

not called a cold wave by the Weather Bureau unless the temperature falls below 40°, and is, therefore, likely to cause a frost injurious to vegetation, but all falls of 20° are indicated on the Daily Weather Map by inclosing the areas within which they occur by heavy dotted lines, and the following list enumerates these regions for the month of April. An approximate idea of the size of the area covered is given by stating in miles the lengths of the two principal dimensions when these can be given; one of these is necessarily omitted when the area extends beyond the region covered by the Weather Map. The falls of 20° in twenty-four hours may be divided into two classes: (1) those due to the local radiation consequent upon the clearing away of cloudy skies; (2) those due to the advent of cold winds attending the progress of an area of high pressure; such winds are more severe on the south and east sides of areas of high pressure, but the temperatures are often a little lower in other portions of the area. The injuries to delicate plants and the unpleasant harshness to human beings are often due to the dryness as much as to the coldness, in which respects the effects of the dry, cold, northeast winds that penetrate the mild climate of California resemble the dry, hot, westerly winds of the summer season in Kansas and Texas.

- (A) 1st, p. m., 100 by 200 in New York.
 (B) 2d, a. m., 1,000 by 300 in Ontario, Quebec, Vermont, Maine, New Brunswick. 2d, p. m., 200 by 100 in New York, New Jersey, and Connecticut.
 (C) 3d, a. m., 500 by 300 in Idaho, Wyoming, and Utah.
 (D) 5th, p. m., 200 by 100 in West Virginia and Pennsylvania.
 (E) 7th, p. m., 300 by 200 in Alberta, Montana, Idaho. 8th, a. m., 200 by 200 in Alberta, Saskatchewan. 8th, p. m., 700 by 400 in South Dakota, Nebraska, Colorado, Oklahoma. 9th, a. m., 600 by 300 in Nebraska, Kansas, Colorado. 9th, p. m., 200 by 100 in Missouri and Arkansas.
 (F) 11th, p. m., 1,200 by 300 in Alberta, Montana, Idaho, Utah, Nevada. 12th, p. m., 500 by 300 in Nebraska, Kansas, Colorado. 13th, p. m., 300 by 200 in northern Texas.
 (G) 17th, p. m., 600 by 300 in Nebraska, Colorado, and New Mexico.
 (H) 19th, p. m., 300 by 300 in Wisconsin, Minnesota, Iowa, and Nebraska.
 (I) 26th, p. m., 600 by 300 in Washington, Oregon, Montana, and Idaho.
 (J) 29th, 8 a. m., 200 by 100 in Vermont, New Hampshire, and Maine.

TEMPERATURE AS AFFECTING AGRICULTURE.

The following records of agricultural conditions are taken from newspaper summaries and the official reports of the State Weather Services:

Arkansas.—The weather was rather too cool for the rapid germination of seeds and growth of vegetation, and too wet generally for plowing and planting to progress as rapidly as was desired. However, at the close of the month about all early corn and a majority of the cotton were planted and both were coming up to a good stand. Wheat, oats, gardens, and pastures were all doing well, and stock was in good condition on the range.

Iowa.—The month will rank as one of the most favorable Aprils for farming operations and crop growth ever known in this region. The daily mean temperature was about 3° below the normal.

Indiana.—The conditions of the weather during the month were exceedingly favorable and beneficial to all vegetation, but especially to the growing crops, which, apparently, had been injured by the very sudden cold weather in the latter part of March; the very favorable weather during April revived and advanced everything and put it in good growing condition; plowing and planting of corn had advanced much at the end of the month, more so than for many years; in fact by appearances at the end of April all crops, except some fruits, were in a most promising condition.

Kentucky.—The highly unfavorable weather conditions during the early part of the month prevented rapid farm work. Corn planting was in progress only to a very limited extent by the 10th of the month. Wheat, except the more advanced fields, suffered little from the cool weather, but oats and clover were seriously injured. Most of the fruit trees and gardens were very badly damaged. At the close of the month the crop conditions may be summed up as follows: About two-thirds of the corn crop had been planted under very favorable conditions. The wheat crop was in a highly promising condition; indeed, the outlook for this crop has not for several years been more promising at this season of the year. Rye and grasses were in good condition, but clover was reported very poor. The oat crop, excepting that part planted after the March freeze, was in poor condition, and many fields had been plowed up for corn. Tobacco plants suffered greatly from the March freeze, and many beds had to be resown.

Michigan.—Temperature and rainfall were both favorable during the month, and the growing wheat made fairly good progress.

Missouri.—Throughout nearly the entire month the weather was very favorable for farm work, but from the 1st to the 23d was too cool and, in some sections, too dry for vegetation to make any material advancement, and grass and small grains were slow in recovering from the effects of the severe freezing weather of the last decade of March. Frosts were of frequent occurrence up to the 23d, but did no serious damage.

New England.—The month was generally favorable for farm work and the growth of vegetation, and the end of the month found the season nearly two weeks ahead of the average; grass was in splendid shape, except in a few localities where lack of rain was felt; plowing had begun in the north, and in a few instances grain had been sown and gardens and early vegetables planted, and in the south plums and cherries were rapidly coming into blossom; early vegetables were coming up; asparagus and rhubarb were ready for market.

Nevada.—All farming operations were put back by the cold weather; plowing and seeding were from two to three weeks later than usual. Grass was good after the middle of the month, and there promises to be a large hay crop. Stock have done very well, although losses from scarcity of feed were reported from the northwestern portion of Nye County. The outlook for fruit is not at all encouraging, the freezing weather during the last of the month killing a great deal in nearly all sections of the State. Near Dayton the cold was so intense as to kill even the hardier small fruits, such as currants, etc. The agricultural valleys in the southern part of the State have so far remained untouched, and from all appearances the fruit crop will be about the same as last year, with a probability of a slight increase over the total yield.

Ohio.—For the week ending April 28, in the northern section, farm work has progressed rapidly; potatoes planted, in good condition; corn will be planted next week; wheat, oats, and grass doing well; fruit is blossoming and improving; meadows looking fine. Middle section: all crops make fair progress, slightly retarded by coolness and dryness, early potatoes are already up; apples, pears, cherries, and strawberries in bloom. Southern section: wheat, oats, grass, and pasture are looking finely; early potatoes growing rapidly; conditions of air and soil very favorable for planting corn; rye is beginning to head; strawberries in full bloom; peach bloom is very light.

South Carolina.—The month has been a fairly good one for agricultural purposes, although not remarkably so.

Tennessee.—The general meteorological conditions for the month were but little at variance with the normal. Crops were in very bad condition at the beginning of the month, many of them having been entirely killed and all more or less injured by the cold weather in March; farm work was also several weeks late, but the favorable conditions which prevailed during the greater portion of April have brought out vegetation and allowed farm work to advance rapidly, so that at the close of the month the outlook is favorable for a fairly good yield of everything, except peaches, pears, and apples.

Wisconsin.—The high temperature and liberal showers have proven very beneficial to farmers. A large amount of spring work was done during the month, and grain which was sown is coming up in excellent shape. The weather was not severe enough at any time during the month to cause material injury to grain, and a very prosperous season seems assured.

PRECIPITATION.

[In inches and hundredths.]

The distribution of precipitation over the United States and Canada for the month of April, 1894, as determined by reports from about 2,000 stations, is exhibited on Chart III. In Tables I, II, and III, the total precipitation is given for each station; the departures from the normal are given for regular

stations of the Weather Bureau in Table I. The figures opposite the names of the geographical districts in the columns for precipitation and departure from the normal show, respectively, the averages for the several districts. The normal for any district may be found by adding the departure to the

current mean when the precipitation is below the normal and subtracting when above. The average departure for each State is given in the chapter of reports from the State Weather Services.

NORMAL PRECIPITATION FOR APRIL.

The normal precipitation for the month of April is from 1 to 2 over the Rocky Mountain plateau region, about 2 in California, increasing as we go northward to 10 on the coast of Washington. It is from 4 to 6 in the south Atlantic and Gulf States, increasing as we go inward to 8 in the lower Mississippi, whence it diminishes toward the north and west.

PRECIPITATION FOR CURRENT MONTH.

The total precipitation for April, 1894, exceeded 10 over a small region near the coasts of Oregon and Washington; it was generally less than 1 in southern California, Arizona, and Texas; a maximum of 8 to 12 fell over a small portion of northern Arkansas, and at one station each in Texas and Pennsylvania. Six cases of very heavy rainfall in twenty-four hours, due to the so-called cloud-bursts, occurred in Texas on the 29th and 30th of this month and one similar case occurred at Somerset, Pa., also on the 29th.

CURRENT DEPARTURES FROM NORMAL PRECIPITATION.

The precipitation for April was most decidedly in excess of the normal in the northwestern corner of Washington, being 9.9 at Tatoosh Island and 10.4 at Neah Bay; it was also 3.2 at Astoria, Oreg., but throughout the rest of the State only a slight excess above the normal was recorded. The principal region of excess covered Wisconsin, Minnesota, Manitoba, North Dakota, South Dakota, and eastern Montana; regions of local excesses occurred in Arkansas, southern Texas, Pennsylvania, Maryland, eastern Massachusetts, and Nova Scotia. The regions of deficit covered California, the south Atlantic States, and central Texas. The principal excesses were: Duluth, Minn., 3.6; St. Vincent, Minn., 3.1; Corpus Christi, Tex., 3.5; Memphis, Tenn., 2.9. The principal deficits were: Sacramento, Cal., 2.4; Abilene, Tex., and Savannah, Ga., 3.2; Charleston, S. C., 3.5; Hatteras and Kittyhawk, N. C., 3.8.

The following table shows for certain stations, as reported by voluntary observers, (1) the normal precipitation for April for a series of years; (2) the length of record during which the observations have been taken and from which the normal has been computed; (3) the total precipitation for April, 1894; (4) the departure of the current month from the normal; (5) the extreme monthly values so far as recorded, for April, and the years of their occurrence:

State and station.	(1) Average for the month of April.	(2) Length of record.	(3) Total for April, 1894.	(4) Departure from average.	(5) Extremes for April.			
					Greatest.		Least.	
					Am't.	Year.	Am't.	Year.
<i>Arizona.</i>	<i>Inches.</i>	<i>Years</i>	<i>Inches.</i>	<i>Inches.</i>	<i>Inches.</i>	<i>Inches.</i>	<i>Inches.</i>	
Fort Apache	0.82	18	0.19	- 0.63	1.77	1878	0.00	1893
Fort Mohave	0.37	23	0.00	4.05	1871	0.00	1880, '83
Whipple Barracks	1.56	22	0.00	- 1.56	2.86	1876	0.00	1893, '94
<i>Arkansas.</i>								
Keesees Ferry	4.48	12	3.85	- 0.63	8.33	1893	1.57	1889
<i>California.</i>								
Riverside	0.94	13	0.03	- 0.91	2.15	1885	0.03	1894
<i>Colorado.</i>								
Las Animas	1.26	12	0.07	- 1.19	2.64	1886	0.01	1893
<i>Florida.</i>								
Merritts Island	3.81	16	0.22	- 3.59	9.74	1878	0.22	1894
<i>Georgia.</i>								
Forsyth	3.88	20	1.86	- 2.02	9.59	1883	0.55	1888, '92
<i>Idaho.</i>								
Boise Barracks	1.63	20	1.26	- 0.37	2.43	1886	0.00	1890
Fort Sherman	1.90	10	2.50	+ 0.60	4.75	1893	0.00	1885
<i>Indiana.</i>								
Lafayette	3.65	14	2.56	- 1.09	7.51	1892	0.84	1889
<i>Iowa.</i>								
Oresco	2.48	22	3.21	+ 0.73	5.95	1893	1.11	1883
<i>Kansas.</i>								
Independence	3.90	22	4.98	+ 1.08	6.68	1889	1.64	1883
<i>Louisiana.</i>								
Grand Coteau	4.26	11	5.02	+ 0.76	10.64	1890	0.87	1891

Departures from average precipitation—Continued.

State and station.	(1) Average for the month of April.	(2) Length of record.	(3) Total for April, 1894.	(4) Departure from average.	(5) Extremes for April.			
					Greatest.		Least.	
					Am't.	Year.	Am't.	Year.
<i>Maine.</i>	<i>Inches.</i>	<i>Years</i>	<i>Inches.</i>	<i>Inches.</i>	<i>Inches.</i>	<i>Inches.</i>	<i>Inches.</i>	
Orono	1.87	23	1.18	- 1.67	5.08	1887	1.12	1892
<i>Maryland.</i>								
Cumberland	2.41	22	2.41	0.00	6.50	1874	0.60	1879
<i>Michigan.</i>								
Kalamazoo	2.72	18	2.35	- 0.37	8.00	1880	0.92	1876
<i>Missouri.</i>								
Sedalia	3.69	15	3.43	- 0.26	10.06	1893	1.33	1888
<i>Montana.</i>								
Fort Custer	1.06	13	1.52	+ 0.46	2.16	1887	0.51	1885
<i>Nebraska.</i>								
Fort Robinson	1.84	10	2.86	+ 1.02	3.93	1892	0.47	1886
<i>Nevada.</i>								
Genoa (near)	2.80	18	1.93	- 0.87	5.32	1885	1.20	1878
<i>Nevada.</i>								
Browns	0.46	23	1.47	1878	0.00	*
<i>Nebraska.</i>								
Carson City	0.93	17	0.27	- 0.66	5.02	1880	0.03	1889
<i>New Hampshire.</i>								
Hanover	2.31	23	1.71	- 0.60	3.40	1874	0.38	1872
<i>New Mexico.</i>								
Fort Wingate	0.88	23	0.80	- 0.08	2.70	1877	0.00	1893
<i>New York.</i>								
Cooperstown	2.88	23	2.54	- 0.34	4.10	1874	0.98	1881
<i>North Carolina.</i>								
Plattsburg Barracks	1.64	23	1.14	- 0.50	3.98	1871	0.30	1881
<i>North Carolina.</i>								
Lenoir	3.52	22	1.99	- 1.53	7.80	1874	1.30	1876, '85
<i>Oklahoma.</i>								
Fort Reno	2.29	11	3.30	+ 1.01	6.02	1890	0.89	1887
<i>Oklahoma.</i>								
Fort Sill	2.76	22	4.08	+ 1.33	8.77	1890	0.37	1893
<i>Oregon.</i>								
Fort Supply	2.42	15	4.36	+ 1.94	8.60	1885	0.25	1893
<i>Oregon.</i>								
Bandon	5.46	16	5.69	+ 0.23	13.36	1893	0.97	1885
<i>Pennsylvania.</i>								
Dyberry	2.50	22	2.51	+ 0.01	5.07	1874	0.80	1882
<i>Pennsylvania.</i>								
Granpian	3.46	23	2.98	- 0.48	6.11	1874	1.35	1870
<i>Pennsylvania.</i>								
Wellsboro	4.47	15	8.69	+ 4.22	10.77	1886	0.61	1892
<i>South Carolina.</i>								
Statesburg	2.10	13	1.42	- 0.68	4.17	1883	0.65	1893
<i>South Carolina.</i>								
Fort Sully	2.15	23	1.55	- 0.60	4.82	1892	0.14	1884
<i>Texas.</i>								
Austin	3.46	21	7.78	1884	T.	1887
<i>Texas.</i>								
Silver Falls	2.31	8	4.58	1891	0.00	1892
<i>Utah.</i>								
Terrace	0.39	21	T.	- 0.39	1.74	1884	0.00	*
<i>Vermont.</i>								
Strafford	2.62	21	1.40	- 1.22	12.20	1874	0.60	1873, '81
<i>Virginia.</i>								
Dale Enterprise	3.55	14	1.60	- 1.95	7.13	1882	0.75	1881
<i>Washington.</i>								
Fort Townsend	1.76	18	2.36	+ 0.60	3.74	1893	0.38	1877
<i>West Virginia.</i>								
Parkersburg	3.47	9	3.98	+ 0.51	5.13	1893	2.20	1891
<i>Wisconsin.</i>								
Madison	4.38	21	2.81	- 1.57	5.48	1880	0.96	1887
<i>Wyoming.</i>								
Fort Washakie	1.75	11	0.92	- 0.83	3.73	1883	0.51	1888

*Frequently.

Considered by districts the precipitation for April, 1894, when compared with the normal for the month, furnishes the departures given in Table I, as expressed in inches, and also the corresponding following percentages, as found by dividing those departures by the normal precipitation for April (precipitation is in excess when the percentage of the normal exceeds 100):

Deficits: New England States, 88; middle Atlantic States, 71; south Atlantic States, 34; Key West, Fla., 2; East Gulf States, 66; Ohio Valley and Tennessee, 88; lower Lake region, 78; upper Missouri Valley, 96; middle slope, 91; southern slope, 28; middle plateau (Abilene, Tex.), 70; middle Pacific coast, 39; southern Pacific coast, 8.

Excesses: West Gulf States, 112; upper Lake region, 112; North Dakota, or the extreme northwest, 199; northern slope, 143; southern plateau, 100; northern plateau, 114; north Pacific, 179.

ACCUMULATED PRECIPITATION.

The total accumulated precipitation from the beginning of the year to the end of April was decidedly in excess of the normal in North Dakota, the northern slope, the northern plateau, and north Pacific regions; it was especially deficient in the southern Pacific, the southern slope, the Key West and south Atlantic regions. In detail the accumulated precip-

itation, as compared with the normal values, furnishes the following amounts and percentages:

Districts.	Deficits.		Districts.	Excesses.	
	Amt.	Per cent.		Amt.	Per cent.
New England.....	4.20	73	East Gulf.....	0.20	101
Middle Atlantic.....	3.70	74	West Gulf.....	0.40	103
South Atlantic.....	5.40	77	North Dakota (Ex. N. W.)	2.20	161
Key West.....	3.90	38	Northern slope.....	1.30	140
Ohio Valley and Tennessee	2.10	38	Northern plateau.....	4.00	155
Lower Lake.....	1.90	82	North Pacific.....	10.70	141
Upper Mississippi.....	0.30	96			
Missouri Valley.....	0.10	98			
Middle Slope.....	0.80	82			
Abilene.....	3.20	60			
Southern plateau.....	0.50	75			
Middle plateau.....	0.50	89			
Middle Pacific.....	2.30	86			
South Pacific.....	4.70	38			
Upper Lake.....	0.00	100			

YEARS OF GREATEST PRECIPITATION FOR APRIL.

The precipitation for the current month was the greatest on record for the month of April at the stations shown in the following table:

Station.	Current precipitation.		Previous maximum.	
	Amount.	Departure.	Amount.	Year.
Neah Bay, Wash.....	15.57	+10.4	14.02	1893
Tatoosh Island, Wash.....	14.59	+9.9	13.03	1893
Rapid City, S. Dak.....	4.24	+2.2	4.22	1889
St. Vincent, Minn.....	4.42	+3.1	2.85	1885
Duluth, Minn.....	5.85	+3.6	5.18	1878
Corpus Christi, Tex.....	5.10	+3.5	2.14	1891
Vineyard Haven, Mass.....	4.74	+2.2	4.30	1893

YEARS OF LEAST PRECIPITATION FOR APRIL.

The precipitation for the current month was the least on record for the month of April at the stations shown in the following table:

Station.	Current precipitation.		Previous minimum.	
	Amount.	Departure.	Amount.	Year.
Fresno, Cal.....	0.10	-1.2	0.17	1890
Yuma, Ariz.....	0.00	-0.1	0.00	Frequently.
Colorado Springs, Colo.....	0.25	-1.6	0.70	1875
Kansas City, Mo.....	2.51	-0.7	2.61	1890
Narragansett Pier, R. I.....	2.47	-0.5	2.56	?
Wilmington, N. C.....	0.78	-2.4	0.97	1872
Titusville, Fla.....	0.17	-2.3	0.70	1890

EXCESSIVE PRECIPITATION.

The following tables for April, 1894, show, by States, the number of stations reporting total precipitation during this month to equal or exceed 10.00 inches, 2.50 in 24 hours, and 1.00 in 1 hour:

Monthly precipitation to equal or exceed 10.00.

State.	Number of stations.	State.	Number of stations.
Arkansas.....	4	Pennsylvania.....	1
Washington.....	3	Texas.....	1

Daily precipitation to equal or exceed 2.50 in 24 hours.

State.	Number of stations.	Dates.	State.	Number of stations.	Dates.
Texas.....	21	6-7, 13, 28-29, 29, 29-30, 30.*	Oklahoma.....	4	13, 13-14, 17-18, 28-29.
Arkansas.....	13	3, 9, 9-10, 17, 18, 29-30, 30.	Louisiana.....	3	22-23, 24-25.
Tennessee.....	5	9-10, 18-19.	Pennsylvania.....	3	10-11, 22-23, 29.
Georgia.....	4	19-20, 20, 24.	Alabama.....	2	4, 19.
			Maryland.....	2	10-11, 11-12.

Daily precipitation—Continued.

State.	Number of stations.	Dates.	State.	Number of stations.	Dates.
New Jersey.....	2	10-11.	Kentucky.....	1	19.
South Carolina.....	2	18-19.	Missouri.....	1	8.
California.....	1	26.	Virginia.....	1	10.
Indian Territory.....	1	30.	Washington.....	1	8-9, 9.
Iowa.....	1	18.			

*April 30-May 1.

Hourly precipitation to equal or exceed 1.00.

State.	Number of stations.	Dates.	State.	Number of stations.	Dates.
Louisiana.....	7	4, 14, 24, 25.	Arkansas.....	2	18.
Texas.....	6	3, 6, 13, 18.	Kansas.....	2	23, 25.
Alabama.....	3	19.	Missouri.....	1	28.
Mississippi.....	3	9, 14, 17.	Indian Territory.....	1	8.
South Carolina.....	1	18, 19.	Iowa.....	1	28.
Tennessee.....	3	1, 17, 18.			

Excessive precipitation, April, 1894.

State and station.	Monthly rainfall to inches, or more.	Rainfall 2.50 inches, or more, in 24 hours.		Rainfall 1 inch, or more, in one hour.		
		Amt.	Day.	Amt.	Time.	Day.
<i>Alabama.</i>						
Eufaula.....	Inches.	Inches.		Inches.	A. M.	
Evergreen.....	2.85	19		1.40	0 50	19
Newton.....	2.85	4		1.61	1 00	19
Oxanna.....				1.50	1 00	19
<i>Arkansas.</i>						
Ashdown.....	3.13	29-30				
Cassville.....	2.89	30				
Dallas.....	2.94	30				
Fort Smith.....	2.54	29-30				
Helena.....	2.93	9-10				
Hot Springs.....	4.00	30				
Hot Springs (near).....	10.44	4.63	30			
Kirby.....	11.25	3.45	29-30			
Madding.....	2.75	9				
Do.....	2.50	18		1.87	0 45	18
Mount Nel.....	3.00	30		1.00	0 35	18
Ozark.....	10.49	2.96	30			
Prescott.....		2.53	3			
Stuttgart.....		2.79	17			
Washington.....	12.73	4.57	30			
Do.....						
<i>California.</i>						
Shasta Springs.....	2.55	26				
<i>Georgia.</i>						
Alapaha.....	2.65	19-20				
Bainbridge.....	2.88	19-20				
Fleming.....				1.18	1 00	28
Morgan.....	2.88	26				
Piscola.....	2.60	24				
<i>Indian Territory.</i>						
Eufaula.....	3.65	30				
Gwendale.....				2.35	2 00	8
<i>Iowa.</i>						
Humboldt.....	2.70	18				
Keosauqua.....				2.43	1 00	28
<i>Kansas.</i>						
Oberlin.....				1.35	0 45	25
Wa Keeney.....				1.00	0 55	23
<i>Kentucky.</i>						
Princeton.....	2.54	19				
<i>Louisiana.</i>						
Farmerville.....	3.00	22-23				
Hammond.....				1.35	1 00	4
Honma.....				1.35	0 25	25
Lafayette.....				1.20	1 00	24
Lawrence.....	4.50	24-25				
Melville.....				1.50	0 31	14
New Orleans.....				2.18	0 55	24
Sugar Experimental Station.....	2.65	24-25		2.05	0 45	24
Thibodaux.....				1.00	1 00	24
<i>Maryland.</i>						
Fenly.....	3.30	10-11				
Woodstock.....	2.70	11-12				
<i>Mississippi.</i>						
Bay St. Louis.....				2.00	2 00	14
Meridian.....				1.00	0 40	9
Do.....				2.00	1 15	17
<i>Missouri.</i>						
Eight Mile.....	2.49	8				
<i>New Jersey.</i>						
Freehold.....	2.65	10-11				
Hightstown.....	2.54	10-11				
<i>Oklahoma.</i>						
Alva.....	3.01	13-14				
Burnett.....	2.59	13				
Ponca.....	2.85	17-18				
Winnview.....	4.05	28-29				
<i>Pennsylvania.</i>						
Selins Grove.....	3.37	10-11				
Somerset.....	5.95	29				
Wellsboro.....	3.65	22-23				

Excessive precipitation—Continued.

Table with columns: State and station, Monthly rainfall to inches, or more, Rainfall of 2.50 inches, or more, in 24 hours, Rainfall of 1 inch, or more, in one hour. Includes states like South Carolina, Tennessee, Texas, Virginia, and Washington.

Maximum rainfall in one hour or less—Continued.

Table with columns: Station, Maximum fall in— (5 min, Date, 10 min, Date, 1 hour, Date). Includes stations like Jacksonville, Fla., Memphis, Tenn., and others.

* Record incomplete.

† Less than 0.05 in one hour.

FREQUENCY OF HEAVY PRECIPITATION SINCE 1871.

The following tables show the number of years for which monthly precipitation to equal or exceed 10.00 inches, daily precipitation to equal or exceed 2.50 inches, and hourly precipitation to equal or exceed 1.00 inch has been reported at any station in the several States and Territories for April during the last 24 years:

Frequency of excessive monthly precipitation.

Table with columns: State, No. years noted. Lists states like Louisiana, Mississippi, Arkansas, etc., and their corresponding number of years.

Frequency of excessive daily precipitation.

Table with columns: State, No. years noted. Lists states like Louisiana, Texas, Alabama, etc., and their corresponding number of years.

Frequency of excessive hourly precipitation.

Table with columns: State, No. years noted. Lists states like Texas, Arkansas, Florida, etc., and their corresponding number of years.

Excessive precipitation received too late for publication in March, 1894.

Table with columns: State and station, Monthly rainfall to inches, or more, Rainfall of 2.50 inches, or more, in 24 hours, Rainfall of 1 inch, or more, in one hour. Includes Oregon and Texas.

* April 30-May 1.

MAXIMUM RAINFALL IN ONE HOUR OR LESS.

The following table gives a record of the heaviest rainfall during April, 1894, for periods of five, ten, and sixty minutes, as reported by regular stations of the Weather Bureau furnished with self-registering rain gauges.

Maximum rainfall in one hour or less.

Table with columns: Station, Maximum rainfall in— (5 min, Date, 10 min, Date, 1 hour, Date). Includes stations like Atlanta, Ga., Baltimore, Md., Bismarck, N. Dak., etc.

Frequency of excessive hourly precipitation—Continued.

Table with columns: State, No. years noted. Lists states like The Dakotas, Nebraska, Indian Territory, Maryland, Michigan with their respective number of years.

EXCEPTIONAL PRECIPITATION.

The following tables give exceptionally heavy monthly, daily, and hourly precipitation reported for April by any station, regular or voluntary, and in any year since 1871:

Exceptional monthly precipitation.

Table with columns: Station and state, Am't., Year. Lists stations like Summit, Cal., Jackson, Miss., Paulding, Miss. and Mount Washington, N.H., Newport, Ark., Brookhaven, Miss. with amounts and years.

Exceptional daily precipitation.

Large table with columns: Station and state, Amount, Date. Lists numerous stations and their exceptional daily precipitation amounts and dates, such as Terrell, Tex. (18.00 on 23-24, 1879) and Mount St. Helena, Cal. (14.70 on 20-21, 1880).

Exceptional precipitation for one hour or less.

Table with columns: Station and state, Amount, Time, Date. Lists stations like Philadelphia, Pa. and Memphis, Tenn. with amounts, times, and dates.

Exceptional precipitation for one hour and less—Continued.

Table with columns: Station and state, Amount, Time, Date. Lists stations like Jupiter, Fla., Jacksonville, Fla., Memphis, Tenn., Atlanta, Ga., New Orleans, La., Indianapolis, Ind., Buffalo, N. Y., Kansas City, Mo., Galveston, Tex., Omaha, Neb., Philadelphia, Pa., Adrian, Mich., Philadelphia, Pa., Memphis, Tenn., New Orleans, La., Dodge City, Kans., Water Works, Philadelphia, Pa., Philadelphia, Pa., Jupiter, Fla., Memphis, Tenn., New Orleans, La., Water Works, Philadelphia, Pa., Egg Harbor City, N. J., Jacksonville, Fla., Denmark, Iowa, Titusville, Fla., Houma, La., Cabanis, Ga., Denmark, Iowa, Little Rock, Ark., Black Rock, Ark., Pilot Point, Tex., Lozier, Tex. with amounts, times, and dates.

* Estimated.

MONTHLY SNOWFALL.

The depth of snow that fell during the month of April, 1894, as reported by both regular and voluntary observers, is shown by the lines and figures on Chart V, which also gives, by the full line, the limit of the region within which a minimum temperature of 32° F. was at any time reported during the month; by the dotted lines is given a similar limit for 40°. The minimum temperature of 40° within a thermometer shelter is very apt to be accompanied by frosts on the surface of the ground in the neighborhood. The minimum air temperatures within Weather Bureau shelters are necessarily higher than the minimum temperatures recorded by thermometers in the open air and nearer to the surface of the ground such as is the usual exposure among voluntary observers.

The actual depth of snowfall, when above 10 inches, is given in the following table; as compared with the normal it will be seen that the snowfall was in excess during April in the middle Atlantic States and New England, which was largely due to the special snowfall of April 10-13:

Snowfall of 10 inches or more, April, 1894, with amounts on ground on the 15th and at the close of the month.

Table with columns: State and station, Total, 15th, 30th. Lists stations across various states like California, Colorado, Connecticut, Idaho, Maine, and others, with snowfall amounts for total, 15th, and 30th of the month.

Snowfall of 10 inches or more—Continued.

Table with columns: State and station, Total, 15th, 30th. Rows include Maine, Maryland, Massachusetts, Michigan, Minnesota, Montana, New Hampshire, New Jersey, New York, Wisconsin, Wyoming.

Special snowfall—Continued.

Table with columns: Stations, Beginning and ending, Depth. Rows include Connecticut, District of Columbia, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, South Dakota, Utah, Wisconsin, Wyoming.

SPECIAL SNOWFALL, APRIL 10-13, 1894.

The following table shows for stations east of the Allegheny Mountains the times of beginning and ending and the total depth of snowfall reported in connection with the unusual storm of April 10-13. This snow fell on the north and west sides of low area No. VIII, and may be said to have contributed to its very slow progress eastward, tending to keep the center almost stationary:

Table with columns: Stations, Beginning and ending, Depth. Rows include Connecticut, New York, Pennsylvania, Wisconsin, Wyoming.

Special snowfall—Continued.

Stations.	Beginning and ending.	Depth.
<i>Pennsylvania—Continued.</i>		
Wilkesbarre.....	10 a. m., 10th, to 10 p. m., 11th.....	14.0
York.....	8 a. m., 10th, to 8 a. m., 12th.....	26.0
<i>Rhode Island.</i>		
Bristol.....	1.45 p. m., 11th, to p. m., 13th.....	5.0
Kingston.....	10.50 a. m., 11th, to 9.55 a. m., 12th.....	8.0
Lonsdale.....	5 a. m., 11th, to 7 a. m., 12th.....	7.2
Pawtucket.....	12.05 p. m., 11th, to 5 p. m., 13th.....	7.0
Providence.....	2 p. m., 11th, to 3 p. m., 13th.....	9.0
<i>Vermont.</i>		
Norwich.....	6 a. m. to 4 p. m., 12th.....	5.0
<i>Virginia.</i>		
Ashland.....	11th.....	T.
Big Stone Gap.....	11th.....	T.
Blacksburg.....	11th.....	T.
Dale Enterprise.....	7 p. m., 9th, to 8 p. m., 11th.....	1.5
Falls Church.....	11th.....	0.1
Marion.....	11th.....	T.
Norfolk.....	7 a. m. to 7.25 a. m., 12th.....	T.
Standardsville.....	11th.....	T.
Stephens City.....	10-11th.....	3.5
Wytheville.....	12th.....	T.

DEPTH OF SNOW ON GROUND.

The depth of unmelted snow lying on the ground at 8 p. m. of April 30 was too small and irregularly distributed to justify the publication of Chart No. VI, as in previous winter months, and this is therefore omitted, but the depth is given in figures in connection with the table of total snowfalls in the preceding section. Among the mountains of California, Colorado, Idaho, and Utah, there were many spots having 10 inches or more on the ground at the end of the month.

On the 15th of the month there were traces in the eastern portions of Massachusetts, Pennsylvania, and central Maryland; from 10 to 20 inches in northern Maine and central New York; 36 inches were reported at Climax, Colo.; 30 at La Porte, Cal.; 70 at Atlanta, Idaho; 64 at Silver Lake, Utah.

HAIL.

Description of the more severe hailstorms of the month is given under "Local storms." Hail was reported as follows: 1st, Oregon. 2d, Idaho and Washington. 3d, Arkansas, Illinois, Louisiana, Minnesota, Missouri, Tennessee, Texas, and Washington. 4th, Delaware, Florida, Illinois, Louisiana, New Jersey, New York, and Texas. 5th, Florida, Illinois, Indiana, Iowa, Michigan, Pennsylvania, and Texas. 6th, Connecticut, Kansas, Massachusetts, Missouri, New Jersey, and Washington. 7th, Kansas, Missouri, Ohio, and Washington. 8th, Alabama, Arkansas, Indian Territory, Iowa, Kansas, Minnesota, Missouri, Nebraska, New Jersey, and Texas. 9th, Indian Territory, Iowa, Kansas, Oklahoma, South Dakota, Tennessee, and Texas. 10th, Delaware, Kentucky, Ohio, and West Virginia. 11th, Idaho, Missouri, and Washington. 12th, Arizona, Idaho, Illinois, Kansas, and Kentucky. 13th, Louisiana, Oklahoma, and Texas. 14th, Arkansas, Kansas, Louisiana, Mississippi, Missouri, Montana, Oregon, and Washington. 15th, Colorado, Idaho, Minnesota, Washington, and Oregon.

16th, Colorado, Idaho, Iowa, Minnesota, Missouri, Nebraska, Oregon, South Dakota, Texas, and Washington. 17th, Arkansas, Colorado, Iowa, Kansas, Louisiana, Minnesota, Mississippi, Missouri, Nebraska, North Dakota, Oklahoma, South Dakota, Tennessee, Texas, Wisconsin, and Wyoming. 18th, Arkansas, Idaho, Illinois, Indiana, Iowa, Kentucky, Louisiana, Minnesota, Missouri, Montana, Nebraska, North Carolina, Ohio, Oklahoma, South Carolina, Tennessee, Texas, and Wyoming. 19th, Alabama, Georgia, Indiana, Indian Territory, Kansas, Maryland, Mississippi, Missouri, Nebraska, North Carolina, Ohio, Pennsylvania, South Carolina, West Virginia, and Wisconsin. 20th, Alabama, District of Columbia, Georgia, Illinois, Indiana, Kentucky, Maryland, Michigan, Missouri, North Carolina, Ohio, Pennsylvania, South Carolina, Louisiana, Tennessee, Vermont, Virginia, and West Virginia. 21st, Georgia, Illinois, New Jersey, New York, Ohio, Oregon, Penn-

sylvania, Vermont, Virginia, and West Virginia. 22d, Arkansas, Connecticut, Idaho, Kentucky, Massachusetts, Nevada, New York, Vermont, Washington, and West Virginia. 23d, Arkansas, Colorado, Louisiana, Montana, Nebraska, Nevada, New Hampshire, and North Carolina. 24th, Connecticut, Georgia, Kansas, Louisiana, Massachusetts, Nebraska, New Hampshire, North Dakota, Rhode Island, and Texas.

25th, California, Kansas, Nevada, Oregon, South Dakota, and Texas. 26th, Alabama, California, Idaho, Indiana, Kansas, Minnesota, Missouri, Montana, Nebraska, Oregon, South Dakota, and Wyoming. 27th, California, Idaho, Nebraska, North Dakota, Ohio, Pennsylvania, South Dakota, Washington, West Virginia, Wisconsin, and Wyoming. 28th, Idaho, Iowa, Kansas, Maryland, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, Oklahoma, Pennsylvania, South Dakota, Texas, West Virginia, Wisconsin, and Wyoming. 29th, Arkansas, Idaho, Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, Ohio, South Carolina, South Dakota, Texas, Utah, Washington, West Virginia, and Wisconsin. 30th, Arkansas, Georgia, Illinois, Iowa, Kansas, Missouri, Nebraska, Oklahoma, Oregon, South Dakota, and Washington.

SLEET.

Description of the more severe sleetstorms of the month is given under "Local storms." Sleet was reported as follows: 1st, New York. 2d, Idaho and Utah. 3d, Michigan, Minnesota, Nebraska, North Dakota, Ohio, and South Dakota. 4th, Iowa, Minnesota, Nebraska, New York, Pennsylvania, and Wisconsin. 5th, Indiana, New Hampshire, New Jersey, New York, Ohio, and Pennsylvania. 6th, Connecticut, Massachusetts, New York, and Pennsylvania. 7th, Idaho, Indiana, Minnesota, and New Jersey. 8th, Colorado, Iowa, Kansas, Maine, Massachusetts, Minnesota, Nebraska, New Jersey, New York, North Dakota, Pennsylvania, Rhode Island, South Dakota, and West Virginia. 9th, Illinois, Indiana, Michigan, Minnesota, Ohio, Virginia, West Virginia, and Wisconsin. 10th, Delaware, District of Columbia, Illinois, Indiana, Iowa, Maryland, Michigan, New Jersey, New York, Ohio, Pennsylvania, Virginia, and West Virginia. 11th, Idaho, Kentucky, Maryland, Massachusetts, Michigan, New Jersey, New York, Ohio, Pennsylvania, Rhode Island, Tennessee, Utah, and West Virginia. 12th, Arizona, Colorado, Delaware, Massachusetts, New Jersey, New York, Rhode Island, and West Virginia. 13th, Maine and Massachusetts.

14th, Oregon. 15th, Colorado, Idaho, Nevada, Oregon, and South Dakota. 16th, Arizona, Nevada, North Dakota, and Utah. 17th, Colorado, New Mexico, and Utah. 18th, Colorado, Montana, and North Dakota. 19th, Iowa, Minnesota, Nebraska, and South Dakota. 20th, Minnesota and Nebraska. 21st, Nevada and West Virginia. 23d, California and Nevada. 25th, California, Nevada, and Utah. 26th, Colorado and Nevada. 27th, Idaho, Montana, and Nevada. 28th, Nevada. 29th, Colorado and Utah. 30th, Colorado and Montana.

PRECIPITATION AS AFFECTING AGRICULTURE.

The following records of precipitation as affecting agriculture are taken from newspapers and official reports of the State Weather Services:

Florida.—In the central and southern counties of the peninsula the precipitation was very light, being insufficient for the needs of vegetation generally throughout this whole region.

Iowa.—The average precipitation was somewhat above the normal amount, but the number of storm days was about the average, and no section suffered materially from lack of moisture. This gave favorable conditions for farm work and the time was well improved in seeding and preparing for corn planting.

Louisiana.—In south Louisiana there was a comparatively dry period between the 10th and 23d, only broken by scattered showers, and the general rains of 23d and 24th, therefore, came in the nick of time for vegetation, which is in a very favorable condition at this time.

The rains were quite equally distributed during the month, and though not required in the northern section, owing to the saturated soil from the earlier spring rains, yet the crop conditions at date, though late, are very favorable.

The stands of cane, cotton, corn, and rice are generally good in all districts. Cotton is practically all in, and the acreage of this staple will vary but slightly from that of 1893. There is an increased acreage to cane, and to rice in portions of the southwestern parishes.

Missouri.—From the 22d to the 29th vegetation made considerable growth, but there was a lack of moisture until the 29th and 30th when local showers occurred in all sections, though in many of the northern and western counties droughty conditions prevailed until the close of the month.

New England.—Rain is badly needed in most sections for the growth of vegetation; springs and wells are very low, some observers reporting that they are the lowest ever known at this season of the year.

Nevada.—Precipitation was generally deficient throughout the State. Until the storm of the 21st and 22d the ranchers were fearful as to the crops, not enough snow having fallen in the mountains to give a sufficient supply of

water for irrigation; but as the snow fell to considerable depth all over the mountains it is expected that the water supply will be all that is required.

North Dakota.—This month has been remarkable only for the unusual amount of precipitation. This excess and the continued cold and cloudy weather delayed farm work in all parts of the State, so that the season was considerably behind the average for the past few years, but with the average amount of sunshine that is to be expected, it is probable that the time lost during this month will be made up later.

Oklahoma.—In every section of the country the rainfall has been abundant, the weather warm and pleasant, and crops of all kinds in good condition.

Tennessee.—Nunnally; want of rain has caused all seed planted early in the month to germinate badly.

Utah.—Blustering high winds were frequent throughout the month; they were dry and had a bad effect on crops.

WIND.

PREVAILING WINDS.

The prevailing winds for April, 1894, viz, those that were recorded most frequently at Weather Bureau stations, are shown in Table I, but are not given on Chart II, as has hitherto been the custom. The summary of State Weather Service reports gives the prevailing winds recorded at voluntary stations in the respective States; these may be summarized as follows:

South.—Alabama, Arkansas, Connecticut, Louisiana, Oklahoma, Tennessee, Texas.

Southwest.—Arizona, Indiana, Kentucky, Massachusetts, Michigan, Nevada, Ohio, Oregon, South Carolina, Washington.

West.—California, Colorado, Georgia, New Mexico, West Virginia.

Northwest.—California, Georgia, Idaho, Maryland, Montana, Nebraska, New Jersey, New York, Pennsylvania, South Dakota, Utah, Virginia, Wyoming.

North.—New Hampshire, Vermont.

Northeast.—Maine.

East.—None.

Southeast.—Florida, Illinois, Iowa, Minnesota, Missouri, North Carolina, North Dakota, Wisconsin.

RESULTANT WINDS.

The resultants for the current month, as deduced from the hourly records of winds, by self-registers at about 67 regular Weather Bureau stations, are given in Table VIII. Other resultants, deduced from the personal observations made at 8 a. m. and 8 p. m. at all stations that appear on the morning and evening maps of the Weather Bureau, are given in Table IX. These latter resultants are also shown graphically on Chart II, in connection with the isobars based on the same system of simultaneous observation; the small figure attached to each arrow shows the number of hours that this resultant prevailed, on the assumption that each of the morning and evening observations represent one hour's duration of a wind of average velocity; these figures (or the ratio between them and the total number of observations in this month) indicate the extent to which winds from different directions counter-balance each other. The original north, south, east, and west components, on which these resultants are based, are given in detail in Table IX for convenience in making further studies.

During April the resultant direction, as shown by Table IX, was from the northwest in New England, the middle Atlantic States, and the south Pacific coast region; from the southwest in the north Pacific coast region; from the south, viz, southeast and southwest, in the eastern and western Gulf regions; from the southeast in the upper Mississippi and Missouri valleys; from the west, viz, southwest and northwest, in the lower Lake region, northern, middle, and southern plateaus, northern and middle Pacific slopes.

In general, the resultant winds and directions fall within

the same quadrant, but occasionally a notable discrepancy occurs, as shown by the large positive or negative angles in the eleventh column of Table VIII; the resultant directions given in Table IX also differ sometimes largely from those given for the same stations in Table VIII. As notable discrepancies of this kind, on the one hand, illustrate the remarks on this subject made in the REVIEWS for last September and January, and, on the other hand, invite a special consideration of local peculiarities, therefore, the following remarks on the resultant winds for the current month are appropriate:

At Norfolk there is an actual prevalence of weak north, northeast, and east winds, which gives a resultant direction n. 51° e. computed from the duration. The south and southwest winds, however, blow with twice the velocity of the north, northeast, and east winds, thus giving a resultant movement as in Table VIII. It would seem that the wind that blows at Washington and Lynchburg as a northwest wind is felt in Norfolk as a southwest wind.

The discrepancy between Cleveland and Toledo appears to result from the fact that the east winds at Toledo become southeast winds at Cleveland probably through some local cause at one station or the other. The south and southwest winds at Toledo have a much greater velocity than at Cleveland.

At Marquette the north winds were extremely light, whereas the south and southeast winds were strong, although they did not blow for so long a period.

HIGH WINDS.

Wind velocities of 50 miles, or more, per hour were reported at regular stations of the Weather Bureau as follows (maximum velocities are averages for 5 minutes; extreme velocities are gusts of shorter duration):

Stations.	Date.	Velocity.	Direction.	Stations.	Date.	Velocity.	Direction.
Amarillo, Tex	8	64	n.	Fort Canby, Wash	1	64	s.
Do	16	58	s.	Do	6	66	s.
Do	17	60	sw.	Do	17	56	s.
Do	26	58	se.	Do	28	64	s.
Do	28	52	s.	Huron, S. Dak	3	64	nw.
Bismarck, N. Dak	3	50	nw.	Lexington, Ky	10	62	sw.
Block Island, R. I	11	72	e.	Do	18	60	ne.
Do	12	59	e.	Nantucket, Mass	11	60	ne.
Do	13	60	ne.	Pikes Peak, Colo	2	82	w.
Cheyenne, Wyo	2	50	nw.	Do	3	54	w.
Chicago, Ill	3	50	se.	Do	29	104	sw.
Do	30	52	sw.	Port Huron, Mich	4	54	sw.
Colorado Springs, Colo	12	50	n.	Pueblo, Colo	30	50	n.
Do	30	52	n.	Tatoosh Island, Wash	25	53	e.
Columbus, Ohio	4	52	w.	Valentine, Nebr	19	52	nw.
El Paso, Tex	17	50	nw.	Winnemucca, Nev	25	52	w.
Erie, Pa	10	60	se.	Woods Holl, Mass	4	54	sw.

LOCAL STORMS.

1st.—At Salubria, Idaho, a heavy windstorm began at 11