE NEAR 55 MPH MAINLY IN SQUALLS EXTENDING OUTWARD 250 MILES IN THE EASTERN SEMICIRCLE AND 50 MILES TO THE WEST. THE SEA LEVEL PRESSURE REPORTED THIS MORNING WAS 1000 MB OR 29.53 INCHES.

DAISY IS EXPECTED TO CONTINUE TOWARDS THE WESTNORTHWEST AT 7 MPH TODAY WITH A FORWARD SPEED OF NEAR 10 MPH TONIGHT. A LITTLE INCREASE IN SIZE AND INTENSITY IS INDICATED.

VESSELS SHOULD EXERCISE CAUTION.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 5 PM EST.

SUGG

MIAMI WEATHER BUREAU ADVISORY NUMBER 14 TROPICAL STORM DAISY 5 PM EST OCTOBER 3 1962.

AT 5 PM EST...2200Z...AIRCRAFT RECONNAISSANCE AND SHIPS LOCATE THE CENTER OF TROPICAL STORM DAISY AT LATITUDE 23.8 NORTH LONGITUDE 67.1 WEST OR ABOUT 470 STATUTE MILES EAST OF SAN SALVADOR IN THE BAHAMAS. IT HAS BEEN MOVING TOWARD THE WEST AT 12 MPH TODAY.

HIGHEST WINDS ARE NEAR 70 MPH OVER A SMALL AREA NEAR THE CENTER WITH GALES EXTENDING OUTWARD 250 MILES IN THE NORTH AND EAST QUADRANTS AND 50 MILES TO THE SOUTHWEST. DAISY HAS INTENSIFIED A LITTLE TODAY AND NOW HAS A SEA LEVEL PRESSURE OF 995 MB OR 29.38 INCHES.

THE STORM IS EXPECTED TO INTENSIFY TO HURRICANE FORCE WHILE MOVING TOWARDS THE WESTNORTHWEST AT 12 MPH TONIGHT AND THURSDAY.

SMALL CRAFT IN THE OUT ISLANDS OF THE BAHAMAS SHOULD REMAIN IN SAFE HARBOR AND ELSEWHERE IN THE BAHAMAS SHOULD NOT VENTURE FAR FROM PORT. INTERESTS THROUGHOUT THESE ISLANDS AND ALONG THE SOUTH ATLANTIC COAST SHOULD KEEP IN TOUCH WITH FUTURE ADVISORIES. VESSELS SHOULD EXERCISE CAUTION.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 11 PM EST.

SUGG

MIAMI WEATHER BUREAU TROPICAL STORM ADVISORY NUMBER 15 DAISY 11 PM EST OCTOBER 3 1962.

AT 11 PM EST...0400Z...TROPICAL STORM DAISY WAS INDICATED BY SHIP REPORTS TO BE CENTERED NEAR LATITUDE 23.8 NORTH LONGITUDE 67.5 WEST OR ABOUT 450 STATUTE MILES EAST OF SAN SALVADOR IN THE BAHAMAS. IT IS MOVING TOWARD THE WEST TO WEST NORTHWEST AT ABOUT 9 MPH.

HIGHEST WINDS ARE ESTIMATED 70 MPH IN SQUALLS IN THE NORTHEAST SEMICIRCLE WITH THE HEAVIEST SQUALLS SOME 50 TO 100 MILES FROM THE CENTER. GALES EXTEND OUTWARD ABOUT 250 MILES FROM THE CENTER TO THE NORTH AND EAST AND 50 MILES TO THE SOUTHWEST.

THERE HAS BEEN LITTLE CHANGE IN INTENSITY DURING THE LAST FEW HOURS BUT THERE IS A POSSIBILITY OF SOME FURTHER SLOW INTENSIFICATION TODAY.

SMALL CRAFT IN THE BAHAMAS EAST AND SOUTHEAST OF NASSAU SHOULD REMAIN IN OR NEAR SAFE HARBOR SINCE SEAS MAY BECOME RATHER ROUGH. SHIPPING IN THE PROJECTED PATH OF THE STORM SHOULD EXERCISE CAUTION. INTERESTS IN THE BAHAMAS AND ALONG THE SOUTH ATLANTIC COAST OF THE U. S. SHOULD KEEP POSTED ON FUTURE ADVISORIES.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 5 AM EST.

MOORE

MIAMI WEATHER BUREAU HURRICANE ADVISORY NUMBER 16 DAISY 5 AM EST OCTOBER 4 1962.

INDICATIONS ARE THAT DAISY HAS REACHED HURRICANE INTENSITY WITH THE HIGHEST WINDS ESTIMATED 75 MPH NEAR THE CENTER. GALES EXTEND OUT 250 MILES TO EAST AND NORTH AND 50 MILES TO THE SOUTHWEST OF THE CENTER.

AT 5 AM EST...1000Z...HURRICANE DAISY WAS CENTERED NEAR LATITUDE 24.5 NORTH LONGITUDE 68.0 WEST OR ABOUT 775 STATUTE MILES EAST OF MIAMI. MOVING TOWARD THE WEST NORTHWEST AT 8 MPH.

LITTLE CHANGE IS EXPECTED IN SIZE TODAY BUT SOME FURTHER INCREASE IN INTENSITY IS LIKELY AS THE HURRICANE CONTINUES DRIFTING TOWARD THE WEST NORTHWEST ABOUT 8 MPH.

SMALL CRAFT THROUGH THE BAHAMAS SHOULD NOT VENTURE FAR FROM PORT SINCE SEAS MAY BECOME ROUGH.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 11 AM EST.

KRAFT

MIAMI WEATHER BUREAU HURRICANE ADVISORY NUMBER 17 DAISY 11 AM EST OCTOBER 4 1962.

AT 11 AM EST...1600Z...HURRICANE DAISY ON THE BASIS OF AIRCRAFT RECONNAISSANCE AND SHIP REPORTS WAS LOCATED NEAR 24.5 NORTH 68.5 WEST OR ABOUT 760 STATUTE MILES EAST OF MIAMI. THE STORM CONTINUES TO MOVE TOWARD THE WESTNORTHWEST AT ABOUT 8 MPH.

DAISY HAS INCREASED SLOWLY IN SIZE AND INTENSITY DURING THE NIGHT AND WINDS OF HURRICANE FORCE ARE OCCURRING IN A FEW SQUALLS OVER A SMALL AREA NEAR THE CENTER. GALES EXTEND OUTWARD 300 STATUTE MILES TO THE EAST AND NORTH AND 60 MILES TO THE SOUTHWEST OF THE CENTER.

THE HURRICANE IS EXPECTED TO INCREASE SLOWLY IN SIZE AND IN INTENSITY DURING THE NEXT 12 HOURS MOVING TOWARD THE WESTNORTHWEST AT ABOUT 8 MPH.

SMALL CRAFT THROUGHOUT THE NORTHERN AND EASTERN BAHAMAS SHOULD NOT VENTURE FAR FROM PORT SINCE SWELLS FROM THE STORM SHOULD BEGIN REACHING THAT AREA WITHIN 12 TO 18 HOURS. ALL VESSELS IN THE PATH OF THE STORM SHOULD EXERCISE CAUTION.

INTERESTS ALONG THE SOUTH ATLANTIC COAST SHOULD KEEP IN CLOSE TOUCH WITH ALL ADVISORIES DURING THE NEXT SEVERAL DAYS.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 5 PM EST. WITH AN INTERMEDIATE BULLETIN AT 2 PM.

DUNN

MIAMI WEATHER BUREAU HURRICANE BULLETIN FOR PRESS RADIO AND TV 2 PM EST OCTOBER 4 1962.

AT 2 PM EST AIRCRAFT RECONNAISSANCE AND SHIPS LOCATED THE CENTER OF HURRICANE DAISY AT LATITUDE 24.9 NORTH LONGITUDE 68.9 WEST OR ABOUT 735 MILES EAST OF MIAMI MOVING TOWARDS THE WESTNORTHWEST AT 8 MPH.

HIGHEST WINDS ARE NEAR HURRICANE FORCE NEAR THE CENTER AND GALES EXTEND OUTWARD 300 MILES TO THE EAST AND NORTH AND 60 MILES TO THE SOUTHWEST OF THE CENTER. A TIROS V PHOTOGRAPH RECEIVED THIS MORNING INDICATED THAT MOST OF THE CLOUDINESS AND PRESUMABLY THE SHOWERS AND SQUALLS WERE LOCATED TO THE NORTH AND EAST OF THE CENTER.

THE HURRICANE IS EXPECTED TO INCREASE SLOWLY IN SIZE AND INTENSITY AND CONTINUE TOWARDS THE WESTNORTHWEST AT ABOUT 8 MPH THIS AFTERNOON AND TONIGHT.

STORM SWELLS ARE EXPECTED TO AFFECT THE NORTHERN AND EASTERN BAHAMAS. SMALL CRAFT IN THIS AREA SHOULD NOT VENTURE FAR FROM PORT AND ALL VESSELS IN THE PATH OF THE STORM SHOULD EXERCISE CAUTION. SEAS OF UP TO 14 FEET WERE REPORTED BY A SHIP LOCATED NORTHEAST OF THE STORM CENTER THIS MORNING.

DURING THE NIGHT THE STORM WAS UNDER RADAR SURVEILLANCE BY THE NAVY AIRCRAFT CARRIER LAKE CHAMPLAIN. AROUND THE CLOCK AIR RECONNAISSANCE IS PLANNED AND ALL INTERESTS ALONG THE SOUTH ATLANTIC COAST SHOULD KEEP IN TOUCH WITH FUTURE ADVISORIES.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 5 PM EST.

SUGG

MIAMI WEATHER BUREAU HURRICANE ADVISORY NO. 18 DAISY 5 PM EST OCTOBER 4 1962.

AT 5 PM EST...2200Z...THE CENTER OF HURRICANE DAISY WAS LOCATED BY AIRCRAFT RECONNAISSANCE NEAR LATITUDE 25.0 NORTH LONGITUDE 69.3 WEST OR ABOUT 680 STATUTE MILES EAST OF MIAMI. THE STORM IS MOVING TOWARD THE WESTNORTHWEST AT 8 MPH.

DAISY CONTINUES TO INCREASE IN INTENSITY WITH HIGHEST WINDS NEAR 80 MPH IN A SMALL AREA NEAR THE CENTER. GALES EXTEND OUTWARD 300 STATUTE MILES TO THE EAST AND NORTH AND 60 MILES TO THE SOUTHWEST OF THE CENTER. THE LOWEST SEA LEVEL PRESSURE REPORTED TODAY WAS 986 MB OR 29.12 INCHES.

THE HURRICANE IS EXPECTED TO INCREASE SLOWLY IN SIZE AND INTENSITY AND CONTINUE ON A WESTNORTHWEST COURSE AT ABOUT 8 MPH TONIGHT. A LITTLE TURNING TOWARD THE NORTHWEST IS INDICATED DURING FRIDAY.

ALL VESSELS IN THE PATH OF THE HURRICANE SHOULD EXERCISE CAUTION AND SMALL CRAFT THROUGHOUT THE NORTHERN AND EASTERN BAHAMAS SHOULD NOT VENTURE FAR FROM PORT.

INTERESTS ALONG THE SOUTH ATLANTIC COAST SHOULD KEEP IN CLOSE TOUCH WITH FUTURE ADVISORIES.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 11 PM EST WITH AN INTERMEDIATE BULLETIN AT 8 PM EST.

SUGG

MIAMI WEATHER BUREAU HURRICANE BULLETIN FOR PRESS RADIO AND TELEVISION 8 PM EST OCTOBER 4 1962.

HURRICANE DAISY CONTINUES TO MOVE TOWARD THE WEST NORTHWEST AT ABOUT 8 MPH AND AT 8 PM EST WAS CENTERED NEAR LATITUDE 25.2 NORTH LONGITUDE 69.6 WEST. THIS POSITION IS APPROXIMATELY 660 MILES EAST OF MIAMI. HIGHEST WINDS ARE 80 MPH NEAR THE CENTER WHILE WINDS OF 40 MPH OR HIGHER EXTEND OUTWARD AS MUCH AS 300 MILES TO THE NORTH AND EAST AND 60 MILES TO THE SOUTHWEST OF THE CENTER.

AERIAL RECONNAISSANCE TODAY INDICATES THAT DAISY IS TAKING ON MORE OF THE CHARACTERISTICS OF A TYPICAL HURRICANE INCLUDING WARMER TEMPERATURES IN THE EYE AND BETTER RADAR PATTERNS FROM THE SPIRAL RAINBANDS OUTLINING THE CENTER. SEAS HAVE BEEN QUITE ROUGH NEAR THE STORM. A SHIP NORTHEAST OF THE CENTER REPORTED SEAS OF AS MUCH AS 14 FEET AND OTHERS OFF THE UPPER EAST COAST OF FLORIDA NOTED SOME LONG LOW SWELLS THAT APPARENTLY WERE SPREADING FAR OUT FROM THE STORM AREA. SMALL CRAFT IN THE NORTHERN AND EASTERN BAHAMAS HAVE BEEN ADVISED TO REMAIN NEAR PORT.

DAISY IS EXPECTED TO INCREASE SLOWLY IN SIZE AND INTENSITY AND CONTINUE TOWARD THE WEST NORTHWEST AT ABOUT 8 MPH TONIGHT. A TREND TO A MORE NORTHWESTERLY COURSE IS INDICATED FOR FRIDAY. INTERESTS ALONG THE SOUTH ATLANTIC COAST SHOULD KEEP IN TOUCH WITH ADVISORIES. THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 11 PM EST.

MOORE

MIAMI WEATHER BUREAU HURRICANE ADVISORY NUMBER 19 DAISY 11 PM EST OCTOBER 4 1962.

AT 11 PM EST...0400Z...HURRICANE DAISY WAS CENTERED NEAR LATITUDE 25.5 NORTH LONGITUDE 70.0 WEST. THIS POSITION IS ABOUT 640 MILES EAST OF MIAMI AND 300 MILES EAST NORTHEAST OF SAN SALVADOR ISLAND IN THE BAHAMAS. IT IS MOVING TOWARD THE WESTNORTHWEST AT ABOUT 9 MPH.

HIGHEST WINDS ARE ESTIMATED 80 MPH IN A SMALL AREA NEAR THE CENTER. WINDS OF GALE FORCE EXTEND OUTWARD 300 MILES TO THE EAST AND NORTH AND 75 MILES TO THE SOUTHWEST OF THE CENTER. THE LOWEST SEA LEVEL PRESSURE IS ESTIMATED ABOUT 986 MILLIBARS OR 29.12 INCHES.

THE HURRICANE IS EXPECTED TO CONTINUE TOWARD THE WESTNORTHWEST AT 9 MPH FOR THE NEXT 12 HOURS GRADUALLY TURNING MORE TO THE NORTHWEST AT THE SAME RATE OF FORWARD MOVEMENT DURING THE FOLLOWING 12 HOURS. A GRADUAL INCREASE IN INTENSITY IS LIKELY. ALL VESSELS IN THE PROJECTED PATH OF THE HURRICANE SHOULD EXERCISE CAUTION AND SMALL CRAFT IN THE NORTHERN AND EASTERN BAHAMAS SHOULD REMAIN IN OR NEAR SAFE HARBOR. INTERESTS ALONG THE SOUTH ATLANTIC COAST SHOULD KEEP IN TOUCH WITH FUTURE ADVISORIES.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 5 AM EST WITH AN INTERMEDIATE BULLETIN AT 2 AM EST.

MOORE

MIAMI WEATHER BUREAU HURRICANE BULLETIN FOR PRESS RADIO AND TELEVISION 2 AM EST OCTOBER 5 1962.

HURRICANE DAISY CONTINUES TO DRIFT TOWARD THE WEST NORTHWEST AND AT 2 AM EST WAS CENTERED NEAR LATITUDE 25.7 NORTH LONGITUDE 70.3 WEST OR ABOUT 620 STATUTE MILES EAST OF MIAMI.

HIGHEST WINDS ARE ESTIMATED 80 MPH NEAR THE CENTER AND GALES EXTEND OUT 300 MILES TO THE EAST AND NORTH AND 75 MILES TO THE SOUTHWEST OF THE CENTER.

THE HURRICANE IS EXPECTED TO CONTINUE TO MOVE SLOWLY AND TURN TOWARD THE NORTHWEST OR NORTH TODAY. SOME FURTHER INCREASE IN INTENSITY IS EXPECTED AND ALL SHIPPING IN THE VICINITY OF THE HURRICANE SHOULD EXERCISE CAUTION.

SMALL CRAFT IN THE OUTER BAHAMAS SHOULD NOT VENTURE FAR FROM PORT. INTERESTS ALONG THE SOUTH ATLANTIC COAST SHOULD KEEP IN TOUCH WITH FUTURE ADVISORIES.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 5 AM EST.

KRAFT

MIAMI WEATHER BUREAU HURRICANE ADVISORY NUMBER 20 DAISY 5 AM EST OCTOBER 5 1962.

THE CENTER OF HURRICANE DAISY WAS ESTIMATED NEAR LATITUDE 26.2 NORTH LONGITUDE 70.5 WEST AT 5 AM EST ...1000Z...OR ABOUT 600 STATUTE MILES EAST OF MIAMI MOVING TOWARD THE NORTHWEST 8 MPH.

HIGHEST WINDS ARE ESTIMATED 80 MPH NEAR THE CENTER AND GALES EXTEND OUT 300 MILES EAST AND NORTH AND 75 MILES SOUTHWEST OF THE CENTER.

INDICATIONS ARE FOR CONTINUED SLOW MOVEMENT AND A GRADUAL TURN TOWARD THE NORTH TODAY. SOME FURTHER INCREASE IN INTENSITY IS EXPECTED AND ALL SHIPS IN THE AREA SHOULD EXERCISE CAUTION.

SEAS WILL BE ROUGH THROUGHOUT THE OUT ISLANDS OF THE BAHAMAS AND SMALL CRAFT SHOULD NOT VENTURE FAR FROM PORT. INTERESTS ALONG THE SOUTH ATLANTIC COAST SHOULD KEEP IN TOUCH WITH FUTURE ADVISORIES.

THE NEXT ADVISORY WILL BE ISSUED AT 11 AM EST AND A BULLETIN AT 8 AM EST BY THE MIAMI WEATHER BUREAU.

KRAFT

MIAMI WEATHER BUREAU HURRICANE ADVISORY NUMBER 21 DAISY 8 AM EST OCTOBER 5 1962.

HURRICANE DAISY INTENSIFIED AND TURNED NORTHWARD DURING THE NIGHT. HIGHEST WINDS ARE NOW ESTIMATED 100 MPH NEAR THE CENTER WITH GALES EXTENDING OUT 300 MILES EAST AND NORTH AND 100 MILES TO THE SOUTHWEST. THE CENTRAL PRESSURE WAS REPORTED AS 973 MILLIBARS 28.74 INCHES BY RECONNAISSANCE AIRCRAFT EARLY THIS MORNING.

AT 8 AM EST...1300Z...HURRICANE DAISY WAS CENTERED NEAR LATITUDE 27.0 LONGITUDE 69.7 OR A LITTLE OVER 600 MILES EAST OF MIAMI MOVING TOWARD THE NORTH 8 MPH.

INDICATIONS ARE FOR CONTINUED NORTHWARD MOVEMENT AT ABOUT THE SAME FORWARD SPEED TODAY AND TONIGHT. SOME FURTHER INCREASE IN INTENSITY IS LIKELY AND ALL SHIPPING IN THE AREA SHOULD EXERCISE CAUTION.

THE NEXT ADVISORY WILL BE ISSUED AT 11 AM EST.

KRAFT

MIAMI WEATHER BUREAU HURRICANE ADVISORY NUMBER 22 DAISY 11 AM EST OCTOBER 5 1962.

AT 11 AM EST...1600Z...HURRICANE DAISY WAS LOCATED BY RECONNAISSANCE AIRCRAFT NEAR LATITUDE 27.6 NORTH LONGITUDE 69.4 WEST OR ABOUT 430 STATUTE MILES SOUTHWEST OF BERMUDA. THE STORM IS MOVING TOWARD THE NORTH ABOUT 9 MILES PER HOUR.

HIGHEST WINDS ARE NEAR 100 MPH WITH HURRICANE FORCE WINDS EXTENDING OUTWARD ABOUT 50 MILES IN ALL DIRECTIONS. GALES EXTEND OUTWARD 350 STATUTE MILES TO THE NORTH AND EAST AND 80 MILES TO THE SOUTHWEST OF THE CENTER.

HURRICANE DAISY IS FORECAST TO MOVE NORTHEAST AT 12 MPH FOR THE NEXT 12 HOURS TURNING TOWARD THE NORTHEAST WITH AN INCREASE IN FORWARD SPEED OF NEAR 17 MPH DURING EARLY SATURDAY. NO CHANGE IN SIZE OR INTENSITY IS INDICATED.

THIS FORECAST TRACK IS IN THE DIRECTION OF BERMUDA AND INDICATES THAT HURRICANE DAISY OFFERS NO THREAT TO THE U. S. MAINLAND. ALL INTERESTS IN BERMUDA SHOULD PREPARE FOR HURRICANE FORCE WINDS ROUGH SEAS HIGH TIDES AND HEAVY RAIN DURING SATURDAY WITH GALES MAINLY IN SQUALLS BEGINNING OVER THE ISLAND TONIGHT.

SMALL CRAFT IN BERMUDA SHOULD SEEK SAFE HARBOR AND VESSELS IN THE PATH OF THE HURRICANE SHOULD EXERCISE CAUTION.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 5 PM EST.

SUGG

MIAMI WEATHER BUREAU HURRICANE ADVISORY NUMBER 23 DAISY 5 PM EST OCTOBER 5 1962.

AT 5 EST...2200Z...HURRICANE DAISY WAS LOCATED BY RECONNAISSANCE AIRCRAFT NEAR LATITUDE 28.5 NORTH LONGITUDE 69.3 WEST OR ABOUT 375 STATUTE MILES SOUTHWEST OF BERMUDA. THE STORM IS MOVING TOWARD THE NORTH AT 10 MPH.

HIGHEST WINDS ARE 100 MPH WITH HURRICANE FORCE WINDS EXTENDING OUTWARD ABOUT 80 MILES IN ALL DIRECTIONS. GALES EXTEND OUTWARD 350 STATUTE MILES TO THE NORTH AND EAST AND 150 MILES TO THE SOUTH WEST OF THE CENTER.

HURRICANE DAISY IS FORECAST TO MOVE TOWARD THE NORTHNORTHEAST NEAR 10 MPH TONIGHT AND WITH A FORWARD SPEED OF NEAR 15 MPH SATURDAY. NO IMPORTANT CHANGE IN SIZE OR INTENSITY IS INDICATED. THE LOWEST SEA LEVEL PRESSURE TODAY WAS 969 MILLIBARS OR 28.62 INCHES.

BERMUDA IS EXPECTED TO BE ON THE FRINGE OF HURRICANE FORCE WINDS LATE SATURDAY AFTERNOON OR SATURDAY EVENING. GALES MAINLY IN SQUALLS ARE EXPECTED TO BEGIN OVER THE ISLAND TONIGHT WITH ROUGH SEAS HIGH TIDES AND HEAVY RAIN OCCURRING SATURDAY.

SMALL CRAFT IN BERMUDA SHOULD SEEK SAFE HARBOR AND VESSELS IN THE PATH OF THE HURRICANE SHOULD EXERCISE CAUTION.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 11 PM EST.

SUGG

MIAMI WEATHER BUREAU HURRICANE DAISY BULLETIN FOR PRESS RADIO AND TELEVISION 8 PM EST OCTOBER 5 1962.

AT 8 PM EST HURRICANE DAISY WAS CONTINUING TO MOVE TOWARD THE NORTH AT ABOUT 10 MPH AND WAS CENTERED NEAR LATITUDE 28.9 NORTH LONGITUDE 69.2 WEST OR ABOUT 350 MILES SOUTHWEST OF BERMUDA.

DAISY WAS OBSERVED BY AIR FORCE NAVY AND WEATHER BUREAU AIRCRAFT TODAY AND THESE OBSERVATIONS PLUS REPORTS FROM SURFACE SHIPS SHOW THAT DAISY HAS BEEN INCREASING IN INTENSITY. A NAVY PLANE IS PRESENTLY KEEPING A RADAR WATCH ON THE HURRICANE. HIGHEST WINDS ARE NOW AROUND 100 MPH WITH WINDS OF HURRICANE FORCE EXTENDING ABOUT 80 MILES IN ALL DIRECTIONS. GALES COVER A WIDE AREA AND WINDS OF 30 TO 35 MPH HAVE ALREADY REACHED BERMUDA.

DAISY IS FORECAST TO CONTINUE TOWARD THE NORTH NORTHEAST INCREASING ITS RATE OF FORWARD MOVEMENT TO ABOUT 15 MPH SATURDAY. THIS WILL BRING THE HURRICANE FORCE WINDS TO THE VICINITY OF BERMUDA BY SATURDAY AFTERNOON. GALES WILL OCCUR TONIGHT. ALL SMALL CRAFT AROUND THE ISLANDS HAVE BEEN ADVISED TO SEEK SAFE HARBOR SINCE SEAS WILL BE VERY ROUGH AND TIDES HIGH.

THE NEXT ADVISORY ON DAISY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 11 PM EST.

MOORE

MIAMI WEATHER BUREAU HURRICANE ADVISORY NUMBER 24 DAISY 11 PM EST OCTOBER 5 1962.

AT 11 PM EST...0400Z...HURRICANE DAISY WAS LOCATED BY RECONNAISSANCE AIRCRAFT NEAR LATITUDE 29.8 NORTH LONGITUDE 68.8 WEST OR ABOUT 300 STATUTE MILES SOUTHWEST OF BERMUDA. DAISY IS MOVING TOWARD THE NORTH NORTHEAST AT ABOUT 13 MPH.

HIGHEST WINDS ARE 100 MPH WITH HURRICANE FORCE WINDS EXTENDING OUTWARD ABOUT 80 MILES IN ALL DIRECTIONS. GALES EXTEND OUTWARD 350 STATUTE MILES TO THE NORTH AND EAST AND 150 MILES TO THE SOUTHWEST OF THE CENTER.

THE HURRICANE IS FORECAST TO MOVE TOWARD THE NORTH NORTHEAST AT 15 MPH DURING THE NEXT 12 HOURS PROBABLY INCREASING ITS RATE OF FORWARD MOVEMENT IN ABOUT THE SAME DIRECTION FRIDAY AFTERNOON. NO IMPORTANT CHANGE IN SIZE OR INTENSITY IS EXPECTED.

BERMUDA IS EXPECTED TO BE ON THE FRINGE OF HURRICANE FORCE WINDS FRIDAY AFTERNOON WITH GALES MAINLY IN SQUALLS TONIGHT AND FRIDAY MORNING. SEAS WILL BE ROUGH AND HEAVY RAIN IS INDICATED.

SMALL CRAFT IN BERMUDA SHOULD REMAIN IN SAFE HARBOR AND VESSELS IN THE PATH OF THE HURRICANE SHOULD EXERCISE CAUTION.

THE NEXT ADVISORY WILL BE ISSUED FROM THE MIAMI WEATHER BUREAU AT 5 AM EST WITH AN INTERMEDIATE BULLETIN AT 2 AM EST.

MOORE

MIAMI WEATHER BUREAU HURRICANE DAISY BULLETIN FOR PRESS RADIO AND TELEVISION 2 AM EST OCTOBER 6 1962.

AT 2 AM EST HURRICANE DAISY WAS ABOUT 250 MILES SOUTHWEST OF BERMUDA NEAR LATITUDE 30.5 NORTH LONGITUDE 68.5 WEST. DAISY IS MOVING TOWARD THE NORTH NORTHEAST 15 MPH AND THE CENTER IS EXPECTED TO PASS 125 MILES TO THE WEST OF BERMUDA AROUND NOON TODAY.

HIGHEST WINDS ARE 100 MPH WITH HURRICANE FORCE WINDS EXTENDING OUT 80 MILES FROM THE CENTER. GALES EXTEND OUT 350 MILES TO THE NORTH AND EAST AND 150 MILES TO THE SOUTHWEST OF THE CENTER.

GALE FORCE WINDS ROUGH SEAS AND HEAVY RAINS WILL OCCUR AT BERMUDA MOST OF TODAY AND ALL INTERESTS IN BERMUDA SHOULD PROTECT AGAINST THESE CONDITIONS. IF THE EXPECTED TRACK IS CORRECT HIGHEST WINDS IN BERMUDA WILL BE ABOUT 65 MPH.

SMALL CRAFT IN BERMUDA SHOULD REMAIN IN SAFE HARBOR AND VESSELS IN THE PATH OF THE HURRICANE EXERCISE CAUTION.

THE NEXT ADVISORY WILL BE ISSUED AT 5 AM EST.

KRAFT

MIAMI WEATHER BUREAU HURRICANE ADVISORY NUMBER 25 DAISY 5 AM EST SATURDAY OCTOBER 6 1962.

HURRICANE DAISY WAS CENTERED NEAR LATITUDE 31.3 NORTH LONGITUDE 68.4 WEST AT 5 AM EST...1000Z...OR ABOUT 215 MILES WEST SOUTHWEST OF BERMUDA MOVING TOWARD THE NORTH NORTHEAST 18 MPH.

HIGHEST WINDS ARE 100 MPH NEAR THE CENTER WITH HURRICANE FORCE WINDS EXTENDING OUT 80 MILES AND GALES OUT 350 MILES EAST AND NORTH OF THE CENTER AND 150 MILES SOUTHWEST OF THE CENTER.

HURRICANE DAISY IS EXPECTED TO CONTINUE TOWARD THE NORTH NORTHEAST 18 MPH TODAY AND TONIGHT AND PASS ABOUT 125 MILES TO THE WEST OF BERMUDA AROUND NOON TODAY. IF THIS TRACK IS CORRECT THE HIGHEST WINDS AT BERMUDA WILL BE ABOUT 65 MPH. HEAVY RAINS AND ROUGH SEAS WITH ABOVE NORMAL TIDES AND GALE FORCE WINDS WILL OCCUR AT BERMUDA MOST OF THE DAY. INTERESTS THERE SHOULD PROTECT AGAINST THESE CONDITIONS.

SMALL CRAFT AT BERMUDA SHOULD REMAIN IN SAFE HARBOR AND VESSELS IN THE PATH OF THE HURRICANE EXERCISE CAUTION.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 11 AM EST WITH A BULLETIN AT 8 AM EST.

KRAFT

MIAMI WEATHER BUREAU HURRICANE DAISY BULLETIN FOR PRESS RADIO AND TELEVISION 8 AM EST OCTOBER 6 1962.

THE CENTER OF HURRICANE DAISY WAS PASSING NEARLY 200 MILES WEST OF BERMUDA AT 8 AM EST. IT WAS NEAR LATITUDE 33 AND LONGITUDE 68 MOVING TOWARD THE NORTHNORTHEAST AT BETTER THAN 20 MPH. THE CENTRAL PRESSURE WAS 965 MILLIBARS OR 28.50 INCHES.

HIGHEST WINDS ARE 100 MPH NEAR THE CENTER AND GALES EXTEND OUT 350 MILES TO THE EAST AND NORTH OF THE CENTER. THE HIGHEST WINDS IN BERMUDA WILL RUN AROUND 50 MPH WITH HEAVY RAINS THIS MORNING. IMPROVING CONDITIONS ARE EXPECTED THIS AFTERNOON.

INDICATIONS ARE FOR CONTINUED RAPID MOVEMENT TOWARD THE NORTHNORTHEAST TODAY AND ALL SHIPPING IN THE PATH OF THIS HURRICANE SHOULD EXERCISE CAUTION.

THE NEXT ADVISORY WILL BE ISSUED BY THE MIAMI WEATHER BUREAU AT 11 AM EST.

KRAFT

MIAMI WEATHER BUREAU HURRICANE ADVISORY NUMBER 26 DAISY 11 AM EST SATURDAY OCTOBER 6 1962.

AT 1100 EST...1600Z...HURRICANE DAISY LOCATED BY AIRCRAFT RECONNAISSANCE WAS LOCATED NEAR LATITUDE 33.9 NORTH LONGITUDE 67.8 WEST OR ABOUT 200 STATUTE MILES NORTHWEST OF BERMUDA. THE STORM IS MOVING TOWARD THE NORTH NORTHEAST AT 20 MPH.

HIGHEST WINDS ARE 100 MPH NEAR THE CENTER WITH HURRICANE FORCE WINDS EXTENDING OUTWARD 80 MILES AND GALES OUT 350 MILES TO THE NORTH AND EAST AND 150 MILES TO THE SOUTHWEST OF THE CENTER. THE LOWEST SEA LEVEL PRESSURE THIS MORNING WAS 965 MB OR 28.50 INCHES.

DAISY IS EXPECTED TO MOVE TOWARD THE NORTH NORTHEAST AT 20 MPH DURING THE NEXT 12 HOURS TURNING A LITTLE TO A MORE NORTHERLY DIRECTION WITH A SLIGHT INCREASE IN FORWARD SPEED THEREAFTER. NO CHANGE IN SIZE OR INTENSITY IS INDICATED.

WINDS AND ROUGH SEA IN VICINITY OF BERMUDA WILL SUBSIDE GRADUALLY TODAY AND TONIGHT. HIGHEST WIND REPORTED AT BERMUDA WAS GUSTS TO 67 MPH AT THE NAVAL AIR STATION.

VESSELS IN THE PATH IN THE HURRICANE SHOULD EXERCISE CAUTION.

THE NEXT ADVISORY WILL BE ISSUED BY THE WASHINGTON WEATHER BUREAU AT 5 PM EST TODAY.

SUGG

WASHINGTON WEATHER BUREAU HURRICANE ADVISORY NUMBER 27 DAISY 5 PM EST SATURDAY OCTOBER 6 1962.

WHOLE GALE WARNINGS HOISTED AT 5 PM FOR COASTAL NEW ENGLAND FROM EASTPORT MAINE TO BLOCK ISLAND AND A HURRICANE WATCH IS INDICATED FOR COASTAL MAINE.

AT 5 PM EST...2200Z...HURRICANE DAISY WAS LOCATED BY RECONNAISSANCE AIRCRAFT AND WAS CENTERED NEAR LATITUDE 35.4 NORTH LONGITUDE 67.1 WEST OR ABOUT 260 STATUTE MILES NORTHWEST OF BERMUDA. THE STORM IS MOVING TOWARD THE NORTHNORTHEAST ABOUT 20 MPH.

HIGHEST WINDS ARE 100 MPH NEAR THE STORM CENTER WITH HURRICANE FORCE WINDS EXTENDING OUTWARD 80 MILES AND GALES OUTWARD 350 MILES TO THE NORTH AND EAST AND 150 MILES TO THE SOUTHWEST.

DAISY IS EXPECTED TO MOVE TOWARD THE NORTHNORTHEAST ABOUT 20 MPH DURING THE NEXT 6 HOURS AND THEN TURN A LITTLE TO A MORE NORTHERLY COURSE WITH A SLIGHT INCREASE IN FORWARD SPEED. NO CHANGE IN SIZE OR INTENSITY IS INDICATED.

THE FORECAST TRACK OF DAISY WILL BRING THE HURRICANE CLOSE TO THE EASTERN MAINE AND SOUTHWESTERN NOVA SCOTIA LATE SUNDAY AFTERNOON. WINDS OVER COASTAL NEW ENGLAND FROM BLOCK ISLAND NORTHWARD AND OVER SOUTHWESTERN NOVA SCOTIA WILL INCREASE TONIGHT REACHING 50 TO 60 MPH BY LATE TONIGHT AND SUNDAY AND UP TO 70 MPH ALONG THE MAINE COAST SUNDAY. TIDES ARE EXPECTED TO RISE TO 4 TO 5 FEET ABOVE NORMAL SUNDAY AFTERNOON ALONG THE MAINE COAST AND ALSO SOUTHWESTERN NOVA SCOTIA. HEAVY RAINS ARE LIKELY SUNDAY FROM EASTERN MASSACHUSETTS NORTHWARD THROUGH MOST OF MAINE.

VESSELS IN THE PATH OF THE HURRICANE SHOULD EXERCISE CAUTION.

THE NEXT ADVISORY WILL BE ISSUED BY THE WASHINGTON WEATHER BUREAU AT 11 PM EST TODAY.

SCHMIDT

WASHINGTON WEATHER BUREAU HURRICANE ADVISORY NUMBER 28 DAISY 11 PM EST SATURDAY OCTOBER 6 1962.

WHOLE GALE WARNINGS ARE DISPLAYED FOR COASTAL NEW ENGLAND FROM EASTPORT MAINE TO BLOCK ISLAND RHODE ISLAND. HURRICANE WATCH IS INDICATED FOR COASTAL MAINE. SEAS WILL BECOME ROUGH FARTHER SOUTH AND SMALL CRAFT SHOULD REMAIN IN PORT NORTH OF SANDY HOOK NEW JERSEY.

AT 11 PM EST...0400Z...HURRICANE DAISY WAS LOCATED BY RECONNAISSANCE AIRCRAFT AND SHIP REPORTS WITH THE CENTER POSITIONED NEAR LATITUDE 39.0 NORTH LONGITUDE 66.2 WEST OR ABOUT 280 STATUTE MILES SOUTHEAST OF CAPE COD. THE HURRICANE IS MOVING TOWARDS THE NORTHNORTHEAST AT 25 TO 30 MPH.

HIGHEST WINDS ARE ABOUT 100 MPH NEAR THE HURRICANE CENTER WITH HURRICANE FORCE WINDS EXTENDING OUTWARD 80 MILES AND GALES OUTWARD 500 MILES TO THE NORTH AND EAST AND 250 MILES TO THE SOUTH AND WEST.

HEAVY RAIN IS EXPECTED IN EASTERN NEW ENGLAND AND WILL CAUSE FLOODING IN SOME STREAMS. RESIDENTS OF RIVER VALLEYS AND LOWLANDS SUBJECT TO FLOODING SHOULD BE ON THE ALERT AND LISTEN FOR FLOOD WARNINGS WHICH MAY BE BROADCAST SUNDAY.

TIDES ARE EXPECTED TO RISE TO AROUND 5 FEET ABOVE NORMAL POSSIBLY MORE IN BAYS AND INLETS SUNDAY ALONG THE MAINE AND NOVA SCOTIA COAST. SEAS WILL BE VERY ROUGH AND SURF HIGH NORTH OF CAPE COD THROUGH EASTPORT MAINE.

DAISY IS FORECAST TO MOVE NORTH OR NORTHNORTHEAST AND DECREASE ITS FORWARD SPEED DURING THE NEXT 24 HOURS. THE INTENSITY IS EXPECTED TO CONTINUE ABOUT THE SAME EXCEPT THE AREA OF GALE WINDS IS SPREADING OUTWARD SOME FARTHER FROM THE CENTER.

THE FORECAST TRACK WILL PLACE THE CENTER ABOUT 200 MILES EAST OF THE MASSACHUSETTS COAST MOST OF THE DAY SUNDAY. NORTH TO NORTHEAST WINDS ARE EXPECTED TO INCREASE ALONG THE NEW ENGLAND COAST TO 50 TO 65 MPH EXCEPT POSSIBLY UP TO 70 MPH ALONG THE MAINE COAST SUNDAY AFTERNOON.

SHIPS IN THE PATH OF HURRICANE DAISY SHOULD EXERCISE CAUTION.

THE NEXT ADVISORY WILL BE ISSUED BY THE BOSTON WEATHER BUREAU AT 5 AM SUNDAY MORNING.

HOOVER

BOSTON WEATHER BUREAU HURRICANE ADVISORY NUMBER 29 DAISY 5 AM EST SUNDAY OCTOBER 7 1962.

WHOLE GALE WARNINGS REMAIN DISPLAYED FROM EASTPORT MAINE TO BLOCK ISLAND RHODE ISLAND. A HURRICANE WATCH IS STILL IN EFFECT FOR THE COAST OF MAINE. SEAS WILL BE ROUGH FURTHER SOUTH AND SMALL CRAFT SHOULD REMAIN IN PORT NORTH OF SANDY HOOK NEW JERSEY TO EASTPORT MAINE.

AT 5 AM EST...1000Z...SUNDAY HURRICANE DAISY WAS LOCATED BY RECONNAISSANCE AIRCRAFT WITH THE CENTER ESTIMATED NEAR LATITUDE 41.4 NORTH AND LONGITUDE 64.5 WEST OR ABOUT 280 STATUTE MILES EAST OF CAPE COD. IT WAS MOVING TOWARD THE NORTHNORTHEAST AT ABOUT 28 MILES PER HOUR.

HIGHEST WINDS ARE NOW ABOUT 85 MILES PER HOUR WITH HURRICANE FORCE WINDS EXTENDING OUTWARD ABOUT 75 MILES AND GALES ABOUT 400 MILES IN THE SOUTHEASTERN SEMICIRCLE AND 200 MILES IN THE NORTHWESTERN SEMICIRCLE.

MODERATE TO HEAVY RAINS ARE EXPECTED IN EASTERN NEW ENGLAND TODAY AND THIS WILL CAUSE FLOODING IN SOME STREAMS. RESIDENTS OF RIVER VALLEYS AND LOWLANDS SUBJECT TO FLOODING IN THAT AREA SHOULD BE ON THE ALERT FOR FLOOD WARNINGS.

TIDES WILL RISE TO ABOUT 5 FEET ABOVE NORMAL IN BAYS AND INLETS ALONG THE COAST OF MAINE. FURTHER SOUTH TO THE RHODE ISLAND COAST TIDES WILL BE ABOUT 2 TO 3 FEET ABOVE NORMAL. SEAS WILL BE VERY ROUGH AND SURF HIGH FROM CAPE COD NORTHWARD TO EASTPORT MAINE. HURRICANE DAISY IS EXPECTED TO MOVE NORTH NORTHEASTWARD AT 28 MILES PER HOUR DURING THE NEXT 12 HOURS. THEREAFTER IT SHOULD TAKE A MORE EASTERLY TRACK AS IT INCREASES ITS FORWARD SPEED. BY MONDAY MORNING THE STORM SHOULD LOSE ITS TROPICAL CHARACTERISTICS AND WEAKEN.

NORTH TO NORTHEAST WINDS ALONG THE NEW ENGLAND COAST ARE EXPECTED TO REACH 45 TO 55 MILES PER HOUR TODAY EXCEPT THAT THEY MAY REACH 60 MPH ALONG THE COAST OF MAINE THIS AFTERNOON.

SHIPS IN THE PATH OF HURRICANE DAISY SHOULD EXERCISE CAUTION.

THE NEXT ADVISORY ON HURRICANE DAISY WILL BE ISSUED BY THE BOSTON WEATHER BUREAU AT 11 AM EST.

TENENBAUM

BOSTON WEATHER BUREAU BULLETIN ON HURRICANE DAISY 8 AM EST SUNDAY OCTOBER 7 1962.

HURRICANE DAISY HAS BECOME A MATURE STORM. THE CENTER IS BECOMING DIFFUSE BUT IT IS STILL AN INTENSE TROPICAL STORM. IT STILL APPEARS TO BE MOVING TOWARD THE NORTHNORTHEAST AT 25 TO 30 MPH. THE AREA OF THE STORM HAS BEEN EXPANDING. AT 7 AM A SHIP LOCATED ABOUT 50 MILES EAST OF PROVINCETOWN REPORTED WINDS OF 69 MPH WITH 40 FOOT SEAS.

WHOLE GALE WARNINGS ARE STILL DISPLAYED FROM EASTPORT TO BLOCK ISLAND. A HURRICANE WATCH IS STILL IN EFFECT FOR THE COAST OF MAINE BUT THIS MAY BE CANCELLED LATER THIS MORNING. HOWEVER SEAS WILL CONTINUE TO BE ROUGH FROM EASTPORT MAINE TO SANDY HOOK NEW JERSEY AND SMALL CRAFT SHOULD REMAIN IN PORT UNTIL THE SEAS SUBSIDE.

MODERATE TO HEAVY RAINS ARE EXPECTED TO CONTINUE TODAY OVER EASTERN NEW ENGLAND. ADDED TO THE TORRENTIAL RAINS OF THE PAST TWO DAYS THE ADDITIONAL RAINS WILL PROBABLY CAUSE FLOODING IN SOME STREAMS. RESIDENTS OF RIVER VALLEYS AND LOWLANDS SUBJECT TO FLOODING IN THAT AREA SHOULD BE ON THE ALERT FOR FLOOD CONDITIONS AND WARNINGS. TIDES WILL CONTINUE ABOUT 5 FEET ABOVE NORMAL ALONG THE COAST OF MAINE.

THE TORRENTIAL RAINS OF THE PAST TWO DAYS HAVE BEEN CAUSED BY A NON TROPICAL STORM WHICH HAS PRECEDED HURRICANE DAISY. AS MUCH AS TEN INCHES OF RAIN HAVE FALLEN IN PORTIONS OF RHODE ISLAND AND EASTERN MASSACHUSETTS SINCE THE RAINS BEGAN FALLING EARLY FRIDAY MORNING.

AT 7 AM EST THIS MORNING SOME OF THE HEAVIER FALLS WERE AS FOLLOWS...
MASSACHUSETTS AMOUNTS IN INCHES...

BEDFORD 9.82	BOSTON 6.16	FALMOUTH 4.54	NANTUCKET 3.39	WORCESTER 6.18
MILFORD 5.19	NORWOOD 7.10	READING 10.40	BLUE HILL 7.94	

RHODE ISLAND...

BLOCK ISLAND 2.90	PROVIDENCE 9.28
-------------------	-----------------

CONNECTICUT...

BRIDGEPORT 1.68	HARTFORD 2.34
-----------------	---------------

NEW HAMPSHIRE...

CONCORD 4.98	LEBANON 5.07	PORTSMOUTH 8.48	LINCOLN 3.31	BRISTOL 6.15
FRANKLIN 6.71	BOW 7.76	MANCHESTER 6.86	GOFFSTOWN 7.10	LAKEPORT 4.03
GORHAM 5.30	KEENE 4.25	MT. WASHINGTON 6.86		

VERMONT...

BENNINGTON 1.41	BURLINGTON 1.43	MONTPELIER 3.41	NEWPORT 3.27	ST. JOHNSBURY 3.52
-----------------	-----------------	-----------------	--------------	--------------------

MAINE...

AUGUSTA 3.37	BRUNSWICK 3.90	PORTLAND 8.95	RUMFORD 5.03
--------------	----------------	---------------	--------------

TENENBAUM

BOSTON WEATHER BUREAU HURRICANE ADVISORY NUMBER 30 DAISY 11 AM EST SUNDAY OCTOBER 7 1962.

WHOLE GALE WARNINGS ARE STILL DISPLAYED FROM EASTPORT MAINE TO BLOCK ISLAND RHODE ISLAND. A HURRICANE WATCH IS STILL IN EFFECT FOR THE COAST OF MAINE. ROUGH SEAS STILL PREVAIL FROM EASTPORT SOUTHWARD TO SANDY HOOK AND SMALL CRAFT SHOULD REMAIN IN PORT UNTIL THE SEAS SUBSIDE.

AT 11 AM EST...1600Z...SUNDAY HURRICANE DAISY WAS LOCATED BY RECONNAISSANCE AIRCRAFT WITH THE CENTER ESTIMATED AT LATITUDE 43.1 NORTH LONGITUDE 66.5 WEST OR SLIGHTLY MORE THAN 200 STATUTE MILES DUE EAST OF PORTSMOUTH NEW HAMPSHIRE. IT APPEARED TO BE MOVING TOWARD THE NORTH AT ABOUT 23 MPH.

HIGHEST WINDS ARE NOW ABOUT 85 MPH WITH HURRICANE FORCE WINDS EXTENDING OUTWARD FROM THE CENTER ABOUT 85 STATUTE MILES. GALE WINDS EXTEND OUTWARD ABOUT 350 STATUTE MILES TO THE NORTHEAST AND ABOUT 225 STATUTE MILES TO THE WEST AND SOUTH.

THE TORRENTIAL RAINS OF THE PAST TWO DAYS OVER NEW ENGLAND APPEAR TO BE DRAWING TO A CLOSE. THE RAIN IS EXPECTED TO END OVER WESTERN AND SOUTHERN NEW ENGLAND THIS AFTERNOON OR EVENING AND OVER MAINE TONIGHT. SOME OF THE RAINS OF THE PAST TWO DAYS OVER SOUTHEASTERN NEW ENGLAND HAVE BEEN IN EXCESS OF TEN INCHES. RESIDENTS OF RIVER VALLEYS AND LOWLANDS SUBJECT TO FLOODING IN EASTERN NEW ENGLAND SHOULD BE ON THE ALERT FOR FLOOD CONDITIONS AND WARNINGS.

TIDES WILL BE ABOUT 4 FEET ABOVE NORMAL IN BAYS AND INLETS ALONG THE COAST OF MAINE. FURTHER SOUTH ALONG THE NEW ENGLAND COAST THEY WILL BE ABOUT 2 FEET ABOVE NORMAL. SEAS WILL REMAIN VERY ROUGH AND THE SURF HIGH FROM CAPE COD NORTHWARD TO EASTPORT MAINE.

HURRICANE DAISY IS EXPECTED TO TAKE A NORTHERLY COURSE OF ABOUT 23 MPH DURING THE NEXT 12 HOURS. IT WILL RETAIN ITS CURRENT INTENSITY DURING THAT PERIOD. THEREAFTER IT SHOULD TAKE A TURN TOWARD THE NORTHEAST AS IT SPEEDS UP IN ITS FORWARD MOTION. AT THE SAME TIME IT SHOULD LOSE ITS TROPICAL CHARACTERISTICS AS IT WEAKENS.

NORTH TO NORTHEAST WINDS ARE EXPECTED TO REACH 45 TO 65 MPH ALONG THE COAST OF MAINE AND 45 TO 55 MPH ALONG THE COASTS OF NEW HAMPSHIRE MASSACHUSETTS AND RHODE ISLAND THIS AFTERNOON. THE WINDS SHOULD DIMINISH TONIGHT.

SHIPS IN THE PATH OF HURRICANE DAISY SHOULD CONTINUE TO EXERCISE CAUTION.

THE NEXT ADVISORY ON HURRICANE DAISY WILL BE ISSUED BY THE BOSTON WEATHER BUREAU AT 5 PM EST AND A BULLETIN WILL BE ISSUED AT 2 PM.

TENENBAUM

BOSTON WEATHER BUREAU HURRICANE DAISY BULLETIN FOR PRESS RADIO AND TV 2 PM EST OCTOBER 7 1962.

THE HURRICANE WATCH WILL BE DISCONTINUED ALONG THE MAINE COAST AT 2 PM EST. WHOLE GALE WARNINGS REMAIN DISPLAYED FROM EASTPORT TO BLOCK ISLAND. SMALL CRAFT SHOULD REMAIN IN PORT NORTH OF SANDY HOOK NEW JERSEY TO EASTPORT MAINE.

AT 2 PM EST HURRICANE DAISY WAS LOCATED NEAR LATITUDE 43.7 NORTH AND LONGITUDE 66.5 WEST OR A SHORT DISTANCE WEST OF YARMOUTH NOVA SCOTIA. HIGHEST WINDS ARE 80 MPH IN GUSTS NEAR THE CENTER WITH GALES EXTENDING OUTWARD ABOUT 400 MILES IN THE SOUTHEASTERN SEMICIRCLE AND 200 MILES IN THE NORTHWESTERN SEMICIRCLE.

TIDES WILL RUN ABOUT 5 FEET ABOVE NORMAL IN BAYS AND INLETS ALONG THE COAST OF MAINE AND 2 TO 4 FEET ABOVE NORMAL SOUTHWARD TO THE RHODE ISLAND COAST. VERY ROUGH SEAS AND HEAVY SURF WILL CAUSE SOME COASTAL FLOODING FROM CAPE COD NORTHWARD ALONG THE MAINE COAST.

RAIN WILL BE HEAVY AT TIMES IN MAINE THIS AFTERNOON AND EVENING AND TAPER OFF TONIGHT. RAIN HAS BECOME LIGHT ELSEWHERE IN NEW ENGLAND AND ENDED OVER THE EXTREME WESTERN PORTIONS. THE HEAVY RAIN HAS CAUSED FLOODING IN SOME STREAMS. RESIDENTS OF RIVER VALLEYS AND LOWLANDS SHOULD BE ON THE ALERT FOR FLOOD WARNINGS.

HURRICANE DAISY IS WEAKENING NEAR THE CENTER BUT IT CONTINUES TO BE A LARGE AND DANGEROUS STORM. ALL INTERESTS IN THE PATH OF THIS STORM ESPECIALLY ALONG THE MAINE COAST FROM ROCKLAND EASTWARD SHOULD EXERCISE CAUTION.

THE NEXT ADVISORY WILL BE ISSUED FROM THE BOSTON WEATHER OFFICE AT 5 PM EST.

PIERCE

BOSTON WEATHER BUREAU STORM ADVISORY NUMBER 31 5 PM EST SUNDAY OCTOBER 7 1962.

THE HURRICANE WATCH HAS BEEN DISCONTINUED ALONG THE MAINE COAST. WHOLE GALE WARNINGS REMAIN DISPLAYED FROM EASTPORT MAINE TO PORTSMOUTH NEW HAMPSHIRE BUT HAVE BEEN CHANGED TO SMALL CRAFT WARNINGS SOUTH OF PORTSMOUTH TO BLOCK ISLAND RHODE ISLAND. SMALL CRAFT ALONG THE NEW ENGLAND COAST SHOULD REMAIN IN PORT UNTIL SEAS SUBSIDE.

STORM DAISY IS NO LONGER A HURRICANE AND HAS LOST ITS TROPICAL CHARACTERISTICS.

AT 5 PM EST...2200Z...STORM DAISY WAS LOCATED NEAR LATITUDE 44.3 NORTH AND LONGITUDE 66.5 DEGREES WEST OR ABOUT 50 STATUTE MILES SOUTHEAST OF EASTPORT MAINE. IT CONTINUES TO MOVE NORTHWARD AT ABOUT 17 MPH BUT SHOULD TURN MORE TOWARD THE NORTHEAST WITH A SLIGHT INCREASE IN FORWARD SPEED DURING THE NEXT 12 HOURS.

HIGHEST WINDS ARE ABOUT 70 MPH NEAR THE CENTER. GALE WINDS EXTEND OUTWARD 400 MILES IN THE EASTERN SEMICIRCLE AND 200 MILES IN THE WESTERN SEMICIRCLE.

RAINS ARE TAPERING OFF OVER ALL OF NEW ENGLAND BUT LIGHT RAIN IS EXPECTED TO CONTINUE OVER MUCH OF THE AREA DURING THE NIGHT. THERE HAS BEEN MINOR FLOODING ON SOME STREAMS. RESIDENTS IN RIVER VALLEYS AND LOWLANDS SHOULD REMAIN ALERT FOR FURTHER FLOOD WARNINGS.

TIDES 2 TO 4 FEET ABOVE NORMAL AND VERY ROUGH SEAS WILL CAUSE SOME FLOODING AT THE TIME OF HIGH TIDE EARLY TONIGHT FROM CAPE COD NORTHWARD. TIDES WILL RETURN SLOWLY TO NORMAL LATE TONIGHT AND MONDAY.

STORM DAISY WILL CONTINUE TO WEAKEN WITH THE AREA OF GALE WINDS SLOWLY DECREASING.

THIS IS THE LAST ADVISORY ON STORM DAISY. ANOTHER BULLETIN WILL BE ISSUED BY THE BOSTON WEATHER BUREAU OFFICE AT 8 PM EST.

PIERCE

BOSTON WEATHER BUREAU STORM DAISY BULLETIN FOR PRESS RADIO AND TV 8 PM EST OCTOBER 7 1962.

STORM DAISY NO LONGER A HURRICANE IS WEAKENING RAPIDLY. AT 7 PM EST THE STORM WAS CENTERED A SHORT DISTANCE EAST OF EASTPORT MAINE.

WIND VELOCITIES HAVE BEEN DECREASING STEADILY DURING THE AFTERNOON. HIGHEST SPEEDS IN MAINE THIS EVENING WERE ABOUT 30 MPH WITH OCCASIONAL GUSTS TO 50 MPH. RAINFALL HAS BECOME LIGHT AND HAS ENDED IN MANY PARTS OF NEW ENGLAND.

TIDES AND ROUGH SEAS WILL DIMINISH DURING THE NIGHT.

BECAUSE OF THE TORRENTIAL RAINS OF THE PAST THREE DAYS CMA SOME RIVERS WILL CONTINUE TO RISE FOR THE NEXT SEVERAL DAYS. RESIDENTS IN RIVER VALLEYS AND LOWLANDS SHOULD REMAIN ALERT FOR LOCAL FLOOD BULLETINS OR WARNINGS.

SINCE STORM DAISY IS NO LONGER A THREAT ALONG THE COAST AND THE HEAVY RAINS HAVE ENDED THIS WILL BE THE FINAL BULLETIN ON STORM DAISY.

PIERCE

MAJOR FLOOD WARNINGS FOR CHARLES RIVER BOSTON WEATHER BUREAU 1 PM EDT OCTOBER 7 1962.

AS A RESULT OF THE TORRENTIAL RAINS OF THE PAST FEW DAYS THE CHARLES RIVER IS NOW IN DANGER OF OVERFLOWING ITS BANKS. A LATE STAGE REPORT IS NOT AVAILABLE AT PRESENT BUT AT MIDNIGHT TONIGHT A STAGE OF 5 FEET IS EXPECTED AT CHARLES RIVER VILLAGE. THIS IS ABOUT 1 FOOT ABOVE FLOOD STAGE. A CREST OF 7 TO 7.5 FEET IS EXPECTED AT CHARLES RIVER VILLAGE THURSDAY MORNING ABOUT 11 AM. SOME STREETS AND CELLARS ALONG THE CHARLES MAY BE FLOODED.

THE NEPONSET RIVER HAD A STAGE OF 7.77 AT NORWOOD AT 8 O'CLOCK THIS MORNING. IT HAS JUST ABOUT CRESTED THERE. THIS IS BELOW THE FLOOD STAGE OF 9 FEET AT NORWOOD. NO OVERFLOW OF THE NEPONSET IS EXPECTED FOR THE NEXT FEW DAYS.

TERBAN

USCOMM-WB-DC