U.S. Army Corps of Engineers, Pittsburgh 9 January 2008
Operations Division

MEMORANDUM FOR WATERWAYS ASSOCIATION OF PITTSBURGH
SUBJECT: January 2008 Meeting
ITEMS OF INTEREST TO NAVIGATION

1. LOCK CLOSURES AND DELAYS - The following is the schedule of lock closures and delays through 30 April 2008.
Lock 3, Monongahela River- The U.S. Army Corps of Engineers' Repair Fleet will repair/replace miter gates and valve operating machinery in the auxiliary 56-ft x 360-ft river lock chamber. Work will begin on 10 March and continue through 28 March 2008; the auxiliary chamber will be closed to navigation interests during this 19-day work period. The large 56-ft x 720-ft landward lock chamber will be open to river traffic.
Hildebrand L/D, Monongahela River- The U.S. Army Corps of Engineers' Repair Fleet will dewater the single 84-ft x 600-ft lock chamber and renovate the miter gates and seals. Work will begin on 31 March and continue through 25 April 2008. The lock will be closed to navigation during the 26-day work period.
2. RECOMMENDED INTERNET SITES - The following sites are recommended for the most up-to-date navigation information.

a. Daily Navigation Conditions: www.lrd-wc.usace.army.mil/text/pitrpti.txt

b. Current River Conditions: http://wmw.lrp.usace.army.mil
 c. District Navigation Notices: www.lrp.usace.army.mil/or/or-f/navrpt.htm

3. OTHER ITEMS OF INTEREST
· MRR&CC MEETING – 11 JANUARY 2008

· PITTSBURGH BOAT SHOW – 25 JANUARY THRU 1 FEB
· INLAND WATERWAYS CONFERENCE – 3 THRU 6 MARCH

 RICHARD C. LOCKWOOD

 Chief, Operations Division
RIVER AND WEATHER CONDITIONS

Prepared for Waterways Assn. of Pittsburgh Meeting 01/09/08

National Weather Service Forecast Office, Pittsburgh PA

For the latest river and weather forecasts--http://www.weather.gov/pittsburgh

WEATHER RECAP

On average temperatures in December were above normal. Precipitation was much above normal averaging about 5.00 inches, or 1.75 – 2.25 inches above normal, in the Allegheny and Ohio River basins, and 6.0 inches, or 2.75 inches above normal in the Monongahela River basin.

At the Pittsburgh International Airport monthly precipitation was 4.28 inches, which is 1.42 inches above normal. Temperature averaged 2.0 degrees/day above normal. The monthly snowfall was 8.2 inches or 1.3 inches above normal. Annual precipitation for 2007 was 40.70 inches or 2.85 inches above normal.

For the first 8 days of January temperatures were 9.2 degrees/day above normal and precipitation was 0.13 inches which is 0.59 of an inch below normal. The seasonal snowfall is 10.3 inches which is 3.6 inches below normal.
RIVER FLOWS

Three days of rain caused rises of 7- 14 feet on the Monongahela River and 7-9 feet on the Ohio River from December 8-11. Heavy rain and snow melt on December 12-13 produced significant river rises from December 12-15. The Allegheny rose 3–5 feet, the Ohio River 6-12 feet, and the Monongahela River 8-17 feet. Flooding was reported on the Monongahela River at Point Marion, Gray’s Landing, Charleroi, and Elizabeth. Pittsburgh crested at 24.6. A general 0.50 – 1.00 inch of rain on 23 Dec produced rise of 3 -6 feet on the Allegheny River and 6 -7 on the Ohio River on Dec 24 - 25. No flooding occurred.

At the beginning of December seven day average flows were generally above normal with the exception of the Monongahela basin where flows were near normal. By the end of the month, flows were at or above normal in the Allegheny River basin and near normal in the remainder of the region. Average flows for the entire month were above normal throughout the region.
HIGH WATER POTENTIAL

The high water potential is above normal. Currently flows are 150% - 180% normal on the Allegheny and Monongahela Rivers, and 125% of normal on the Ohio River. The current weather pattern is producing extended warm periods with snowmelt and widespread rains followed by brief cold snaps and lake effect snow. A widespread 1.5 to 2.0 inches of rain and/or snowmelt in 6 to 12 hours will bring rivers to bankfull.

WEATHER FORECAST

Today: Partly sunny and breezy. Temperature falling to lower 40s by late afternoon.

Tonight: Clear. Low near 30.

Thursday: Increasing clouds. 30% chance of afternoon showers. High near 50.

Thursday Night: Breezy with a 60% chance of showers. Low in the lower 40s.

Friday: Mostly cloudy. 30% chance of rain showers. High near 45.

Friday Night: Mostly cloudy with a few snow flurries. Low in the upper 20s.

Saturday: Partly sunny. High near 40.

Saturday Night: Mostly cloudy. 30% chance of snow showers. Low in the upper 20s.

Sunday: Mostly cloudy. 30% chance of snow showers. High near 35.

Monday: Mostly cloudy. 40% chance of snow showers. Low near 25. High near 35.

Tuesday: Mostly cloudy. 40% chance of snow showers. Low near 25. High near 35.

8-14 Day Outlook…Above normal temperature and below precipitation.

Jan Outlook...Above normal temperature with above normal flows

Feb-Mar-Apr Outlook…above normal temperature. February flows above normal then

 normal in March and April.

