References and Supplemental Reading for:

Fire, earth & rain: emergency response for wildfire-induced landslide hazards

- Cannon SH, Boldt EM, Laber JL, Kean JW, Staley DM (2011) Rainfall intensity-duration thresholds for postfire debris-flow emergency-response planning: <u>Natural Hazards</u> 59:209-236
- Cannon SH, Gartner JE, Rupert MG, Michael JA, Rea AH, Parrett C (2010) Predicting the probability and volume of postwildfire debris flows in the intermountain western United States. Geological Society America Bulletin 122(1-2):127-144
- Cannon SH, DeGraff JV (2009) Incorporating spatial, temporal, and climate variability into tools for assessing post wildfire debris-flow hazards. <u>In</u> Sassa K, Canuti P (eds) <u>Landslides: Disaster Risk</u> <u>Reduction</u>, Berlin: Springer-Verlag, p. 177-190
- Cannon SH (2001) Debris-flow generation from recently burned watersheds. <u>Environmental &</u> <u>Engineering Geoscience</u> 7(4): 321-341
- De Graff JV, Cannon SH, Gartner JE (2015). The Timing of Susceptibility to Post-Fire Debris Flows in the Western United States. <u>Environmental & Engineering Geoscience</u> 21(4): 277-292
- De Graff JV, Shelmerdine B, Gallegos AJ, Annis D (2015) Uncertainty associated with evaluating rockfall hazard to roads in burned areas. <u>Environmental & Engineering Geoscience</u> 21(1):21-33
- De Graff JV (2014) Improvement in quantifying debris flow risk for post-wildfire emergency response: <u>Geoenvironmental Disasters</u> Vol. 1:5, doi: 10.1186/s40677-014-0005-2
- De Graff JV, Gallegos AJ (2013) Observations demonstrating the runoff-initiation of the July 12, 2008 Piute wildfire debris flows, Sierra Nevada, California. <u>https://gsa.confex.com/gsa/2013CD/webprogram/Paper218857.html</u>
- De Graff JV, Cannon SH, Parise M (2013) Limiting the immediate and subsequent hazards associated with wildfires. In: Margottini C, Sassa Kyoji, Canuti, P (eds) <u>Landslide Science and Practice</u>. Global Environmental Change, Vol. 4, Springer, Heidelberg, p. 199-209
- De Graff JV, Gallegos AJ (2012) The Challenge of Improving Identification of Rockfall Hazard after Wildfires. <u>Environmental & Engineering Geoscience</u> 18(4):389-397
- DeGraff JV, Wagner D, Gallegos AJ, DeRose M, Shannon C, Ellsworth T (2011) The remarkable occurrence of large rainfall-induced debris flows at two different locations on July 12, 2008, Sierra Nevada, CA. <u>Landslides</u> 8(2):343-353
- DeGraff JV, Cannon, SH and Gallegos AJ (2007) Reducing post-wildfire debris flow risk through the Burned Area Emergency Response (BAER) process, <u>In</u> Schaefer VR, Schuster RL and Turner AK (eds), <u>Conference Presentations</u>, 1st North American Landslide Conference, Vail, CO, AEG Special Publication No. 23, p. 1440-1447
- DiBiase RA, Lamb MP (2013) Vegetation and wildfire controls on sediment yield in bedrock landscapes. <u>Geophysical Research Letters</u> 40.6 1093-1097.

- Florsheim JL, Keller EA, Best DW (1991) Fluvial sediment transport in response to moderate storm flows following chaparral wildfire, Ventura County, California. <u>Geological Society of America Bulletin</u> 103:504-511
- Florsheim JL, Chin A, O'Hirok LS, Storesund, R. (2015). Short-term post-wildfire dry-ravel processes in a chaparral fluvial system. Geomorphology 252:32-39
- Gartner JE, Cannon SH, Santi PM, deWolfe VG (2008) Empirical models to predict the volumes of debris flows generated by recently burned basins in the western U.S. <u>Geomorphology</u> 96:339-354
- Giraud RE, McDonald GN (2007). The 2000–2004 fire-related debris flows in northern Utah, <u>In</u> Schaefer VR, Schuster RL and Turner AK (eds), <u>Conference Presentations</u>, 1st North American Landslide <u>Conference, Vail, CO</u>, AEG Special Publication No. 23, p. 1522-1531.
- Lamb MP, Scheingross JS, Amidon WH, Swanson E, Limaye A (2011) A model for fire-induced sediment yield by dry ravel in steep landscapes. <u>Journal of Geophysical Research</u> 116, F03006, doi: 10.1029/2010JF001878
- Parise M, Cannon SH (2012) Wildfire impacts on the processes that generate debris flows in burned watersheds. <u>Natural Hazards</u> 61:217-227
- Moody JA, Shakesby RA, Robichaud PR, Cannon SH, Martin DA (2013) Current research issues related to post-wildfire runoff and erosion processes: <u>Earth Science Reviews</u> doi: 10.1016/j.earscirev.2013.03.004
- Santi P, Cannon S, De Graff J (2013) Wildfire and landscape change, In Shroder, JF (ed), <u>Treatise on</u> <u>Geomorphology</u> Vol. 13, San Diego: Academic Press, pp. 262–287
- Santi PM, Morandi L (2013) Comparison of debris-flow volumes from burned and unburned areas. <u>Landslides</u> 10(6), 757-769
- Santi PM, de Wolfe VG, Higgins JD, Cannon SH, Gartner JE (2008) Sources of debris flow material in burned areas. <u>Geomorphology</u> 96:310–321
- Staley DM, Kean JW, Cannon SH, Schmidt KM, Laber JL (2013) Objective definition of rainfall intensity– duration thresholds for the initiation of post-fire debris flows in southern California. <u>Landslides</u> 10(5), 547-562.

Longer video of Lake Isabella flow

https://youtu.be/GX4TFBAuL3s