NATIONAL WEATHER SUMMARY

DECEMBER 2002

1st-7th…More than 2 feet of snow fell Monday on parts of western New York and bitter cold spilled across the Northern Plains and Great Lakes region in an early taste of winter. Communities around Buffalo, NY, said the snow had fallen steadily since before dawn Saturday and more than 24 inches had piled up. Buffalo itself received nine inches Sunday and another six Monday. Farther west, snow and blustery wind created whiteout conditions across parts of Michigan and Wisconsin. Snow also fell from Indiana across northern Ohio and into Pennsylvania and New York, and was expected to slid across much of the Northeast early Tuesday. Light snow also fell across the northern Rockies, while the rest of the nation was mostly calm. Cold air spread from eastern Montana to Wisconsin and south into Nebraska. Highs in some parts of the Northern Plains were only expected to reach the single digits and teens. Frigid air spread southward Tuesday, dropping temperatures in some northern areas to 24 below zero and threatening to contribute to a snow and ice storm spreading from the Plains to the East Coast. Temperatures fell into the single digits and teens early Tuesday across the northern Plains, Great Lakes and the Northeast, and well below zero in some northern areas. Cook, MN, dropped to a low of -24(F, and thermometers

registered -20(F at Watertown, NY; -17(F at Mount Washington, NH; and -9(F at Fort Drum, NY. Afternoon wind chills were below zero in parts of New York, Vermont, New Hampshire, Vermont and Massachusetts. The wind picked up moisture from the Great lakes and produced "lake effect" snow showers in parts of Michigan, northern Ohio and New York state. Across the southern half of the nation, rain spread eastward from New Mexico across Texas into Oklahoma, Arkansas, Louisiana and Mississippi. Moderate to heavy rain fell in eastern Texas and parts of Louisiana, with 2.49 inches of rain at Lake Charles, LA, in the first half of the day. Snow fell in the mountains of New Mexico, and radar showed the advancing cold air turning some of the rain into snow in the Texas Panhandle, parts of Oklahoma and southern sections of Missouri. Elsewhere, light snow showers were scattered from Montana into the Dakotas and Nebraska. In the West, patchy dense fog cut visibility during the morning in sections of Washington, Idaho, Oregon and California.

A storm spread snow, ice and rain from the southern Plains to the East Coast on Wednesday, with more than a foot of snow in parts of Oklahoma and North Carolina, and temperatures fell below zero across the Great Lakes into the Northeast. Snow and ice fell along a path from the Texas Panhandle, Oklahoma and

Kansas across Missouri, Arkansas, Kentucky and Tennessee to the Carolinas and Virginia. Snowfall in most areas amounted to only a few inches, but nearly a foot had piled up in the Oklahoma Panhandle by midday and trees and power lines

were coated with ice across the state. In the Appalachians, snow up to a foot deep closed the Blue Ridge Parkway in North Carolina. In New Mexico, where the storm started, up to a foot of snow had fallen in the mountains since Monday.

In warmer air to the south, rain fell from eastern Texas across parts of Louisiana, southern Arkansas, Mississippi and Alabama, with rain and freezing rain extending northward into Tennessee. Thunderstorms produced heavy rain in sections of Texas and Louisiana, with more than 3 inches at Angleton, Texas.

More than an inch of rain was reported in parts of Mississippi, including Greenville, Greenwood, Tupelo and Vicksburg. Very cold air stretched from the northern Plains across the Great Lakes into northern New England, with afternoon temperatures remaining in the single digits in parts of the Dakotas and northern Minnesota. Overnight lows in Michigan included -8(F at Ann Arbor and -6(F at Coldwater, and Detroit tied its record for the date with a low of 3(F. In northern New York state, Watertown hit a low of -15(F and Saranac Lake fell to -6(F. Cold wind blowing across the Great Lakes produced a few lake-effect snow showers in Michigan and western New York state. A band of light snow showers stretched from southern Wisconsin across a section of northern Illinois into Iowa, eastern Nebraska and western Kansas. In the Northwest, light rain showers moved ashore in western sections of Oregon and Oregon, with a few showers in northern California. Light snow fell at some higher elevations of Washington and eastern Oregon. Elsewhere, radar showed isolated, light snow showers scattered from Montana across northeast Wyoming into western South Dakota.

A winter storm plowed through the eastern section of the nation Thursday, dumping up to eight inches of snow, interrupting air and road traffic and cutting power to thousands. Up to an inch of ice built up in the western Carolinas, breaking tree limbs and power lines and leaving 1.2 million households without electricity. Up to eight inches of snow fell in the mid-Atlantic states by midday, and southern portions of New England received between

four and six inches of snow. Washington, D.C., reported six inches of snow.

About 3,000 stranded travelers spent the night at North Carolina's Charlotte-Douglas International Airport. Air travelers faced cancellations and long flight delays at the New York City area's LaGuardia, Kennedy and Newark, NJ, airports. Ice- and snow-covered roads were blamed for hundreds of traffic accidents across the East. Central and western states were partly cloudy and dry. Light flurries fell in western portions of Kansas and eastern Colorado. Scattered rain and high elevation snow fell in the Pacific Northwest. Some valleys in central and northern California were enshrouded in fog, reducing visibility to under a quarter of a mile.

The remnants of a powerful winter storm dumped more snow in the East on Friday, while most of the nation had clear skies and calm weather. Light snow fell in northern New England but ended in most locations by evening. Heavier snow fell along the snowbelts of the Great Lakes. Clouds drifted over much of the Northeast and Ohio Valley. Clear and dry weather dominated the Southeast, helping communities clear ice- and snow-covered roads and repair power lines damaged by the storm earlier this week. Florida had cloudy skies and rain with some areas reporting up to a quarter-inch of rainfall. The central United States had calm weather with mostly sunny skies. Morning fog reduced visibility in Kansas, Missouri and Arkansas. The West also was quiet with scattered rain in central California.

8th-14th…Two similar storms systems whirled side-by-side over the Gulf Coast and

Southeast on Monday, socking much of east Texas and Florida with heavy rain, while a scattered system was creeping up on the West Coast. Low pressure near the Texas coast brought steady downpours from Houston to Corpus Christi, where more than an inch was recorded. More widely scattered showers fell over north-central and southwest Texas, southern Oklahoma, and west Louisiana. Another, nearly identical area of unsettled weather spread clouds and moisture over the Southeast. The heaviest rain fell over east Georgia and Florida, where more than three inches fell in Key West. Meanwhile, a system was moving from the Pacific Ocean to the West coast, spreading clouds from Washington all the way to the Desert Southwest. Moderate rain fell in parts of Northern California and Oregon.

Much of the Northeast, Great Lakes, Northern Plains and Rockies and Southwest were dry, though a few lake effect clouds and snow showers were found near upper Michigan.

Rain, ice and snow moved across the northeastern quarter of the nation Wednesday, and rain moved into the Pacific Northwest. A series of low pressure system produced the mixture of precipitation across parts of the Ohio Valley, the mid-Atlantic states and sections of New England. Freezing rain and sleet moved northward along the Appalachians and the East Coast from Virginia and West Virginia, spreading into Maryland, Pennsylvania, New Jersey and New York state.

Ice coated roads and power lines before warmer air pushed northward through the region during the day. The National Weather Service issued winter weather advisories for parts of the New England states. Early in the morning, locally heavy rain fell from North Carolina into parts of the Virginias, with 2.79 inches reported at Sanford, NC. West of the Appalachians, light rain, freezing rain, sleet and snow spread across parts of Ohio and Indiana, with up to 2

inches of snow in southern Indiana. A weather system moving inland from the Pacific spread rain into Washington state and parts of Oregon and northern

California, along with snow at higher elevations and gusty wind. More than half an inch of rain fell in some areas, and wind gusted to 49 mph at Sandburg, CA.

Farther inland, isolated snow showers were scattered over eastern Oregon, Idaho, western Montana, and Wyoming.

Heavy rain fell in the South with ice and sleet in the mid-Atlantic and Appalachian range Friday as clouds covered the eastern third of the nation.

Stormy conditions were reported in Florida, and a possible tornado damaged two homes in Wabasso. Heavy rain fell in the south-central part of the state, with nearly 3 inches in Tampa by midday. Strong winds also gusted through the state.

Lighter rain spread north into the Carolinas and Ohio Valley. Colder air caused freezing rain and sleet in West Virginia and Virginia, particularly along the Blue Ridge Parkway. Up to a quarter inch of ice was reported in some areas. Light snow, or mixed rain, sleet and snow fell in Arkansas, Missouri and Illinois. The system spread clouds into the Northeast, but northern New England remained dry and fair. Much of the Plains and Southwest were dry and fair. Rain fell in northern California, and showers were scattered across the central Rockies.

15th-21st…Rain and snow fell over much of the country Monday, while the Southeast

and Gulf states stayed dry. Heavy rain in California and Oregon swelled rivers and prompted flash flood warnings. Parts of northern California, including San Francisco, received more than 2 inches of rain. Snow fell in the Sierras and over the Nevada mountains and northern Rockies. Scattered rain and snow also fell in the Dakotas, Minnesota, and parts of Missouri, Wisconsin and Iowa.

High wind was reported in Minnesota, the Dakotas and Iowa, with gusts near 40 mph in Fairmont, MN. Snow fell in parts of New York and New England, a region which also experienced blustery wind. Gusts approaching 35 mph were reported around New York City and Philadelphia.

Severe storms struck the Mississippi Valley, including at least one tornado that tore through an eastern Mississippi town Thursday, injuring dozens. In the northern Plains, meanwhile, as much as 7 inches of snow fell. A cold front stretching from Michigan to Louisiana brought storms throughout the region from Oklahoma to the eastern Great Lakes. Steady snow fell over the Dakotas and Minnesota, with accumulations from 2 to 4 inches in most areas and gusty winds reported in parts of North Dakota. A high-pressure system brought clear weather to eastern New England, but clouds began to gather late in the day from the storm system to the west. he Southeast saw generally clear weather with some isolated showers. Clouds and some rain spread to the Pacific Northwest and northern California as a cold front pushed toward the Pacific Coast. There were

isolated snow showers and flurries in the Rockies, and the southwest and southern California were dry and clear.

The East Coast and West Coast got wet Friday as light snow fell over the northern Plains and Great Lakes. A large storm system slogged through much of California, Oregon and Idaho, dumping about an inch and a half of rain in Los Angeles and moderate to heavy snow in some higher elevations. A cold front stretching from Maine to Delaware delivered moderate rain, while a line of storms in southern Florida brought heavy rain and winds of more than 50 mph.

Scattered showers accompanied by winds of up to 35 mph dropped 1 to 3 inches of snow across parts of North Dakota, South Dakota, Minnesota, Iowa and Michigan.

Fair skies prevailed in the southern Plains, while much of the Southeast saw partly cloudy skies.

22nd-28th…A storm system spread snow from the mountains of eastern Arizona to the Mississippi Valley on Monday and battered parts of Texas with damaging thunderstorms. The heaviest snow fell in Oklahoma, where up to 6 inches had fallen by midday at Cordell, Elk City and Taloga. Snow also was scattered over parts of eastern Arizona, where Show Low received heavy snow, and parts of New Mexico, the Texas Panhandle, southeastern Colorado, southern sections of Kansas and Missouri, and parts of extreme southern Illinois. Along the southern edge of the storm system, showers were scattered over southern sections of Arizona and New Mexico and west Texas. Thunderstorms spread from central Texas across the eastern part of the state into Louisiana and Arkansas. High wind early Monday ripped across an area of Texas between Manor and Elgin, destroying an unoccupied mobile home and damaging businesses, said Travis County, Texas, sheriff's Lt. Mike Liesman. One woman was treated for minor injuries. More than an inch of rain fell by midday at Brenham and Waco, Texas. Showers also had moved eastward into Mississippi and western Tennessee by late afternoon.

Snow, high winds, sleet and freezing rain continued to pound the East on Christmas Day, turning into rain and slush further south, while the middle and southern parts of the nation stayed relatively calm and dry. A nor'easter dumped more than two feet of snow in parts of upstate New York, prompting officials to shut down 103 miles of a major highway and airlines to cancel flights. The eastern part of the state saw bands of snow up to 26 inches deep by afternoon, falling as fast as 5 inches per hour. Snow was also rapidly accumulating across New England, especially the southwest regions. Snow mixed with rain fell over southern New Jersey to southeast Pennsylvania, Maryland and Delaware. The Great Lakes and Ohio Valley also had a white Christmas, with 9 inches of accumulation in Rochester, IN. The Southeast was mainly dry and partly cloudy to fair, with some high clouds spreading over Florida; similar conditions were found in the Plains southwestern states. The Rockies were variably cloudy, with spotty snow

showers. A front pushing toward the Pacific Northwest brought mainly cloudy skies. Rain showers fell over western Washington and along the Oregon and northwest California coastline.

Steady rain fell over the Pacific Northwest and northern California on Friday, while the eastern two-thirds of the nation generally enjoyed calm and dry conditions. Parts of California received more than 2 inches of rain, and colder air inland produced snow from Washington to Montana. Snow also fell above 4000 to 5000 feet in the Cascades and Sierras. Scattered clouds spread over the front range of the northern Rockies, and toward New Mexico and into the northern Plains. Those regions, however, remained dry. Clouds lingered over the mid-Mississippi Valley through Ohio Valley, and spread into the Appalachians and Great Lakes. Snow flurries swirled in parts of Illinois, Ohio, New York and Pennsylvania.

29th-31st…Rain fell over much of the nation Monday, from Texas to Florida and north to the Great Lakes. The central and eastern parts of the country had cloudy skies and scattered showers. Heavy clouds spread over New England and into the Mid-Atlantic and the Southeast. Light freezing rain was reported in parts of Michigan. The Pacific Coast states also had rain, with moderate snow in parts of California, Oregon, Washington and Idaho. The northern Plains, lower Rockies and Southwest enjoyed mainly dry weather and partly cloudy to fair skies.

Thunderstorms rolled across Texas and the South on Tuesday, while snow and freezing rain fell in New England. Snow and rain also dampened much of the West. Severe thunderstorms struck Texas, Mississippi, Alabama and Florida,

downing trees and power lines. Rain also fell in the Tennessee and Ohio Valleys and the eastern Great Lakes. A mix of rain, freezing rain, snow and sleet dampened parts of New England. Clouds covered the Pacific Northwest and much of California through the Great Basin, Rockies, Cascades and Sierras, bringing scattered rain and snow. Fair, dry weather spread from the Plains through the Desert Southwest.

