NATIONAL WEATHER SUMMARY

JANUARY 2003

1st-4th…Rain spread across wide sections of the East on Wednesday, and snow fell across parts of the central and northern Plains. Rain fell from the Ohio Valley to the mid-Atlantic and New England states, stretching from southern Indiana to Massachusetts. More than an inch of rain fell by midday around Pittsburgh and in parts of West Virginia, including Huntington and Wheeling. Showers and some locally heavy rain also extended southward through the Appalachians and along the East Coast as far south as Georgia. More than an inch fell by midday at Washington. The wet weather included thunderstorms along the North Carolina coast, with more than an inch of rain at Sanford and New Bern. As the rain moved northward into colder air, snow and occasional sleet and freezing rain fell over northern sections of Indiana and Ohio, northwestern Pennsylvania and western and northern sections of New York state. Low pressure over the middle of the country produced snow from eastern Colorado into Nebraska, western Iowa and Kansas, plus the Texas and Oklahoma panhandles. Snow showers were scattered from eastern Montana through the Dakotas into western Minnesota. Elsewhere, light rain spread across western Washington state and some coastal areas of Oregon and northern California as a new storm system approached from the Pacific. At higher elevations, snow fell in parts of the Cascade Range.

Snow and ice swept the East Coast on Friday, with showers in parts of the South and mixed conditions in the West. Portions of Ohio, West Virginia, Pennsylvania, New York, Vermont, New Hampshire, Massachusetts, Connecticut and Rhode Island received snow, including heavy accumulations at higher elevations. Rain was scattered in Virginia, Maryland, New Jersey, Delaware and North Carolina. Freezing rain and sleet were mixed across portions of western Maryland, southern and central Pennsylvania, northern New Jersey and coastal New York. Newark, N.J., reported snow, freezing rain and rain while freezing rain fell in New York City. Farther south, a cold front that brought showers to southern Florida pushed offshore and rain ended. High pressure centered over the central states is providing calm weather for the Plains, Mississippi Valley and Texas. Skies were partly cloudy. Scattered showers and flurries fell in Minnesota. The Dakotas to the Great Lakes enjoyed dry weather. In the West, scattered rain and snow was spread over the Rockies, the Great Basin and the Pacific Northwest. Skies were dry in California, the Desert southwest and the southern Rockies.

5th-11th…A cold front wheeled eastward from the Great Lakes on Monday, dropping snow showers along the way from the Northeast to the Appalachians, while the rest of the nation was mostly cool and dry. Portions of the Northeast and the upper Ohio Valley had a wintry afternoon, with more than three inches piling up in the southeastern Pennsylvania community of New Holland. While light snow showers were increasing through lower New England, West Virginia and eastern Kentucky had some of the steadiest downfall. As the cold front slid into the Great Lakes, light lake-effect snow showers occurred across Michigan and into northern Indiana, accompanied by

blustery winds. Clouds covered the remainder of the area, spreading into the northern Gulf States and all the way to the western Carolinas. The backside of the front also left clouds throughout the north-central portion of the nation. Much of the western and southern states were partly cloudy to fair. The exception was an upper low near the Desert Southwest, producing scattered areas of rain and some moderate to heavy snows in higher terrain and the Grand Canyon. Light snow fell in the Northeast Wednesday while rain fell in the far Southwest. Much of the rest of the country remained dry. New York received between 1 and 2 inches of snow, with accumulations up to 31/2 inches along the lakes. Lighter snow fell in Vermont, New Hampshire, Maine and Massachusetts. Much of the rest of the East stayed dry under partly cloudy to clear skies. Clear skies also spread over the Great Basin, along most of the Pacific Coast and throughout the Rockies. Brisk wind gusted to 40 mph across the central and western Great Lakes, and throughout the Dakotas and Minnesota. Rain dampened southern California, southern Nevada and much of Arizona.

Heavy snow hit the Great Lakes region Friday, with light flurries scattered in the Northeast and clouds elsewhere. Lake-effect snow spread across much of Michigan and heavy snow was reported in Detroit, where visibility went down to one-eighth of a mile. Clear to partly cloudy skies spread over much of the Tennessee Valley and the mid-Atlantic states. The Southeast was cloudy with widely scattered light rain in northern Florida, southern Georgia and southern Alabama. Scattered flurries were spread over much of the northern Plains as well, accompanied by bitterly cold temperatures. Skies were clear to partly cloudy throughout the rest of the central and southern Plains and the Midwest. Rain was scattered in southern Texas. In the West, low pressure moved into the Rocky Mountains. Rain spread throughout much of central California, and snow showers spread over the mountains of eastern California. Southern California had fog. Snow fell in the Rockies. Skies were cloudy in the Pacific Northwest, the high Plains and the desert Southwest.

12th-18th…Low pressure drew a cold front's chill across the Great Lakes and much of the Northeast on Monday, while parts of the West were rapidly warming to unseasonably balmy temperatures. The rest of the nation had scattered showers and clouds. Scattered, light snow showers accompanied the cold air in northwestern New

York, upper Ohio and Pennsylvania and parts of Michigan. Ahead of and behind the front, strong winds reduced visibility with blowing and drifting snow, and frontal clouds stretched across New England to the northern Mid-Atlantic. The frigid air filtered into the Great Lakes and Midwest, dropping temperatures five to 15 degrees below normal, with even colder wind chills. Farther south, high pressure over the lower Mississippi Valley was building eastward, bringing fair to partly cloudy conditions over the Tennessee Valley and lower Mid-Atlantic states. Gulf moisture pushed a few light and scattered showers through parts of the Gulf Coast and Southeast. A large dome of high pressure brought above normal temperatures to the

Desert Southwest; Phoenix was poised to climb well above 70 degrees. Isolated areas of clouds, fog and showers were affecting parts of the Pacific Northwest, West Coast and Rockies.

Snow fell in the Rockies, the Plains, the Great Lakes and the Appalachians on Wednesday, while most of the West and Southeast enjoyed dry, fair weather. Most of the nation's snow was light, but it was heavier in parts of Montana, South Dakota and Nebraska. Custer and Pierre, SD, reported afternoon snow falling up to 2 inches per hour. Moderate snow also was reported in parts of upstate New York, including Utica. Snow showers were scattered over the Great Lakes and along the northern and central Appalachians. Much of the Northeast was cold but dry. Portions of Texas were plagued with patchy to locally dense fog; visibility around San Antonio was just an eighth of a mile Wednesday morning. Fog also covered the interior Northwest states and central valleys of California.

19th-25th…A blustery storm system whipped up snow across the Midwest on Monday, while bitter cold spilled across the Great Lakes and Northeast. Snow blowing of e digits in the Dakotas, Minnesota and Wisconsin. The lowest wind-chill reading in the nation was minus-32 in International Falls, MN. Light snow also fell from northern Idaho across the Dakotas and into the Ohio Valley. High pressure dominated the Southeast, while scattered rain fell in Arizona and dense fog settled in along the coasts of Southern California, Oregon and Washington.

Rain fell on parts of the West Coast on Wednesday and areas of snow were scattered along the jet stream from the northern Rockies into the Ohio Valley. Bitterly cold air stretched from the northern Plains across the Great Lakes. A storm system moving in from the Pacific spread moderate to heavy showers from northern California through parts of Oregon into Washington, with some of the heaviest rainfall along the California coast and Washington's Puget Sound area. Rain turned to snow in the Washington Cascades, some eastern sections of Washington and Oregon, northern Idaho, western Washington and northwestern Wyoming. Pockets of light snow were scattered from Wyoming into western South Dakota, Nebraska and Kansas. The light snow also extended through Missouri into southern sections of Illinois and Indiana and northern areas of Kentucky. Around the Great Lakes, snow showers were scattered into parts of Michigan, northern Indiana, northern Ohio, northwestern Pennsylvania and western New York. Cold air extended from the northern Rockies across the northern Plains and Great Lakes into the Northeast. Thermometers registered an unofficial -35(F at Embarrass, in the woods of northeastern Minnesota, and nearby Tower hit -31(F. Other lows were -20(F at International Falls, MN; Sault Ste. Marie, MI, and Watertown, NY; and -17(F at Clayton Lake in far northern Maine. Chilly air extended as far south as North Texas, where Borger bottomed out at 20(F, and Kansas City, MO, fell to just 16 by late morning, with

a wind chill of 3. In the Southeast, showers spread along a cold front during the morning through parts of Alabama, northern Florida, Georgia and the Carolinas.

The mercury dropped to record lows over swathes of the southeast Friday, as an Arctic air mass from Canada clamped down on the eastern two-thirds of the nation.

Cape Canaveral to Daytona Beach got rare snow flurries, and the sunshine state's warmest cities shivered in record lows: 37(F in Miami, 33(F in West Palm Beach, 36(F in Hollywood. A high pressure system anchored across the region east of the Rockies has also delivered mainly partly cloudy skies and dry weather. Clouds stretched over the Great Lakes and the Ohio Valley, while eastern Minnesota, Wisconsin, eastern Iowa and Illinois saw scattered snow. Light rain fell across much of western Washington and western Oregon, as well as extreme northwestern California.

Partly cloudy skies and dry conditions prevailed across southern California and the Southwest.

26th-31st…Light snow was scattered over the upper Midwest and Ohio Valley on Tuesday, and parts of southern Texas received rain. Snow showers developed from eastern South Dakota across the southern half of Minnesota into large areas of Wisconsin and Michigan, forming ahead of a cold front that was pressing southward into the region. Accumulations were less than an inch by early afternoon. Light snow also extended into northern sections of Iowa, Illinois, Indiana and Ohio.

A mixture of freezing rain and sleet fell along the southern edge of the snow belt, and extended westward from Iowa into Nebraska and parts of northeastern Colorado. Light rain fell at Omaha, NE. Farther east, radar showed light snow extending from Ohio into parts of West Virginia and southwestern Pennsylvania, and lake-effect snow showers were scattered over parts of northern New York state. In Texas, very light rain showers developed across the southern part of the state and moved along the Gulf Coast toward southern Louisiana. Elsewhere, isolated, light snow showers were scattered across Montana into parts of North Dakota. Patches of dense morning fog limited visibility along the West Coast from Washington through Oregon into northern California, and in parts of California's central valley.

Much of the Southeast received a drenching Wednesday, and many northern states received a coating of snow. Clouds and rain prevailed over the Southeast, although Florida remained clear and dry. Rain fell throughout the Tennessee Valley and along the Gulf Coast, and was heaviest over Tennessee and parts of Alabama. Knoxville, TN, reported 1.19 inches of rain by early afternoon. Light snow showers fell over the Northeast, and a few pockets of sleet and freezing rain were seen over portions of Maryland, West Virginia and southern Ohio. Scattered light snow showers also hit parts of Iowa and Minnesota, and clouds covered the rest of the Midwest and Plains.

The West had mostly fair skies, except for some fog in California and light to moderate rain and snow in Washington and Oregon.

Cloudy skies covered the eastern and northern parts of the country Friday. Light rain was reported in the Mid-Atlantic region and some light snow fell in portions of Pennsylvania. The Southeast was dry, with dense fog limiting visibility in North

Carolina and Virginia. Eastern Wisconsin and much of northern and central Illinois got rain, and moderate snow fell in parts of Illinois and Michigan. Partly to mostly cloudy skies prevailed from the Dakotas down through the central Plains into Texas. Light to moderate showers fell in Washington, Oregon and the lower elevations of Idaho, with some light snow falling across the higher

 elevations of Idaho, Montana, and Wyoming. The remainder of the West experienced partly cloudy skies and dry conditions. Fog limited visibility across much of the California coastline and inland valleys.

