Mississippi State Climatologist annual report for 2008

Dr. Charles L. Wax was appointed Mississippi State Climatologist upon nomination by Governor William Winter and the execution of a Memorandum of Agreement between NCDC, NWS Southern Region, and Mississippi State University dated April 21, 1983. The MOA was signed by University President James McComas and the SC Office was vested in the Department of Geosciences at Mississippi State University, where the office remains today. The SC is not funded beyond one-quarter time release from teaching in the department. The SC is involved in teaching, research, and service through the university, and has been granted ARSCO status. A new Memorandum of Agreement between NCDC and Mississippi State University dated October 17, 2008 recognizes the Mississippi State Climate Office as the ARSCO State Climate Office for the State of Mississippi with Dr. Charles L. Wax as State Climatologist. The 2008 MOA was signed by Dr. Vance Watson, University President, and Dr. Tom Karl, NCDC Director.

Service activities of the SC this past year include the routine handling of daily requests for data or information, and provision of data analyses for more complex requests. The same sort of climate data consumers are found in Mississippi as elsewhere—lawyers, engineers, professors, researchers of all types, businessmen, housewives, farmers, teachers, students with science fair projects, and every other imaginable user. Much time is spent providing weather summaries to other government agencies upon request, but no routine publication of this sort is attempted. The number of data requests has diminished in the last few years with the introduction of so much climate data on websites free to the public. This is a welcome change!

Outreach activities this past year have continued to be heavily focused on the perceptions and possible effects of climate change. The SC office has been overwhelmed with requests for information and for presentations about potentially changing weather characteristics to groups throughout the state and region. The SC has been cast in the unwelcome role of “expert” on climate change! The Mississippi public is also manifesting a heightened awareness of the effects of weather and climate on all types of activities, due most likely to increased media coverage of weather and climate.

Research activities this past year included the climatological suitability for growing bio-fuels in Mississippi, the physical and cultural impacts on groundwater resources from the shallow alluvial aquifer of the Mississippi Delta region, and climatic influences on duck migration patterns. An article on climatically controlled disposal of large hog farm wastewater in Mississippi was submitted to the new AASC Journal of Service Climatology!

Several international companies (Nissan, Toyota) have built plants in Mississippi. Their corporate offices have requested special information on hurricanes, insurance complications and availability, and other severe weather events, in addition to mundane things like humidity and maximum temperatures.
The following specific outreach activities and educational presentations on weather and climate were conducted this year:

Entered Mississippi into the CoCoRAHS network. Over 200 observers are enlisted across the state at present, and the State Climate Office has used a little over $2000 of grant money to buy rain gauges to distribute to the observers.

Served as a member of Mississippi Mesonet Steering Committee attempting to establish a mesonet in the state

Two taped interviews for TV news shows

Mentored Tupelo High School senior Leland Chaney on his senior project on weather instruments—attended the school projects exhibit in Tupelo

Presented a guest lecture to the Broadcast Meteorology Program Summer Workshop

Presented a guest lecture to Wildlife and Fisheries undergraduate seminar class

Presented a seminar on climate change to University of Mississippi Chemical Engineering Department graduate students and faculty in Oxford

Presented a guest lecture to the Geoscience Club Brown Bag Luncheon

Presented a guest lecture on research for the Geology Research Methods class

Presented a guest lecture on Climate Change to the Geography 1001 First Year Seminar Class

Forestry prescribed burning shortcourses on weather and stability conducted for Mississippi Forestry Commission at MSU in April and in Hattiesburg in October

Hosted a visit and presented a lecture on climatology and climate change to a home school group from Jackson, MS working on a project in the national First Lego League Challenge Competition

“Global Warming.” Guest lecture to the Environmental Science class at Jackson Preparatory School, Jackson, MS

Presentation on wind patterns in Noxubee County to Noxubee County School Board in public hearings on the effects of locating a chicken farm next to Noxubee County High School

“Introduction to Weather and Climate.” Presented to the Mississippi Master Naturalists course, Mississippi Cooperative Extensive Service, Coastal Research and Extension Center, Biloxi, MS

“Severe Weather, Storms, and Climate Change.” Presented to Café’ Scientifique, Starkville, MS

“Arctic Climate and Landscape of the Yukon Klondike Region.” Presentation to Starkville Reads Association, Starkville, MS

“Climate and Climate Change.” Presentation to Oktibbeha County Audubon Society, Starkville, MS

Invited Conference presentations:

2008. C.L. Wax. “Modelling Groundwater Use from the Mississippi Delta Shallow Alluvial Aquifer.” Southeastern Section, Groundwater Managers Development Association, Tallahassee, FL.

2008. C.L. Wax. “Changing Climate Trends and Cycles.” National Association of Conservation Districts, Inc., Annual Meeting, Biloxi, MS.

2008. C.L. Wax. “Climate Change and Water Availability.” Mississippi

Water Resources Conference, Jackson, MS.

2008. C.L. Wax. “Climate Change.” Mississippi Manufacturers Association Annual Meeting, Philadelphia, MS.

2008. C.L. Wax, Tia Merrell, and J.W. Pote. “Development of a Model for Managing Groundwater Use from the Delta Alluvial Aquifer. Mississippi Water Resources Conference, Jackson, MS.

2008. Schummer, M.L., R. Kaminski, C. Zimmerman, M. Brown, and C. Wax. “Weather-related Indices of Autumn-Winter Dabling Duck (Anas spp.) Migration Through Middle North America. Wildlife Society Annual Meeting, Jackson, MS.
Publications:
2008. Brown, M.E. and C.L. Wax. “Temperature as an Indicator of the Influence of Landforms on Atmospheric Processes.” Physical Geography, 28(2), pp 148-157.

2008. C.L. Wax. “Late Freeze Impacts in Mississippi.” In, The Easter Freeze of April 2007: A Climatological Perspective and Assessment of Impacts and Services. NOAA/USDA Technical Report 2008-01. http://www1.ncdc.noaa.gov/pub/data/techrpts/tr200801/tech-report-200801.pdf

2008. Wax, C.L., J. Pote and T. Merrell. “Climatological and Cultural

Influences on Annual Groundwater Decline in the Mississippi Delta Shallow Alluvial Aquifer: Identifying the Causes and Solutions.” In Proceedings, Mississippi Water Resources Conference. Mississippi Water Resources Research Institute.

http://www.wrri.msstate.edu/pdf/wax08.pdf
2008. Cooke, W.H., K. Grala and C.L. Wax. “A Method for Estimating Pan Evaporation for Inland and Coastal Regions of the Southeastern U.S.” Southeastern Geographer, 48(2) pp 149-171.

In Press. Wax, C.L., J.W. Pote and M.E. Brown. “Integrating the Natural Climate Regime Into Management Plans for Swine Wastewater Lagoons.” Journal of Service Climatology.

In Press. C.L. Wax. “Mississippi’s Climate,” In Mississippi Encyclopedia. Center

for the study of Southern Culture, University of Mississippi Press, University, MS.
