


Winter Precipitation

December 2023 - February 2024


The data in the TexMesoNet represents the best available information provided by the TWDB and third-party Mesonets. The TWDB provides information via this web site as a public service. Neither the State of Texas nor the TWDB assumes any legal liability or responsibility or makes any guarantees or warranties as to the accuracy, completeness or suitability of the information for any particular purpose. The TexMesoNet attempts to provide the data in as near to real time as possible. However, there is no express or implied guarantee that the information will be timely. The TexMesoNet systematically revises or removes data discovered to be incorrect and therefore provides the data "as is" and "as available". If you find inaccurate information or have questions, please contact TexMesoNet@twdb.texas.gov