


Austin/San Antonio Weather Forecast Office CLIMATE SUMMARY

South-Central Texas

Winter 2019-2020

Overview

It was warm and near normal to drier than normal this winter across South-Central Texas. Del Rio registered its 6th warmest winter on record (Table 1), with Austin Camp Mabry coming in at its 9th warmest winter. Not too far behind was San Antonio at its 22nd warmest winter and Austin Bergstrom International Airport at its 25th warmest winter. Looking at the county-level analysis, all counties across the region came in warmer than normal, with Dimmit and DeWitt Counties coming in much warmer than normal this winter (Figure 1). While it wasn't quite as dry as it was warm, Austin Bergstrom came in at 26th driest winter on record, with Del Rio coming in at 32nd driest. San Antonio and Austin Camp Mabry came in at 45th driest and tied for 49th driest, respectively. In regards to the county-level analysis, most of the southern Edwards Plateau and the Hill Country (including portions of Austin metro area) counties came in near normal for precipitation (Figure 2) while Bexar County, the Coastal Plains, and portions of the Rio Grande Plains came in below normal for precipitation (with Dimmit County well below normal).

December was warm across the region, with all four climate sites coming in above normal for temperatures. This was especially the case at Del Rio (7th warmest December) and Austin Camp Mabry (13th warmest December). It was also a dry December across South-Central Texas, with all official climate sites coming in well below normal for rainfall. January continued the theme of warm temperatures. All of South-Central Texas was well above normal for temperatures in January, with all four official climate sites registering a top ten warmest January on record (most notably 5th warmest at Del Rio). Rainfall in January was very close to climatological normals. While January was overall a quiet month, on the evening of January 10th an upper level disturbance brought severe thunderstorms to the region with widespread damaging winds and isolated large hail (Figure 3). After well above normal temperatures in December and January, temperatures in February came in near climatological normals except for Del Rio, which still managed a temperature departure of 1.0 °F. Precipitation was mixed, with most of the region receiving below normal precipitation in February while portions of the Hill Country and the Austin metro received above normal precipitation. The only notable weather event in February occurred on the evening of February 5th when portions of the Austin metro area received a dusting of snow. While both official climate sites of Austin Camp Mabry and Austin Bergstrom only received a trace of snow, a few CoCoRaHS sites in northeastern Travis and eastern Williamson Counties reported up to 0.5" of snow. This swath of snow was seen on visible satellite imagery the morning of February 6th before quickly melting away (Figure 4).

Statistics

December 2019

	SAT	ATT	AUS	DRT
Temp Departure	+2.6 °F	+3.3°F	+2.2 °F	+4.6 °F
Temp Rank	38 th Warmest	13 th Warmest	32 nd Warmest	7 th Warmest
% of Normal Precip	27%	35%	35%	8%
Precip Rank	T-32 nd Driest	26 th Driest	22 nd Driest	T-16 th Driest

January 2020

	SAT	ATT	AUS	DRT
Temp Departure	+6.1 °F	+6.0 °F	+5.6 °F	+5.4 °F
Temp Rank	10 th Warmest	7 th Warmest	10 th Warmest	5 th Warmest
% of Normal Precip	106%	107%	100%	93%
Precip Rank	T-45 th Driest	40 th Wettest	30 th Driest	T-35 th Wettest

February 2020

	SAT	ATT	AUS	DRT
Temp Departure	-0.4 °F	0.0 °F	+0.4 °F	+1.0 °F
Temp Rank	59 th Coldest	54 th Warmest	24 th Coldest	37 th Warmest
% of Normal Precip	60%	113%	75%	32%
Precip Rank	T-57 th Driest	54 th Wettest	36 th Driest	41 st Driest

Winter 2019-2020

	SAT	ATT	AUS	DRT
Temp Departure	+2.8 °F	+3.2°F	+2.7 °F	+3.7 °F
Temp Rank	22 nd Warmest	9 th Warmest	25 th Warmest	6 th Warmest
% of Normal Precip	63%	83%	70%	44%
Precip Rank	45 th Driest	49 th Driest	26 th Driest	32 nd Driest

Table 1: Assorted climate statistics for the four official climate sites of San Antonio (SAT), Austin Camp Mabry (ATT), Austin Bergstrom (AUS) and Del Rio (DRT) for December 2019, January 2020, February 2020, and winter 2019-2020.

Figures


Figure 1: County Average Temperature Ranks for winter 2019-2020 (source: NCEI)


Figure 2: County Total Precipitation Ranks for winter 2019-2020 (source: NCEI)


Figure 3: Local Storm Reports (LSRs) from the evening of January 10th 2020.


Figure 4: Visible satellite imagery from the morning of February 6th 2020 showing a swath of snow across portions of Travis and Williamson Counties and extending northward into WFO Fort Worth’s County Warning Area.