
Author: Dr. Ray Russell
Founder and President

of RaysWeather.Com
Date: October 19, 2017

2ÁÙÓ7ÅÁÔÈÅÒȢ#ÏÍ ςπρψ-ςπρω 7ÉÎÔÅÒ &ÅÁÒÌÅÓÓ &ÏÒÅÃÁÓÔ

Background
Unseasonably warm weather continues this fallτno frost yet in the region. The second or third

weekend in October is historically the peak of leaf season, and we are still green. Even though winter is

currently a distant thought, it is inevitable.

RaysWeather.Com has produced a winter forecast in October for 16 years. Generally scoring last year's

forecast, it was great for the mountains but an under-forecast for the Foothills. The highlights included:

1. Being within 3" of the exact seasonal snow total for Boone, Banner Elk, Galax, and Jefferson (see

Table 1 for details),

2. An excellent temperature forecast for the whole region. We forecast "temperatures about 1

degree above long-term averages (with big swings warm to cold)". Overall last winter,

temperatures were about 2 degrees above average.

3. The forecast for "big temperature swings" worked out well.

Table 1: [ŀǎǘ ¸ŜŀǊΩǎ RWC Fearless Winter Snowfall Forecast

Location Forecast Actual Actual - Forecast

Asheville, NC 12" 16" +4"
Banner Elk, NC 40" 42" +2"
Beech Mtn, NC 85" 65" -20"
Boone, NC 34" 37" +3"
Galax, VA 18" 21έ -оέ
Hendersonville 7" 12" +5έ
Hickory 5" 10" +5"
Independence, VA 19" 22" +3έ
Jefferson & W Jefferson 21" 24έ +3"
Lenoir 5" 15" +10"
Morganton 5" 14" +9"
Mt Airy 9" 15έ +6έ
Old Fort 6" 14έ +8έ
Sparta 20" 25έ +5"
Spruce Pine 18" 21" +3"
Sugar Mountain 85" 78" -7"
Waynesville 14" 13" --1"
Wilkesboro & N Wilkesboro 7" 11έ +4έ
Wytheville, VA 20" 28έ +8έ

http://raysweather.com
https://peakgroup.insure/

Summary of the Fearless Forecast for Winter 2018 -2019
You may want to ǊŜŀŘ ǘƘŜ ǊŀǘƛƻƴŀƭŜ ǘƘŀǘ ŦƻƭƭƻǿǎΣ ōǳǘ ǿŜΩƭƭ ƎƛǾŜ ȅƻǳ ǘƘŜ άŀƴǎǿŜǊέ ŦƛǊǎǘ.

¶ Snow totals 15% above the 10-year averages with greater than average icing potential.

¶ Temperatures 1-2 degrees colder than average.

¶ Cold and snow relative to average will be most extreme during the heart of winter (January and

February).

Below are forecast totals for many locations in the Southern Appalachians. (Note: The forecast snowfall

total includes snow/ice falling between October 2017 and May 2018.)

Table 2: Specific 2018-19 Snowfall Forecasts for Selected Locations

Location Expected Total Snow/Ice for
Winter 2018-2019

Asheville, NC 16"
Banner Elk, NC 50"
Beech Mountain, NC 100"
Boone, NC 42"
Galax, VA 24"
Hendersonville, NC 11"
Hickory, NC 6"
Independence, VA 23"
Jefferson and West Jefferson 24"
Lenoir, NC 7"
Morganton, NC 7"
Mt. Airy, NC 12"
Old Fort, NC 8"
Sparta, NC 23"
Spruce Pine, NC 24"
Sugar Mountain, NC 100"
Waynesville, NC 17"
Wilkesboro and N. Wilkesboro 9"
Wytheville, VA 25"

IŀǇǇȅ {ƪƛƛƴƎ ŀƴŘ {ƴƻǿōƻŀǊŘƛƴƎΗ ²ŜΩƭƭ ƪŜŜǇ ȅƻǳ ƛƴŦƻǊƳŜŘ ǿƛǘƘ ǘƘŜ Ƴƻǎǘ ǊŜƭƛŀōƭŜ day-to-day forecasts

for the Southern Appalachians and Foothills all winter.

This forecast does not come out of thin air. It comes from serious analysis; continue reading for the

rationale.

Fearless Forecast Rationale

ENSO Analysis
As always, the first data considered in a Winter forecast are the current state and forecast for the El

Niño/Southern Oscillation (ENSO). ENSO is a measure of large-scale weather conditions in the Equatorial

Pacific. It fluctuates between El Niño (associated with warmer than average sea surface temperatures in

the Equatorial Pacific) and La Niña (associated with colder than average sea surface temperatures in the

Equatorial Pacific).

Currently, the ENSO is officially classified as Neutral; however, the October 11, 2018, Sea Surface

Temperature Anomaly Map shows warmer than average ocean temperature dominating the Equatorial

Pacific. We are close to El Niño conditions. As a matter of curiosity, note cooler water in the Eastern

Caribbean, mid-Atlantic and southwest of Baja where Michael, Florence, and Sergio respectively

churned up the ocean and pulled cooler weather to the surface.

Figure 1: Sea Surface Temperature Anomaly 10/11/2018
(www.ospo.noaa.gov/Products/ocean/sst/anomaly/)

Last October, we were in the opposite situationτ

officially Neutral conditions but close to La Niña

and headed toward a moderate La Niña.

ENSO computer models almost unanimously

predict El Niño conditions to develop this winter.

Figure 2 shows current ENSO model predictions.

To be classified as an El Niño, the SST index needs

to be above 0.5 for 3 consecutive months. Most

models forecast predict a moderate El Niño event

(between 0.5 to 1 degree above average for

equatorial SSTs); however, as you can see in the

graphic, some models forecast a somewhat

stronger El Niño winter.

Figure 3 (next page) shows snow data from Boone,

NC. You see seasonal snow data for 59 -years classified by ENSO type (Strong El Niño through Strong La

Niña). The graph also shows the long-term average and a 10-year moving average. Note that weak to

moderate El Nino winters tend to have more than average snowfall.

Figure 2: Forecast for ENSO (from
www.cpc.ncep.noaa.gov/products/analysis_monitoring/

enso_advisory/ensodisc.shtml)

Figure 3: Total Winter Snowfall in Boone, NC, Classified by ENSO (ENSO classifications derived from
www.cpc.ncep.noaa.gov/products/analysis_monitoring/ensostuff/ensoyears.shtml)

bƻǘ ŀƭƭ 9ƭ bƛƷƻϥǎ ŀǊŜ ŎǊŜŀǘŜŘ ŜǉǳŀƭƭȅΧ ¢ƘŜ ǘȅǇŜ ƻŦ 9ƭ ƴƛƴƻ ǿŜ ŀǊŜ ƎƻƛƴƎ ƛƴǘƻ ǘƘƛǎ ȅŜŀǊ ƛǎ ŎŀƭƭŜŘ ŀ 9ƭ bƛƷƻ

Modoki. See jamstec.go.jp/frcgc/research/d1/iod/enmodoki_home_s.html.en. The El Niño Modoki is

characterized by the greatest equatorial warmth in the central Pacific with cooling in the eastern and

western Pacific. In contrast, a more classic El Niño has greatest warming in the eastern Pacific and

cooling in the central and western.

The area of greatest warmth will ultimately help determine position of troughs and ridges downstream

over the U. S. Classic El Niño tends to allow for a strong southern jet into the southern U. S. which

brings increased precipitation and cloud cover but can limit cold air intrusions into the East

The El Niño Modoki still has the increased presence of the southern jet over the southern U. S. but the

position of the long waves are shifted a bit west and this allows for more cold air intrusions into the

eastern U. S. from the north and east (backdoor fronts, wedges, etc.) due to a negative NAO (see NAO

discussion below).

http://www.jamstec.go.jp/frcgc/research/d1/iod/enmodoki_home_s.html.en

Figure 4: Best Fit Winters Total Snowfall Compared to 10-year Average.

Based on predicted ENSO conditions, we chose 10 Best Fit Winters. We chose moderate El Niño winters

with Sea Surface Temperature Anomolies generally between +0.7 and +1.3 that includes some winters

where the SSTs when slightly above the "moderate" range. The Best Fit Winters are: 2014-15, 2008-09,

2006-07, 2004-05, 1994-95, 1986-87, 1977-78, 1976-77, 1969-70, and 1968-69

Average total snowfall in the Best Fit Winters in Boone,

NC, is 43.9", 8% more than the long-term average (40.6έύ

and 18% above the 10-year average. An analysis of the

Best Fit Winters comparing each to the 10-year moving

average shows that six of these winters have above

average snow (four with below average). Figure 4 shows

snowfall in Best Fit Winters relative to their 10-year

moving average.

Figure 5 compares Best Fit Winter Snowfall with all

Moderate El Niño Winters and all other winters. El

Niño Winters tend to concentrate snow in the heart of

winter (January and February), a slow start, and more snow than average in April.

Figure 5: Snow totals from our Best-Fit Winters (2014-05, 2008-09, 2006-07, 2004-05, 1994-95, 1986-87, 1977-78,
1976-77, 1969-70, and 1968-69) compared with all Moderate El Niño Winters and

all other winters. Snow totals shown are from Boone, NC.

 El Niño Winters tend to be wetter and stormier than

average in the Southeast U. S. because of a persistent

southern jet stream bringing energy from the Equatorial

Pacific to the Gulf Coast region. Areas of low pressure

tend to move east into Southern California and then into

the Western Gulf, across the Southeast, and up the East

Coast. See Figure 6 for a depiction of the typical El Niño

pattern in winter. El Niño Winters tend to be tough for

Figure 6: El Nino Winter Climate Pattern
(from www.climate.gov/enso)

Figure 7 Recent NOAA CPC Seasonal Model Summary for Dec 2018 ς Feb 2019
(from www.cpc.noaa.gov/products/predictions/90day/)

the Rocky Mountain Ski industry (warmer and drier than average), colder in the Ohio

Valley and Southeast, and wet along the Gulf Coast. Details on the track and timing of each low

determine the type of precipitation with icing and wintry mix event more likely than in other types of

winters. A recent NOAA Climate Prediction Center seasonal model forecast; see Figure 7 below.

Figure 8 compares average

temperatures in our Best Fit Winters

with all Moderate El Niño Winters and

all other winters. El Niño winter

temperatures tend to be similar to

other years except for January and

February. Consistent with the snowfall

data, the heart of winter in El Niño years

tends to be much colder than other

years. Overall, our comparison years

were 1.4 degrees colder than average.

The main takeaways from the analysis of

ENSO forecast for the coming winter are:

1. Below average temperatures in January and February.

2. Seasonal snow totals slightly above average and focused on January/February.

Climate Change
First, climate change is real. If you are interested in a good source of scientific data and analysis on the

subject, see http://climate.nasa.gov/evidence/. Second, Figures 9 and 10 show broad measures of

climate change effects: Diminishing Arctic Ice and Average Temperatures in North America. The areal

extent of Arctic Sea Ice remains near all-time records for least Arctic ice. And the last three years have

been the warmest in North !ƳŜǊƛŎŀΩǎ ǊŜŎƻǊŘŜŘ ƘƛǎǘƻǊȅΦ

Figure 8: Average temperatures from our Best-Fit Winters
compared with Moderate El Nino Winters and all other winters.

Temperature data is from Boone, NC.

http://climate.nasa.gov/evidence/

Figure 11: Average Annual Temperature for Boone, NC

However, the effects of climate

change are not linear or uniform

in either time or from region to

region. Warming, that has been

experienced across most of the

world, has not evidenced itself as

strongly in the Southeast U. S.

Figure 11 shows average annual

temperature in Boone, NC

through 2017. (The "Dust Bowl

Years are clearly evident in the

1930s and 1940s.)

Even though temperatures in Boone do not show warming since the 1980s, the amount of snow overall

has decreased as shown in the Figure 12.

Regarding the winter forecast as it relates to climate change data, our takeaway is to favor snow totals

using the 10-year average instead of the 59-year average.

Figure 9: Extent of Arctic Ice (from
nsidc.org/arcticseaicenews/)

Figure 10: Average Temperature in North America (from
data.giss.nasa.gov/gistemp/news/20180716/)

Figure 12: Average Seasonal Snow in Boone, NC

The North Atlantic Oscillation and Arctic Oscillation Wildcard s
Every year, the North Atlantic Oscillation (NAO) and the Arctic Oscillation are the biggest wildcards for

long-range winter forecasts in the Eastern U. S. The NAO index is based on the pressure difference

between the Icelandic low and Azores high. The Arctic Oscillation describes the state of atmospheric

circulation over the Arctic. (See climate.ncsu.edu/climate/patterns/nao for details.) These indicators

tend to move together and have an enormous impact on winter weather in the Eastern U. S. As

described above, El Niño Modoki may signal persistant negative NAO and AO indices. Additionally, some

evidence exists that warming at the poles has actually increased the likelihood for a negative NAO and

negative AO during the winter, both correlating to cold and snow in the Eastern U. S. If all these factors

come together, an even colder/snowier winter than forecast here would occur. Having said all that,

long-term NAO and AO forecasting is a low-confidence venture.

Summary
Every year, I caution readers NOT put too much stock in this or any other long-range forecast; pure luck

and the NAO will have their say before winter ends. Furthermore, always discard any long-range

forecast that lacks ŀ ǎŎƛŜƴǘƛŦƛŎ ǊŀǘƛƻƴŀƭŜΦ ²ƛǘƘ ŀƭƭ ǘƘŜ ǇǊǳŘŜƴǘ ŘƛǎŎƭŀƛƳŜǊǎΧ here's what we think:

¶ Snow totals 15% above the 10-year averages with greater than average icing potential.

¶ Temperatures 1-2 degrees colder than average.

¶ Cold and snow relative to average will be most extreme during the heart of winter (January and

February).

Yes, there will be skiing in the Western North Carolina. And yes, schools will have snow days. J

