

NOUS41 KPHI 272132 PNSPHI DEZ001>004-MDZ008-012-015-019-020-NJZ001-007>010-012>027-PAZ054-055-060>062-067>071-280500-

PUBLIC INFORMATION STATEMENT

SPOTTER REPORTS
NATIONAL WEATHER SERVICE MOUNT HOLLY NJ
435 PM EST THU JAN 27 2011

THE FOLLOWING ARE UNOFFICIAL OBSERVATIONS TAKEN DURING THE PAST 24 HOURS FOR THE STORM THAT HAS BEEN AFFECTING OUR REGION. APPRECIATION IS EXTENDED

TO HIGHWAY DEPARTMENTS...COOPERATIVE OBSERVERS...SKYWARN SPOTTERS...
MEDIA AND DEOS FOR THESE REPORTS. THIS SUMMARY IS ALSO AVAILABLE ON OUR
HOME PAGE AT WEATHER.GOV/PHI

LOCATION STORM TOTAL TIME/DATE COMMENTS SNOWFALL OF /INCHES/ MEASUREMENT DELAWARE ...KENT COUNTY... SMYRNA 3.7 131 AM 1/27 DOVER 3.4 211 AM 1/27 2.5 213 AM 1/27 HARRINGTON DOVER SPEEDWAY 2.5 239 AM 1/27 VIOLA 1.5 213 AM 1/27 ...NEW CASTLE COUNTY... HOCKESSIN 12.1 209 AM 1/27 PRICES CORNER 11.6 209 AM 1/27 NEWARK 11.5 841 AM 1/27 11.4 206 AM 1/27 GREENVILLE TALLEY BROOK 10.9 207 AM 1/27 2 NW NEWARK 10.8 207 AM 1/27 WILMINGTON ASOS 10.4 110 AM 1/27 AIRPORT 10.4 111 AM 1/27 BEAR BLACKBIRD 8.9 210 AM 1/27 GLASGOW 8.5 210 AM 1/27 CLAYMONT 8.4 207 AM 1/27 CHRISTIANA 4.7 431 AM 1/27 SINCE 6 PM ...SUSSEX COUNTY... ELLENDALE 3.7 214 AM 1/27 LAUREL 2.8 215 AM 1/27 BRIDGEVILLE 1.5 215 AM 1/27 LEWES 0.7 305 AM 1/27

0.4 214 AM 1/27

STOCKLEY

MARYLAND

CECIL COUNTY					
CONOWINGO	10.0	1133	AM	1/27	
ELKTON	8.5	121	AM	1/27	
KENT COUNTY					
GALENA	8.0	449	AM	1/27	
MILLINGTON	5.6	545	AM	1/27	
QUEEN ANNE`S COUNTY.					
STEVENSVILLE	5.3	1256	AM	1/27	
KENT ISLAND ESTATES	4.0	1147	PM	1/26	
TALBOT COUNTY					
SAINT MICHAELS	4.5	503	AM	1/27	
EASTON	3.8	1024	AM	1/27	
TRAPPE	1.5	502	AM	1/27	
NEW JERSEY					
ATLANTIC COUNTY					
ESTELL MANOR	3.6	707	AM	1/27	
GALLOWAY TWP	3.5	700	AM	1/27	
ATLANTIC CITY ASOS	3.4	700	AM	1/27	
PLEASANTVILLE	2.9				
ABSECON	2.0	700	AM	1/27	
BURLINGTON COUNTY					
MAPLE SHADE	14.0	637	AM	1/27	
FLORENCE	13.7	1019	AM	1/27	
MOUNT LAUREL	13.1	706	AM	1/27	
MOUNT HOLLY ASOS	12.6	700	AM	1/27	
MOUNT HOLLY	11.8	112	AM	1/27	NWS OFFICE
MOORESTOWN	11.5	618	AM	1/27	
TABERNACLE	9.9	830	AM	1/27	
1 ESE FRIENDSHIP	9.5	750	AM	1/27	
CHESTERFIELD	9.0	725	AM	1/27	
MEDFORD LAKES	8.0	1245	PM	1/27	
SOUTHAMPTON TWP	4.0	1040	PM	1/26	
CAMDEN COUNTY					
SOMERDALE		830			
SICKLERVILLE	12.0				
LINDENWOLD		616			
RUNNEMEDE	10.5	1213	AM	1/27	

CAPE MAY COUNTY			
BEESLEYS POINT	2.0	844 AM	1/27
WOODBINE	2.0		
ERMA	2.0		
RIO GRANDE	2.0		
SEAVILLE	1.8		
DENNISVILLE	1.8		
ELDORA	1.7		
GREEN CREEK	1.5		
NORTH CAPE MAY	1.0		•
	1.0		•
WEST CAPE MAY	0.9		•
CAPE MAY			
WILDWOOD CREST	0.8		
SCOTCH BONNET		841 AM	•
1 SW STONE HARBOR	0.8		•
AVALON	0.3	954 AM	1/27
CUMBERLAND COUNTY			
VINELAND	7.2	739 AM	1/27
VIIVEDIMO	7 • 2	733 111	1/2/
GLOUCESTER COUNTY			
VERGA	19.0	926 AM	1/27
GIBBSTOWN	17.2	1234 AM	1/27
NATIONAL PARK	15.1	744 AM	1/27
SWEDESBORO	14.0	429 AM	1/27
SEWELL	13.1	122 PM	1/27
MALAGA	8.0	418 PM	1/27
HUNTERDON COUNTY			
FRENCHTOWN		224 AM	
CLINTON		919 AM	
WHITEHOUSE		1039 AM	
WHITE HOUSE STATION	15.7	735 AM	1/27
FLEMINGTON JUNCTION	15.0	700 AM	1/27
LAMBERTVILLE	15.0	1008 AM	1/27
MEDCED COLINEY			
MERCER COUNTY	18.0	001 714	1/27
HAMILTON TWP	17.1		
PRINCETON			-
HOPEWELL	17.1		
EWING	15.2		
ROBBINSVILLE	13.4		
HIGHTSTOWN	12.5		
WASHINGTON CROSSING	11.5	819 AM	1/27
MIDDLESEX COUNTY			
SOUTH BRUNSWICK	17.7	849 AM	1/27
EDISON		848 AM	
——————	• •	- 10 1111	_, _ ,

NORTH BRUNSWICK TWP				
HOPELAWN	16.7	411	PM	
CHEESEQUAKE	16.7	700	AM	1/27
JEFFERSON PARK	16.6	804	AM	1/27
METUCHEN	15.7	617	ΜA	1/27
SAYREVILLE	15.5	145	PM	1/27
OLD BRIDGE TWP	14.8	143	PM	1/27
DAYTON	14.5	1023	MΑ	1/27
MILLTOWN	14.0	432	AM	1/27
KENDALL PARK	12.5	145	PM	1/27
WOODBRIDGE	12.0	428	AM	1/27
MONMOUTH COUNTY				
N HOLMDEL	17.5	415	PM	1/27
FREEHOLD	16.5	413	PM	1/27
RED BANK	16.2	418	PM	1/27
ENGLISHTOWN	13.0	143	PM	1/27
MORGANVILLE	13.0	800	AM	1/27
HAMILTON	13.0	430	AM	1/27
CREAM RIDGE	12.1	700	AM	1/27
AVON	9.5	750	AM	1/27
WEST LONG BRANCH	7.7		AM	
NEPTUNE TWP	6.5		PM	1/27
MORRIS COUNTY				
HANOVER	14.1	1029	AM	1/27
MORRISTOWN	14.0	429	AM	1/27
BOONTON	10.0	953	AM	1/27
GREEN POND	10.0			1/27
BUTLER	9.0		AM	
MARCELLA	9.0	755	AM	1/27
ROCKAWAY	9.0	830		1/27
1 NNE PETERSBURG		813		1/27
				,
OCEAN COUNTY				
BRICK TWP	10.6	345	AM	1/27
WHITING	9.0	942	AM	1/27
BEACHWOOD	8.0	900	AM	1/27
BAYVILLE	7.5	640	AM	1/27
POINT PLEASANT	7.2	700	AM	1/27
HERBERTSVILLE	6.5	427	AM	1/27
LAKEWOOD	4.5	1030	AM	1/27
BARNEGAT	4.0	427	AM	1/27
SHIP BOTTOM	3.0	1030	AM	1/27
SALEM COUNTY				
CARNEYS POINT	6.5	1044	PM	1/26
QUINTON	4.0	1012	PM	1/26

COMEDCEM COLINEY				
SOMERSET COUNTY BRANCHBURG PARK	10 2	000 7M	1 /27	
		700 AM	•	
		816 AM		
		MA 008		
1 NW SOMERSET				
		308 AM		
		700 AM		
		830 AM		
		830 AM		
		1016 PM		
N SOMERSET	5.4	309 AM	1/2/	
SUSSEX COUNTY				
SPARTA	8.9	700 AM	1/27	
NEWTON	6.9	650 AM	1/27	
WANTAGE	4.0	437 AM	1/27	
WARREN COUNTY				
HACKETTSTOWN	18.0	830 AM	1/27	
STEWARTSVILLE			-	
PHILLIPSBURG		830 AM		
BLAIRSTOWN	7.5	304 AM	1/27	
PENNSYLVANTA				
PENNSYLVANIA				
PENNSYLVANIABERKS COUNTY				
BERKS COUNTY	11.1	1220 AM	1/27	
BERKS COUNTY HUFFS CHURCH		1220 AM 124 PM		
BERKS COUNTY HUFFS CHURCH	10.8		1/27	
BERKS COUNTY HUFFS CHURCH MERTZTOWN	10.8	124 PM	1/27	
BERKS COUNTY HUFFS CHURCH MERTZTOWN	10.8	124 PM	1/27	
BERKS COUNTY HUFFS CHURCH MERTZTOWN SHILLINGTON	10.8	124 PM	1/27	
BERKS COUNTY HUFFS CHURCH MERTZTOWN SHILLINGTONBUCKS COUNTY	10.8 10.8	124 PM 800 AM 119 AM	1/27 1/27 1/27	
BERKS COUNTY HUFFS CHURCH MERTZTOWN SHILLINGTONBUCKS COUNTY BENSALEM	10.8 10.8 16.9 16.0	124 PM 800 AM 119 AM	1/27 1/27 1/27 1/27	
BERKS COUNTY HUFFS CHURCH MERTZTOWN SHILLINGTONBUCKS COUNTY BENSALEM LOWER MAKEFIELD TWP	10.8 10.8 16.9 16.0 15.7	124 PM 800 AM 119 AM 827 AM	1/27 1/27 1/27 1/27 1/27	
BERKS COUNTY HUFFS CHURCH MERTZTOWN SHILLINGTONBUCKS COUNTY BENSALEM LOWER MAKEFIELD TWP FURLONG	10.8 10.8 16.9 16.0 15.7 15.1	124 PM 800 AM 119 AM 827 AM 936 AM	1/27 1/27 1/27 1/27 1/27 1/27	
BERKS COUNTY HUFFS CHURCH MERTZTOWN SHILLINGTONBUCKS COUNTY BENSALEM LOWER MAKEFIELD TWP FURLONG MORRISVILLE	10.8 10.8 16.9 16.0 15.7 15.1 15.0	124 PM 800 AM 119 AM 827 AM 936 AM 636 AM	1/27 1/27 1/27 1/27 1/27 1/27 1/27	
BERKS COUNTY HUFFS CHURCH MERTZTOWN SHILLINGTON BUCKS COUNTY BENSALEM LOWER MAKEFIELD TWP FURLONG MORRISVILLE FERNDALE	10.8 10.8 16.9 16.0 15.7 15.1 15.0	124 PM 800 AM 119 AM 827 AM 936 AM 636 AM 130 AM 157 AM	1/27 1/27 1/27 1/27 1/27 1/27 1/27 1/27	SECOND BATCH ONLY.
BERKS COUNTY HUFFS CHURCH MERTZTOWN SHILLINGTON BUCKS COUNTY BENSALEM LOWER MAKEFIELD TWP FURLONG MORRISVILLE FERNDALE PERKASIE SOUTHAMPTON	10.8 10.8 16.9 16.0 15.7 15.1 15.0 14.8 12.5	124 PM 800 AM 119 AM 827 AM 936 AM 636 AM 130 AM 157 AM	1/27 1/27 1/27 1/27 1/27 1/27 1/27 1/27	SECOND BATCH ONLY.
BERKS COUNTY HUFFS CHURCH MERTZTOWN SHILLINGTON BUCKS COUNTY BENSALEM LOWER MAKEFIELD TWP FURLONG MORRISVILLE FERNDALE PERKASIE SOUTHAMPTON	10.8 10.8 16.9 16.0 15.7 15.1 15.0 14.8 12.5	124 PM 800 AM 119 AM 827 AM 936 AM 636 AM 130 AM 157 AM 307 AM	1/27 1/27 1/27 1/27 1/27 1/27 1/27 1/27	SECOND BATCH ONLY.
BERKS COUNTY HUFFS CHURCH MERTZTOWN SHILLINGTON BUCKS COUNTY BENSALEM LOWER MAKEFIELD TWP FURLONG MORRISVILLE FERNDALE PERKASIE SOUTHAMPTON PIPERSVILLE RIEGELSVILLE	10.8 10.8 16.9 16.0 15.7 15.1 15.0 14.8 12.5	124 PM 800 AM 119 AM 827 AM 936 AM 636 AM 130 AM 157 AM 307 AM 156 AM	1/27 1/27 1/27 1/27 1/27 1/27 1/27 1/27	SECOND BATCH ONLY.
BERKS COUNTY HUFFS CHURCH MERTZTOWN SHILLINGTON BUCKS COUNTY BENSALEM LOWER MAKEFIELD TWP FURLONG MORRISVILLE FERNDALE PERKASIE SOUTHAMPTON PIPERSVILLE RIEGELSVILLECHESTER COUNTY	10.8 10.8 16.9 16.0 15.7 15.1 15.0 14.8 12.5 12.5	124 PM 800 AM 119 AM 827 AM 936 AM 130 AM 157 AM 307 AM 156 AM 802 AM	1/27 1/27 1/27 1/27 1/27 1/27 1/27 1/27	SECOND BATCH ONLY.
BERKS COUNTY HUFFS CHURCH MERTZTOWN SHILLINGTON BUCKS COUNTY BENSALEM LOWER MAKEFIELD TWP FURLONG MORRISVILLE FERNDALE PERKASIE SOUTHAMPTON PIPERSVILLE RIEGELSVILLECHESTER COUNTY DOWNINGTOWN	10.8 10.8 16.9 16.0 15.7 15.1 15.0 14.8 12.5 10.5	124 PM 800 AM 119 AM 827 AM 936 AM 130 AM 157 AM 307 AM 156 AM 802 AM	1/27 1/27 1/27 1/27 1/27 1/27 1/27 1/27	SECOND BATCH ONLY.
BERKS COUNTY HUFFS CHURCH MERTZTOWN SHILLINGTON BUCKS COUNTY BENSALEM LOWER MAKEFIELD TWP FURLONG MORRISVILLE FERNDALE PERKASIE SOUTHAMPTON PIPERSVILLE RIEGELSVILLECHESTER COUNTY DOWNINGTOWN SPRING CITY	10.8 10.8 16.9 16.0 15.7 15.1 15.0 14.8 12.5 10.5	124 PM 800 AM 119 AM 827 AM 936 AM 130 AM 157 AM 307 AM 156 AM 802 AM	1/27 1/27 1/27 1/27 1/27 1/27 1/27 1/27	SECOND BATCH ONLY.
BERKS COUNTY HUFFS CHURCH MERTZTOWN SHILLINGTON BUCKS COUNTY BENSALEM LOWER MAKEFIELD TWP FURLONG MORRISVILLE FERNDALE PERKASIE SOUTHAMPTON PIPERSVILLE RIEGELSVILLECHESTER COUNTY DOWNINGTOWN SPRING CITY LADENBERG	10.8 10.8 16.9 16.0 15.7 15.1 15.0 14.8 12.5 10.5	124 PM 800 AM 119 AM 827 AM 936 AM 130 AM 157 AM 307 AM 156 AM 802 AM	1/27 1/27 1/27 1/27 1/27 1/27 1/27 1/27	SECOND BATCH ONLY.

COATESVILLE		536			
WESTTOWN	15.0	1233	PM	1/27	
WEST CALN TWP	14.8	1221	AM	1/27	
EXTON	14.0	915	MA	1/27	
HONEY BROOK	13.0	812	AM	1/27	
DEVON-BERWYN	12.8	1242	PM	1/27	
DELAWARE COUNTY					
DREXEL HILL	15.3	242	AM	1/27	
UPPER PROVIDENCE	15.0	1243	PM	1/27	
	14.0				
CHESTER	13.7	340	ΔM	•	
SHARON HILL				1/27	
GARNET VALLEY					
CLIFTON HEIGHTS					
FOLCROFT	12.5	900	AМ	1/27	
TENTON CONTENT					
LEHIGH COUNTY	44.6			4 /05	
ALLENTOWN		700			
ALLENTOWN ASOS					AIRPORT
CATASAUQUA	10.0	1000	AM	1/27	
SCHNECKSVILLE	9.2	616	AM	1/27	
EAST TEXAS	8.8	1040	PM	1/26	
SLATINGTON	6.0	830	AM	1/27	
NEW TRIPOLI	5.8	800	AM	1/27	
MONROE COUNTY					
DELAWARE WATER GAP	8.5	420	PM	1/27	
EAST STROUDSBURG	8.2	840	AM	1/27	
TOBYHANNA		120			
MONTGOMERY COUNTY					
COLLEGEVILLE	16.5	1020	AM	1/27	
ROYERSFORD		800		•	
WYNNEWOOD				1/27	
WILLOW GROVE ASOS				1/27	
TRAPPE				1/27	
		448			
HORSHAM					
POTTSTOWN		1025			
ABINGTON		1110			
MONTGOMERYVILLE		337			
EAGLEVILLE				1/27	
KING OF PRUSSIA				1/27	
AMBLER	12.3	1210	AM	1/27	
AMBLER HOUSE	11.3	1112	PM	1/26	
NORRISTOWN	11.0	930	AM	1/27	
BRYN MAWR	8.8	700	AM	1/27	
1 NW COLLEGEVILLE	8.5	836	PM	1/26	

```
...NORTHAMPTON COUNTY...
  WILLIAMS TWP
 13.0 135 PM 1/27
  BETHLEHEM
 11.0 613 AM 1/27
  EASTON
 9.0 412 PM 1/27
  MARTINS CREEK
 8.5 1013 AM 1/27
 7.0 1018 AM 1/27
  NAZARETH
...PHILADELPHIA COUNTY...
  SOMERTON 17.3 225 AM 1/27
  NORTHEAST PHILADELPHIA16.5 200 AM 1/27
  PHILADELPHIA INTL AI 15.1
 700 AM 1/27
```

\$\$

WINTER STORM SUMMARY FOR

JANUARY 26, 2011 TO JANUARY 27, 2011 EVENT

Synopsis

An area of low pressure started to take shape off the Texas coast in the Gulf of Mexico on Monday January 24th. This area of low pressure slowly began to strengthen and eventually moved inland as it trekked up through the Southeastern United States on Tuesday January 25th. As the low deepened, energy was being transferred to a weak surface wave off the coast of North Carolina early Wednesday January 26th. This coastal wave started to produce precipitation over the Southern Delmarva shortly after 2AM on Wednesday the 26th and quickly spread to the north during the early morning hours. By noon, areas south of Philadelphia were experiencing a brief respite in the precipitation action, but another dose of winter weather was quickly approaching from the southwest.

The second wave of action came in fast and heavy starting around 4pm across the Delmarva, brought on by the parent low pressure system sitting over Southern Virginia. As the low moved towards the coast more energy was transferred to the slow moving coastal low and heavier precipitation started to spread further north and east. The coastal low finally started to wind down early on Thursday January 27th from west to east, eventually pulling far enough to the northeast to no longer have an affect on the region by mid-morning.

Watches/Warnings/Advisories

At 406AM on Tuesday January 25th, the first Winter Storm Watch was issued for the following areas: Sussex, Warren, Morris, Hunterdon, and Somerset in New Jersey; Carbon, Monroe, Berks, Lehigh, Northampton, Bucks, and Montgomery county in Pennsylvania. At 1120AM on the 25th, the Winter Storm Watch was expanded to include the following areas: New Castle and Kent in Delaware; Cecil, Kent, Queen Annes, Talbot, and Caroline in Maryland; Middlesex, Monmouth, Mercer, Salem, Gloucester, Camden, Burlington, Ocean, Cumberland, and Atlantic in New Jersey; Chester, Delaware, and Philadelphia in Pennsylvania. At 407AM on the 26th the Winter Storm Watch was upgraded to a Winter Storm Warning for the following areas: New Castle, and Kent in Delaware; Cecil, Kent, and Queen Annes in Maryland; Berks, Bucks, Montgomery, Chester, Delaware, and Philadelphia in Pennsylvania; Morris, Somerset, Hunterdon,

Middlesex, Mercer, Monmouth, Burlington, Ocean, Atlantic, Camden, Salem, Gloucester, and Cumberland in New Jersey. Also at 407AM on the 26th the Winter Storm Watch was replaced with a Winter Weather Advisory for the following areas: Carbon, Monroe, Lehigh, and Northampton in Pennsylvania; Sussex and Warren in New Jersey. A brand new Winter Weather Advisory was issued at 407AM for the following areas: Sussex in Delaware; Cape May, and Coastal Atlantic(including Atlantic City) in New Jersey. At 1021AM the Winter Weather Advisory was upgraded to a Winter Storm Warning for the following areas: Cape May, and Coastal Atlantic in New Jersey; Talbot and Caroline in Maryland; Warren in New Jersey; Lehigh and Northampton in Pennsylvania. At 240AM on January 27th the Winter Storm Warning was canceled for the following areas: New Castle and Kent in Delaware; Cecil, Kent, Queen Annes, Talbot, and Caroline in Maryland; Warren, Salem, Gloucester, Camden, Cumberland, Atlantic, and Cape May in New Jersey; Berks, Lehigh, Northampton, Chester, Montgomery, Bucks, Delaware, and Philadelphia in Pennsylvania. The Winter Weather Advisory was canceled for the following areas at 240AM on the 27th: Sussex in New Jersey; Carbon and Monroe in Pennsylvania; Sussex in Delaware. At the conclusion of the event the Winter Storm Warning was canceled for the following areas at 340AM on the 27th: Morris, Hunterdon, Somerset, Middlesex, Monmouth, Mercer, Burlington, and Ocean in New Jersey.

Precipitation/Temperatures/Winds

As was stated above in the synopsis, light precipitation entered our region from the south shortly after 2AM on Wednesday January 26th and quickly spread towards the north. Heavier bands of rain were experienced across the southern Delmarva while further north and west a light snow began to fall. By 5AM, with the coastal low just offshore of the the outer banks of North Carolina, the heaviest precipitation, due to warm-air advection, was falling over central Delaware and southeastern New Jersey. At this time a moderate intensity rain was falling over central and southern Delaware with all other areas north and west seeing a light snowfall. With a stronger northeast wind blowing in off the Atlantic Ocean coastal areas in southeastern New Jersey along with most of the Delmarva had a change over from snow to moderate to light rain for a few hours during the late morning and early afternoon hours. This helped to keep the snowfall accumulation suppressed in these areas. All in all the first batch of moisture to be rung out over the region produced up to 6 inches across locales in southeastern Pennsylvania, with the highest amounts in Chester and Montgomery counties. Areas north of Philadelphia in New Jersey received an average of 2 to 4 inches with the highest amounts in Mercer, Hunterdon, and Somerset counties. This was just a taste of what was to come in the evening and overnight hours.

By 4PM on the 26th heavy precipitation was just to the west of the region. Frequent lightning was noted in southern Maryland and northern Virginia, due to atmospheric instability aloft. These strong areas of convection continued to move towards our region and by 5PM heavy rain and thunderstorms were seen over central Delaware. An inundation of sleet started to fall across southeastern New Jersey by 6PM and most areas recorded nearly an inch of sleet before changing over to snow. Numerous locations recorded thunder-sleet between 5PM and 7PM across central New Jersey, and even pea size hail was reported along coastal sections of Ocean and Monmouth counties! Meanwhile over in Pennsylvania the heavy sleet turned to all snow by 7PM in areas west of Philadelphia, while a mixing of snow and sleet still fell in the metro area. The entire region turned over to all snow by 9PM on the 26th. Thunder-snow was reported in Chester, Montgomery, and Bucks counties during the height of the storm. Snow-fall rates exceeded 4 inches an hour in some spots where very narrow mesoscale bands had set up and become nearly stationary for a couple of hours. These narrow bands produced copious amounts of snow that fell very fast and very hard across portions of the Philadelphia metro area and northern New Jersey.

Over a foot of snow fell across portions of the region with the second batch of snow alone...quite a feat in only 9 hour time period. Occasional wind gusts of 25 mph were experienced across the region which, coupled with heavy snowfall, caused near whiteout conditions in some areas. The hardest hit areas of 16 inches or more were strewn across the region from Chester county in Pennsylvania northeast through Delaware, Philadelphia, Bucks, and Montgomery counties and then extended into Mercer, Hunterdon, Warren, Somerset, Middlesex, and Monmouth counties in New Jersey. There was one location in Gloucester county that reported over a foot and half, 19 inches, after the storm pulled out. Due to the mesoscale banding and mixed precipitation occurring over southeastern New Jersey and the Delmarva, snowfall accumulations in those areas were much less.

Significant Impacts/Aspects

This double whammy storm system caused numerous traffic delays during the morning work commutes on January 26th and 27th. Most schools across the region had an abbreviated school schedule on the 26th and were either closed or opened late on the 27th. Due to the ferocity of the snowfall generating near whiteout conditions, multiple interstates across the region had restricted speed limits and snow removal crews had a very tough time keeping the roads clear enough to safely pass. To make matters worse, the underlying layer of snow from the first batch of precipitation, combined with sleet at the start of the second batch, compacted into a layer of ice that was very difficult to remove from sidewalks and roadways after the storm was over. Public transit entities were still running on delayed schedules a full 24 hours after the event had concluded.

Notes

Information contained in this summary is preliminary. More complete and/or detailed information may be contained in subsequent monthly NOAA storm data publications.