NATIONAL WEATHER SUMMARY

JANUARY 2007
1st-6th…In the East on Monday, a large area of low pressure brought scattered showers and thunderstorms to the entire Atlantic coastline. The system produced heavy rain and flash flooding along the Mid-Atlantic and coastal Southwestern states. Up to 2.46 inches of rain was reported in Danville, Virginia, with many locations receiving a half of an inch to one inch of rain. Further inland, scattered rain showers have fallen across the Ohio and Tennessee Valleys, and isolated showers have also been reported across the Upper Great Lakes region.

In the western two-thirds of the country, partly cloudy skies and generally dry conditions have been reported across the Midwest and Plains states. A few isolated snow showers were reported at the higher elevations in Arizona, while the remainder of the Southwest and Southern Rockies have seen partly cloudy skies and generally dry conditions. Further north, partly cloudy skies and dry conditions prevailed across the Northern and Central Great Basin, the Northern and Central Rockies, all of California, and the majority of the Pacific Northwest. Another Pacific winter storm is headed toward the Pacific Northwest, and has begun to make landfall along the Washington and northern Oregon coast.
Much of the Northwest saw light to moderate rain Wednesday, and it snowed in

some higher elevations in Washington and Oregon. Winter storm warnings were in effect for much of Idaho as up to a foot of new snow was expected to fall in the mountains. A storm system passing through the Gulf of Mexico dumped rain on much of central Texas. The East saw mostly dry conditions, with temperatures in parts of the Southeast reaching into the 60s and in the Northeast into the 40s.

In the East on Friday, scattered showers and thunderstorms were reported in the Southeast and the middle Atlantic region. Some of the storms were severe producing frequent lightning, gusty winds up to 65 mph, brief heavy downpours, and a few isolated tornados. A tornado was reported to have caused an eight car pile up with four injuries in Liberty, South Carolina. Another tornado was reported to have damaged a mobile home park and the back side of a barn in Moore, South Carolina. Rainfall amounts were also heavy with close to an inch and a half reported in many areas. For example, Albany, Georgia, reported a rainfall total of 1.44 inches, while, Greer, South Carolina reported a rainfall total of 1.49 inches. Further north, scattered showers were reported in the Ohio Valley, the Tennessee Valley, the rest of the Mid Atlantic, the eastern Great Lakes, and the Northeast. Rainfall amounts were generally moderate and less than an inch was reported in most areas. For example, Newark, Ohio, reported 0.52 inches and Latrobe, Pennsylvania, reported 0.40 inches of rainfall. The western Great Lakes reported mostly cloudy skies and generally dry conditions. In the deep south skies continued to clear out through the afternoon. In the central part of the country, scattered rain showers were reported across northeastern Kansas, and southeastern Nebraska. Rainfall amounts were generally light though. A few isolated rain and snow showers were reported in the central Plains with mostly cloudy skies. The northern and southern Plains reported partly cloudy skies and dry conditions as well as the upper and lower Mississippi Valley.

In the West, snow showers reported in Colorado and Utah. Some areas of snowfall were heavy with 4 to 8 inches of new snowfall reported in many areas with locally higher amounts. Mesa, Colorado reported 14 inches of new snow with this storm. Snow showers were also reported in Desert Southwest in the high elevations with moderate amounts being reported. Snow showers were reported across much of the Great Basin and the northern and central Rocky mountains, with amounts around 1 to 3 inches and locally higher amounts. In the Pacific Northwest rain showers were reported along the coast with snow showers inland and in the high elevations. Partly cloudy skies and dry conditions were reported in California,
7th-13th…In the East on Monday, scattered showers with embedded thunderstorms continued to move across parts of the Mid-Atlantic and the Northeast ahead of a low pressure system. This activity produced areas of isolated lightning strikes, gusty winds and moderate to localized heavy rainfall amounts. For example, Roanoke Rapids, North Carolina, reported a rainfall total of 0.89 inches, while Concord, New Hampshire, reported a rainfall total of 1.06 inches. Meanwhile, in parts of northern New England and the central Great Lakes, this same system produced areas of scattered snow showers across northern New England and the central Great Lakes. Accumulations up to 2 inches were reported in northern Michigan. Across northern New York and northern Vermont precipitation was reported as a wintery mix. Further to the west, skies were partly cloudy with dry conditions across the Ohio Valley, the Southeast, and the Tennessee Valley.

Across the western two-thirds of the country, a large ridge of high pressure dominated most of the region. Skies were mostly clear to partly cloudy over the Midwest, central and southern Plains, Mississippi Valley, southern and central Rockies, Desert Southwest, Great Basin, California, and Pacific Northwest. A few light snow showers developed along the Black Hills of western South Dakota and also in Montana, but accumulations were light. Gusty winds over 50 miles-per-hour were reported in South Dakota, Montana, Wyoming, and Colorado, with higher elevation wind gusts over 70 mph.
Across the eastern United States on Wednesday, scattered snow showers continued to affect portions of the Northeast and northern Appalachians. Snow accumulations across this area have generally become light, with less than a quarter of an inch reported across all areas. Gusty winds have continued throughout the day across much of the Northeast and Mid-Atlantic, with gusts between 30 and 45 mph reported across much of the region. Elsewhere in the East, high pressure provided fair skies and dry conditions throughout the Ohio Valley, Mid-Atlantic, Tennessee Valley, Southeast, and Florida. High temperatures today ranged from the 20's and 30's across the Great Lakes, Northeast, and Ohio Valley; the 30's and 40's across the Mid-Atlantic and Tennessee Valley; the 40's and 50's across the Southeast and Deep South; and the 50's, 60's, and 70's across Florida. In the center of the nation, clouds and a few light snow showers moved across portions of the northern Plains, Upper Midwest, and western Great Lakes. Snow accumulations remained light across these areas with under a quarter of an inch reported. Elsewhere, high pressure provided clear to partly cloudy skies and dry conditions across the central and southern Plains, Midwest, Missouri River Valley, Mississippi River Valley, and Texas. Gusty winds throughout the Plains and Middle Mississippi Valley have been the main concern across the central portion of the nation. Sustained winds of 20-30 mph have been reported across Oklahoma, Missouri, Kansas, the Dakotas, Iowa and northern Texas. High temperatures ranged from the 20's, 30's and 40's across the Upper Midwest, and northern Mississippi Valley; the 40's, 50's and 60's across the Central Plains and Upper and Lower Mississippi Valleys; and the 30's, 40's, and 50's across the High Plains. In the western United States, rain and higher elevation snow showers persisted across portions of the Pacific Northwest and into the northern Great Basin and northern Rockies. Precipitation amounts through the afternoon hours were generally light; however, winds began to increase across much of coastal Washington and Oregon, with gusts of 30-40 mph reported in many locations. Elsewhere in the West, skies were fair with dry conditions throughout the central and southern Rocky Mountains, Four Corners, Desert Southwest, southern Great Basin, and southern California. Partly cloudy to overcast skies have filtered into northern California and much of Southern California throughout the afternoon hours, with showers developing across far northern California. High temperatures across the region ranged from the 30's and 40's across the Pacific Northwest, Northern and Central Great Basin, and the Rockies; to the 40's, 50's, and 60's across the Southwest and California.
In the east on Friday, scattered snow showers were reported in the northeast, however little or snow accumulated on the ground. Scattered rain showers, were reported in the Ohio and Tennessee Valleys as well as the Mid-Atlantic states. Rainfall amounts were moderate with many locations recording just over half an inch. For example Meadville, Pennsylvania, reported 0.64 inches of rainfall. Meanwhile, mostly cloudy skies were reported across much of the southeast and the Great Lakes region, with partly cloudy skies reported in Florida.

In the central part of the country, isolated snow showers were reported in the middle Mississippi Valley. Minor snow accumulations were reported. A major cold front continued to move through the southern Plains producing freezing rain, sleet and snow to eastern Kansas, Oklahoma, and the panhandle of Texas. Minor snow accumulations and generally less than a quarter of an inch of ice was reported. Scattered rain showers were reported across much of Texas and southeastern Oklahoma ahead of the front. Rainfall amounts were moderate to heavy at times. For an example, Wichita Falls, Texas, reported 1-point-04 inches of rainfall. In the West, snow showers were reported in Utah, Colorado, and southern Wyoming. Snow fall accumulations of 3 to 5 inches was reported in many areas, with locally heavier amounts. Five inches were reported in Carbon, Wyoming. A few isolated rain showers were reported in the low elevations in New Mexico and Arizona, with snow in the high elevations. The Rest of the region reported partly cloudy skies, cold, and dry conditions.
14th=20th…In the East, a powerful winter storm and associated cold front impacted the Great Lakes, Northeast, and Ohio and Tennessee Valleys on Monday. This storm brought snow to the Great Lakes and northern New England, with light to moderate snowfall amounts. 6.3 inches of snow fell in Muskegon, Michigan, while 3.1 inches fell in Scottville, Michigan. Significant icing also occurred across parts of southern New England. Ice accumulation brought down large branches and wires in Fitzwilliam, New Hampshire, while a quarter inch of ice caused power outages in Lake Pleasant, New York. The strong cold front associated with this storm created a large area of precipitation which dumped heavy rain amounts across the Ohio and Tennessee Valleys included Henderson, Kentucky 1.37, Paducah, Kentucky 1.06, Columbus, Ohio 1.20. Elsewhere, high pressure was in place bringing partly to mostly cloudy conditions to the Southeast, and Florida.

In the western two-thirds of the country, the winter storm brought snow to the western Great Lakes and northern Midwest. Most areas received light to moderate snowfall. Amounts included Burnsville, Minnesota 6.0, St. James, Minnesota 8.0,

Minneapolis, Minnesota 4.0. The powerful trailing cold front also dumped widespread heavy rainfall across the lower Mississippi Valley and southern Plains. Amounts included Houston, Texas 1.23, Corpus Christi, Texas 1.08 and Ruston, Louisiana 1.33. Elsewhere, high pressure brought clear to partly cloudy conditions to the Northern and central Plains, the Pacific Northwest, Rockies, Great Basin, and the Desert Southwest.
In the East on Tuesday, a strong cold front continued to move across the Mid Atlantic and Southeast. Scattered rain showers were reported along the front, with scattered snow showers behind the front. Rainfall in the Southeast was generally less than a half inch. Snowfall amounts were generally less than two inches. In the Great Lakes region lake effect snow continued to fall on the southeast sides of the lakes. Significant accumulations were reported in some areas with local amounts of up to 10 inches being reported in some areas. For example Rolling Pararie, Indiana, reported a snowfall of 8.5 inches. Skies across the rest of the Great Lakes region, the Northeast, as well as much of the Ohio Valley began to clear as clouds moved out of the area with the exception of the lake effect snow favored areas. Skies across much of the Florida Peninsula were partly cloudy as well.

In the western two-thirds of the country, a low pressure system over southern Texas brought freezing rain to the area. A quarter to a half inch of ice was reported in many areas. Many roads were closed across this region. A cold front beginning to move into the Pacific Northwest brought moderate to locally heavy snow showers to the region. 2 inches of snow fell in Sultan, Washington, while 8 inches was reported near Tacoma, Washington. The Plains, the Rocky Mountains, the Great Basin as well as the Desert Southwest and California saw fair skies and dry conditions.
In the East on Wednesday, scattered lake-effect snow showers formed across western New York and northern Pennsylvania. Snowfall totals were generally light, but a few places picked up about one inch of new snow. Portions of Illinois also saw some light snow through the morning hours. Across portions of New England, cold temperatures mixed with strong winds created dangerous wind chills. Fair and dry conditions prevailed across the Northeast, Middle Atlantic, Southeast, Deep South and the Ohio and Tennessee Valleys. In the western two-thirds of the country, a powerful storm system continued to create widespread winter weather across Texas and eastern New Mexico. Northern Texas continued to experience snow and ice showers, with accumulations of around .10 to .25 of an inch. Just east of Downtown Dallas a quarter of an inch of sleet was reported. Central Texas had many reports of freezing rain, with a report of .40 of an inch ten miles north of Austin. Patchy morning fog created travel problems across the Pacific Northwest with visibilities dropping to under a mile in some places. Clear to partly cloudy skies and dry conditions remained in place across the Plains, northern Mississippi Valley, northern and central Rockies, Great Basin and California.
A low pressure system moving slowly across southern California Friday pulled moisture into the Southwest and Southern Plains and caused widespread cool rain

and snow from Texas through Arizona. Meanwhile, showers moved through the Southeast in the morning before a cold front slowly brought dry conditions.

In New England, a low pressure system combined with a storm in eastern Canada to

produce breezy northwesterly conditions.

In the East on Saturday, isolated snow showers were reported across northern parts of the Northeast and the eastern Great lakes region. Snowfall amounts were generally less than an inches. Across the Tennessee Valley and northern parts of the Southeast, skies were mostly cloudy with scattered rain showers. Rainfall totals were generally less then a half an inch. Meanwhile, mostly cloudy skies were reported along the Gulf Coast region. Elsewhere, skies were partly cloudy across most of the Middle Atlantic, the rest of the Northeast, and the Ohio Valley and parts of the Great Lakes region away from the lakes. In the central part of the country, a strong low pressure system produced snow showers across the Panhandle of Texas, Kansas, Missouri, southern Nebraska, and western Oklahoma. A few localized heavy snow amounts were reported with snow fall totals up to 5 inches. Meanwhile, Sleet, and freezing rain was reported across central

Oklahoma, parts of northwest Texas, and northern Arkansas. Rain showers fell in eastern Oklahoma, Arkansas and across most of Texas. Snow showers were reported in much of the western and southern two-thirds of Kansas. Elsewhere, partly cloudy skies and dry conditions were reported across much of the northern portion of the region. In the West, light snow showers were reported in the far northern Great Basin. Snow showers were reported in the southern Rockies as well as the eastern portion of the Desert Southwest. Partly cloudy skies and dry conditions were reported across much of California, The Pacific Northwest, the northern Rockies, and the southern portion of the Great Basin.
21st-27th…In the East on Monday, scattered showers lingered over the Southeast, Carolinas, and the Gulf Coast states in response to a stationary front in the region. No severe weather was reported into the early afternoon, but rainfall rates were locally heavy at times. To the north, widely scattered snow showers impacted portions of the Northeast, Mid-Atlantic, and the Ohio Valley, but snowfall rates were light in these areas. Also, areas of fog were reported over much of the Mid-Atlantic, Ohio Valley, Appalachians, Carolinas, and the Southeast. Visibilities were less than one-quarter mile in many places, and freezing fog was observed as well. In the western two-thirds of the Nation, scattered showers affected southeastern Texas and the lower Mississippi Valley. Rainfall rates were light to moderate into the early afternoon. Also, light snow showers and areas of patchy fog and freezing fog were observed in the southern Rockies as well as portions of the upper Mississippi Valley and the western Great Lakes. Snowfall amounts up to 4 inches were reported in southern New Mexico. To the west, a few light showers and mountain snow showers lingered over portions of the Pacific Northwest and the northern Rockies. Partly to mostly cloudy skies dominated the Plains and Mississippi Valley, with dry conditions and clear to partly cloudy skies, elsewhere.
Today in the East on Wednesday, a weak storm system brought lake-effect snow showers to the Great Lakes and the Northeast. This system brought accumulation totals of around 2-4 inches in the Northeast, with a minor dusting in the Great Lakes. No problems due to snowfall were reported. A trailing frontal boundary from a system sitting off of the East Coast brought isolated rain showers to the Southeast. Rainfall amounts were minimal. Elsewhere, the Ohio and Tennessee Valleys experienced partly to mostly cloudy skies as high pressure was in place.

In the western two-thirds of the country, an upper-level disturbance brought snow showers to the northern Mississippi Valley and the Northern Plains. Snowfall amounts were generally around 1-2 inches, with minimal ice accumulations. No problems were reported in association with the snowfall. Further south, a frontal boundary brought widespread rainfall to the Gulf Coast. Rainfall was generally light, with 0.76 inches falling in Houston, Texas, and 0.28 inches recorded in Killeen Gray, Texas. A weak, upper level disturbance brought mountain-induced rain showers to the Pacific Northwest and Northern Rockies. Rainfall amounts were generally minimal, with a few locally moderate amounts. Elsewhere, a strong ridge of high pressure dominated the Central Plains, Central Rockies, Great Basin, and the Desert Southwest, with clear to partly cloudy skies.
One month into one of the mildest winters on record in the Northeast, an arctic blast sent temperatures into the danger zone Friday, and New York gave its police legal authority to remove homeless people from the streets to keep them from freezing to death. Temperatures from Maine to Pennsylvania were in the single digits and the teens, with lows of minus-10 recorded in northern Pennsylvania. The temperature in Central Park was 9 degrees before daybreak and reached 12 degrees by dawn, but the wind chill made it feel like minus 6.

City officials declared a weather alert that gave police power to remove hundreds of homeless people from the streets and put them in shelters.

Authorities are normally not permitted to force anyone off the street without their consent. "Though we haven't had much snow, winter has finally showed its nasty bite," said the Web site of the New York City Rescue Mission in Manhattan.

By midday, the city received nearly 2,000 calls from people complaining they had no heat or hot water. In Pennsylvania, schools delayed openings so students would not have to wait for their school buses in the early morning cold.

Forecasters attributed the extreme cold to a southern shift in the jet stream.

The high-altitude air current has been running much farther north than usual over the East Coast, allowing warm air to invade from the South.

28th-31st…As a low pressure center moved off to the northeast, snow came to end in the morning across the eastern mid-Atlantic states and Cape Cod on Monday. The snow was replaced by significantly colder air that covered the entire East Coast. After temperatures warmed to 41 degrees on Sunday, New York City had a high temperature of only 30 degrees for the start of the workweek. Raleigh, NC, had a 21F drop in temperature as the city had a high of just 37F on Monday after warming to 58F on Sunday. Cooler air even poured into South Florida where Miami is gearing up for the big football game Sunday night. Monday's high of 67F in Miami came one day after temperatures reached the 80F mark. Snow, however, was not absent downwind of the eastern Great Lakes for the start of the workweek as lake-effect bands of snow continued to stream away from the mild lakes. The rest of the Midwest had another round of light accumulating snow and flurries as a clipper system trekked through. The lake-effect mechanism enhanced the amount of snow that fell east of Lake Michigan. In the wake of the clipper's cold front, the arrival of a fresh shot of arctic air and howling frigid winds made the air feel brutally colder than actual temperatures across the northern Plains. Meanwhile, a weak disturbance sparked light snow in the vicinity of Idaho in the afternoon. Stubborn low clouds continued to blanket the valleys across the interior Northwest.
Across the East on Wednesday, lake effect snow showers developed over the Great Lakes. Snowfall reports since midnight have ranged from an inch in New York City, New York to over 5 inches in western New York and Ohio. Clouds moved into the Northeast and Ohio Valley during the day. High pressure brought partly cloudy skies and dry conditions to the Mid-Atlantic, Southeast, and Appalachians. In the central region, a cold front produced scattered snow showers across the Midwest, central and southern Plains, into the Mississippi Valley. Accumulations ranged from a trace to 6 inches, with the heaviest snowfall occurring in western Kansas. Rain showers were reported to the south, along the Lower Mississippi Valley, eastern Texas, and along the Gulf Coast. Rainfall amounts were light. Skies were variably cloudy over the northern Plains and Upper Midwest. Across the West, a low pressure system located over the Four Corners region produced light snow showers over the central and southern Rockies, higher elevations of the Desert Southwest, and southern Great Basin. Snowfall accumulations were generally light, with locally heavy amounts reported. Rain showers also developed over the Desert Southwest and southern California. Skies were mostly clear to partly cloudy over the Pacific Northwest and northern Rockies.

