NATIONAL WEATHER SUMMARY

MARCH 2004

1st-6th…Snow blanketed the northern Plains on Monday while a band of showers moved toward the East. The West was cloudy and dry. In the Southeast, mid-Atlantic and Northeast, mild temperatures and partly cloudy skies An approaching cold front brought scattered rain and thunderstorms to parts of Indiana, Ohio, Kentucky, Tennessee, Mississippi and Michigan. In the nation's midsection, rain was reported in Illinois, Arkansas, Missouri, Louisiana and parts of Texas, with the heaviest precipitation over Arkansas. Heavy snow blown by wind up to 45 mph closed highways in South Dakota, Wyoming, Colorado and Nebraska. More than a foot of snow blanketed parts of Wyoming, with 30 inches in the Colorado mountains. Scattered light rain with pockets of freezing rain affected Minnesota, Wisconsin and Nebraska. Skies were partly to mostly sunny over the

southern Plains. Mostly dry conditions prevailed in the West, with scattered light rain and mountain snow in northern California and eastern Oregon.

The Eastern Seaboard stayed dry Wednesday under variably cloudy skies, while rain was widely scattered across the rest of the nation. Extensive clouds brought some showers to the Ohio Valley, with light rain dampening parts of Indiana, Kentucky and Tennessee. Light rain and snow fell in the Upper Midwest. Rain showers, with a few thunderstorms, were common in Oklahoma, Kansas, Missouri and parts of Texas. The heaviest thunderstorms were in Oklahoma. Much of the West was dry under fair to partly cloudy skies. A cool front advancing ashore brought scattered rain to the Pacific Northwest. Low pressure over the Desert Southwest produced scattered rain and snow showers, especially in southern Arizona and Southern California's interior.

Rain, snow and gusty winds were reported Friday throughout much of the central portion of the nation, while rain showers were scattered throughout the Northeast. The West and portions of the East and Southeast were generally dry.

In the Northeast, rain showers, most of them light, were reported over New York, central Pennsylvania, and scattered throughout New Hampshire and Vermont; scattered light showers also were seen in some spots in Mississippi.

Storms plagued many of the central states Friday morning, producing widespread rain, snow and wind. Most of the snow fell across the Upper Peninsula of Michigan, and portions of Wisconsin and Minnesota. A 62 mph wind gust was recorded at Fairmont, MN; a 69 mph gust was reported at Gary, IN. In the West, most of the dry weather extended from the northern and central Rockies south to the California coast. Rainy weather was reported over southeastern Arizona and into New Mexico and parts of Colorado. Rain also was reported over the Pacific Northwest.

7th-13th…Snow and rain lingered across portions of the Ohio Valley, the mid-Atlantic and the Northeast on Monday, while the rest of the nation was mostly dry. Blustery wind swept across New England, with gusts up to 30 mph. Dry, windy and mild conditions prevailed in the Deep South, the Southeast, the Tennessee Valley and Florida. A ridge of high pressure dominated the western two-thirds of the nation. Skies were partly to mostly clear over the Plains, the lower Mississippi Valley, Four Corners, Southern California and the Desert Southwest. Farther west, areas of patchy dense fog affected the valleys of California and coastal regions of Washington and Oregon, where visibility was reduced to less than a half-mile. 

Much of the United States enjoyed clear skies Wednesday, with scatted showers in parts of the East. A storm over the western Atlantic Ocean brought light precipitation and gusty wind to parts of Delaware, eastern Virginia and North Carolina's Outer Banks. Fir skies settled in over most of New England, the eastern Great Lakes, and southward to the Gulf coast. Parts of Minnesota and North and South Dakota saw less than an inch of rain and light snow. It was windy in parts, with gusts up to 54 miles per hour observed in Rapid City, SD.

The West was largely dry and clear, with fog drifting over parts of California and Washington in the morning. High wind was reported in California and Nevada, and scattered snow showers dusted parts of Montana.

Scattered bands of snow showers moved into the eastern Great Lakes and New England by midday Friday, while the southern Plains saw rain and the West was mainly dry and calm. Parts of Massachusetts, Pennsylvania, Ohio and Vermont had snow, with up to 6 inches falling on parts of New York, accompanied by wind gusts of up to 45 mph. New England generally received no more than 2 inches. 

Rain in parts of Texas and Oklahoma was mostly light but heavy in spots; Junction, Texas, received 0.89 inches by midday. Much of the rest of the central United States was dry. Most of the western United States experienced dry, mild conditions. 

14th-20th…A potent low pressure system pushed snow across much of the East on Tuesday, while much of the Plains and the West stayed dry. Snow blanketed a significant swath from the Ohio Valley to New England, with accumulations of up to 5 inches in Indiana and southern Michigan, and up to 7 inches in Ohio.

The storm system spread rain from West Virginia and Virginia south to Florida. Parts of Florida recorded more than an inch of rain. Temperatures stayed mild beneath partly cloudy skies in Alabama, Mississippi and western Tennessee.

Much of the Plains and the West was dry, though a weak disturbance brought light snow to parts of the Dakotas and Nebraska. Mostly cloudy skies spread over the northern Rockies and Great Basin, while high pressure dominated the southern Plains, southern Rockies, Desert Southwest, Four Corners and California.

Rain and snow Friday moved through the mid-Atlantic states and Northeast, but the Plains basked under clear skies and warm temperatures. A storm headed out to the Atlantic but not before leaving some areas of the Northeast and mid-Altantic states blanketed in snow. Harrisburg, PA, reported nine inches by midday. New York City recorded just a trace. A mixture of light rain and light snow also was reported across the nation's midsection, in the upper Mississippi Valley and around the Great Lakes. Rain was generally light in Virginia and North Carolina as well. The rest of the East was dry. Mostly clear skies and warm conditions prevailed in the most of the Plains, with some isolated showers in Oklahoma. Gusty winds were reported in the northern Plains; Fargo, ND, reported a 45 mph gust. Clear skies prevailed through much of the West. Portions of the Pacific

Northwest reported rain and snow showers Friday morning.

21st-27th…A swath of high pressure brought sunny skies but chilly temperatures to most of the East on Monday, while much of the West was warm and dry. The sunny but cold weather stretched from the Northeast toward the Midwest and into the deep South. Light snow dusted northeastern Ohio and northwestern Pennsylvania.

Clouds hovered over Oklahoma and Texas, but only Texas saw light rain. Traces of snow dusted higher elevations in Montana and Idaho. Washington, Oregon and California saw patchy fog along the coast, but the rest of the West stayed dry under partly cloudy skies. Temperatures rose into the 80s in parts of the Southwest. 

A warm front pushed across much of the United States Wednesday, bringing mild temperatures while spawning some thunderstorms. Moist air collided with the front over the eastern Great Lakes, producing storms and golf ball-sized hail from eastern Iowa to northern Indiana. Severe thunderstorm warnings were issued, and as much as 1.32 inches of rain was recorded. In the East, warmer temperatures were accompanied by light rain over western New York and western Pennsylvania. Most of the West was dry, though parts of the Pacific Northwest saw light rain and wind gusts up to 33 mph. In the Southeast, light rain was accompanied by wind gusting to 31 mph in the Florida Panhandle. Scattered thundershowers also dampened parts of Texas.

A low pressure system brought rain showers from St. Louis to Boston on Friday, with thunderstorms over Missouri and Illinois. Light rain fell in the Florida Peninsula. It was mostly sunny and dry in the Southeast, while scattered rain and snow showers were reported in the Northwest. Skies were clear in the Southwest and Southern Rockies. In the Northeast and Florida, rain showers were light, with little wind reported. But in the Midwest, a low pressure trough brought thunderstorms and flash flood warnings to parts of Missouri and Illinois. More than 3 inches fell in Columbia, MO, and more than 2 inches was reported in Danville, IL. Parts of Minnesota were caught in early morning fog, with visibility down to one-eighth of a mile in Detroit Lakes. By late morning, however, skies were clear. Rain fell in the Pacific Northwest, with snow showers in higher elevations. Showers were also reported in Utah.

28-31st…A broad line of showers and thunderstorms stretched from Michigan to the

Gulf on Monday, while rain or snow was reported over the Plains. It was dry on both coasts. Most of the rain activity was located over Indiana, Ohio, Michigan, Kentucky, Tennessee, and Mississippi. A few isolated showers and thunderstorms were found across the very tip of Florida, as well as in southern Texas. The eastern seaboard basked under mostly clear skies although afternoon temperatures remained cool in the Northeast and Great Lakes. In the Plains states of Nebraska, Kansas, Missouri, there were reports of scattered showers and thunderstorms. In the northern Plains, a few light snow showers peppered North Dakota and northern Minnesota, accompanied by wind gusts of up to 25 mph.

The West enjoyed partly to mostly clear skies. There were patches of dense fog in the California valleys and along the coast of the Pacific Northwest.

Rain fell in much of the East on Wednesday, while the rest of the nation enjoyed mostly calm weather. New England had the heaviest rain, including 1.42 inches in Bridgeport, CT, and 1.21 inches in Westfield, MA. Amounts of less than a quarter inch were common in the Ohio Valley, Mid-Atlantic, Tennessee Valley and the Southeast. West Virginia and the eastern Great Lakes reported trace amounts of snow. High pressure produced fair to partly cloudy skies elsewhere, though heavy clouds and scattered rain were reported in Washington, Oregon and Idaho.

