

901
SRUS46 KLOX 050611
RRMLOX

PRECIPITATION SUMMARY
NATIONAL WEATHER SERVICE LOS ANGELES/OXNARD CA
1006 PM PST THU DEC 04 2014

...FINAL PRECIPITATION STORM TOTALS...

THE FOLLOWING ARE RAINFALL TOTALS IN INCHES
FOR THIS EVENT FROM EARLY TUESDAY THROUGH
1000 PM THURSDAY EVENING.

.LOS ANGELES COUNTY METROPOLITAN

AVALON INLAND.....	1.25
HAWTHORNE (KHR).....	1.55
LA AIRPORT (KLAX).....	1.33
LA DOWNTOWN (CQT).....	1.52
LONG BEACH (KLGB).....	1.82
SANTA MONICA (KSMO).....	1.21
REDONDO BEACH.....	1.46
TORRANCE.....	1.11
MONTE NIDO.....	2.09
BEL AIR.....	1.82
CULVER CITY.....	1.06
BEVERLY HILLS.....	1.66
HOLLYWOOD RESERVOIR.....	1.34
SOUTH GATE.....	1.80

.LOS ANGELES COUNTY VALLEYS

BURBANK (KBUR).....	1.15
VAN NUYS (KVNY).....	1.65
NORTHRIDGE.....	1.88
WOODLAND HILLS.....	1.87
AGOURA HILLS.....	1.89
CHATSWORTH RESERVOIR.....	1.78
CANOGA PARK.....	2.08
PACOIMA DAM.....	1.93
HANSEN DAM.....	1.44
NEWHALL.....	3.03
SAUGUS.....	2.11
DEL VALLE.....	1.99
EAGLE ROCK RESERVOIR.....	1.22
PASADENA.....	2.67
ALHAMBRA.....	1.70
EATON DAM.....	1.70
LA VERNE.....	2.09
SANTA FE DAM.....	2.04
WHITTIER.....	1.84
POMONA.....	1.80
CLAREMONT.....	2.48

.LOS ANGELES COUNTY MOUNTAINS AND FOOTHILLS

INSPIRATION POINT.....	2.37
WEST FORK HELIPORT.....	3.74

MOUNT WILSON OBSERVATORY.....	4.08
SANTA ANITA DAM.....	2.36
SAN GABRIEL DAM.....	2.79
MORRIS DAM.....	1.86
CRYSTAL LAKE.....	4.25
OPIDS CAMP.....	4.14
SIERRA MADRE.....	1.84
TANBARK.....	2.35
SAN ANTONIO DAM.....	2.46
MILL CREEK SUMMIT.....	1.31
CHILAO.....	1.31
MT BALDY.....	3.33
WHITAKER PEAK.....	3.03
WARM SPRINGS.....	2.04
ACTON.....	1.06
CAMP 9.....	2.65

.LOS ANGELES COUNTY DESERTS

POPPY PARK.....	2.24
LANCASTER (KWJF).....	1.23
PALMDALE (KPMD).....	1.31
LAKE PALMDALE.....	1.16
SADDLEBACK BUTTE.....	0.60
VALYERMO.....	0.97

.VENTURA COUNTY COASTAL

CAMARILLO (KCMA).....	1.27
CSU CHANNEL ISLANDS.....	1.26
LEO CARRILLO.....	1.09
OXNARD - NWS.....	1.51
OXNARD CIVIC CENTER.....	1.69
SILVERSTRAND BEACH.....	1.89
VENTURA.....	1.42
SATICOY.....	1.64
LA CONCHITA.....	1.16

.VENTURA COUNTY WESTERN VALLEYS

STATION CANYON.....	2.43
MATILIJA DAM.....	3.72
STEWART CANYON.....	2.44
LAKE CASITAS.....	2.11
FAGAN CANYON.....	1.26
OJAI.....	1.87
SOUTH MOUNTAIN.....	1.61

.VENTURA COUNTY EASTERN VALLEYS

FILLMORE.....	1.57
MOORPARK.....	1.67
LAKE PIRU.....	2.65
PIRU.....	2.26
THOUSAND OAKS.....	1.93
SYCAMORE CANYON DAM.....	1.34
ROCKY PEAK.....	2.91
SIMI VALLEY.....	1.51
CIRCLE X RANCH.....	1.85
CHEESEBORO.....	1.78

. VENTURA COUNTY MOUNTAINS	
APACHE CANYON.....	0.75
LOCKWOOD VALLEY.....	1.64
WHITE LEDGE PEAK.....	3.03
NORDHOFF RIDGE.....	5.00
ORTEGA HILL.....	4.45
ROSE VALLEY.....	3.82
CHUCHUPATE.....	0.90
OLD MAN MOUNTAIN.....	3.90
ALAMO MOUNTAIN.....	1.66

. SANTA BARBARA NORTH COAST	
SANTA MARIA (KSMX).....	0.75
SISQUOC.....	0.64
TWITCHELL DAM.....	0.67
SUDDEN PEAK.....	2.64
LOS ALAMOS.....	0.80
LOMPOC.....	1.61
VANDENBERG (KVBG).....	0.49
BUELLTON.....	1.24
SOLVANG.....	1.43
SANTA YNEZ (KIZA).....	0.97
NEW CUYAMA.....	0.57
CACHUMA DAM.....	1.78
LOS PRIETOS.....	2.36

. SANTA BARBARA SOUTH COAST	
MARIA YGNACIO RIDGE.....	3.18
KTYD TOWER.....	3.46
SANTA BARBARA.....	2.26
SANTA BARBARA (KSBA).....	2.38
CARPINTERIA.....	1.45
MONTECITO HILLS.....	3.38
GAVIOTA COAST.....	3.25

. SANTA BARBARA MOUNTAINS AND FOOTHILLS	
REFUGIO PASS.....	4.09
WEST BIG PINE.....	2.17
SAN MARCOS PASS.....	4.64
GIBRALTAR DAM.....	2.78
EL DESEO.....	4.44

. SAN LUIS OBISPO COUNTY COAST	
MORRO BAY.....	0.36
CAMBRIA.....	1.69
NIPOMO.....	0.87
SLO - CAL POLY.....	0.95
SAN LUIS OBISPO (KSBP).....	1.12
SAN LUIS HARBOR.....	0.94
OCEANO.....	1.03
PISMO BEACH.....	0.99
POINT PIEDRAS BLANCAS.....	0.43

. SAN LUIS OBISPO COUNTY CENTRAL	
PASO ROBLES (KPRB).....	1.05

ATASCADERO 0.55
ROCKY BUTTE 5.20
LAS TABLAS 2.37
UPPER TORO CREEK ROAD 1.58
SANTA MARGARITA 0.94
SALINAS DAM 1.02
LAKE LOPEZ 1.56
BALD MOUNTAIN 1.02

. SAN LUIS OBISPO COUNTY EASTERN

SHANDON 0.71
BLACK MOUNTAIN 1.92
LA PANZA 0.72
BRANCH MOUNTAIN 1.18

DATA COURTESY OF THE NATIONAL WEATHER SERVICE . . . US FOREST
SERVICE . . . LOS ANGELES CO DPW . . . LOS ANGELES CO FIRE . . . ARMY
CORPS OF ENGINEERS . . . VENTURA CO WATERSHED PROTECTION
DISTRICT . . . VENTURA COUNTY APCD . . . SANTA BARBARA CO FLOOD
CONTROL . . . AND SAN LUIS OBISPO CO PUBLIC WORKS .

\$\$

B