

WATERSHED PROTECTION AND FLOOD PREVENTION

FLOOD PREVENTION WATERSHEDS

Watershed Number	Public Law 566	Drainage Area (Acres)
1	Calaveras Creek (Pilot)	61,440
2	Cow Bayou (Pilot)	71,250
3	Green Creek (Pilot)	67,200
4	Alamo Arroyo Watershed	83,603
5	Agua Dulce Creek	228,720
6	Aquilla-Hackberry Creek	188,160
7	Attoyac Bayou	213,440
8	Auds Creek	31,670
9	Bennett Creek	105,600
10	Bexar-Medina-Atascosa WID #1	34,330
11	Big Creek (Brazos County)	26,240
12	Big Creek (Delta County)	22,140
13	Big Creek (Tri-County)	227,800
14	Caddo Creek	134,400
15	Camp Rice Arroyo	31,405
16	Caney Creek	46,784
17	Castleman Creek	29,850
18	Chilipin - San Fernando Creek	215,740
19	Chocolate Little Chocolate and Lynn Bayous	43,168
20	Choctaw Creek	168,000
21	Comal River	83,200
22	Cornudas North and Culp Draws	177,600
23	Cummins Creek	204,896
24	Deport Creek	6,160
25	Diablo Arroyo	40,992
26	Donahoe Creek	98,285
27	Dry Devils River and Lowrey Draw	149,120
28	Duck Creek	133,120
29	East Bay Bayou	36,000
30	East Keechi Creek	63,770
31	Ecleto Creek	170,880
32	Elm Creek (1250)	232,819
33	Elm Creek (Cen-Tex)	207,360
34	Escondido Creek (Pilot & PL-566)	74,880
35	Farmers Creek	65,536
36	Hamilton Creek	52,995
37	Hitson C&L and Washburn Draws	200,000
38	Hog Creek	58,460
39	Hondo Creek	29,408
40	Johnsons Draw	101,760
41	Kent Creek	27,008
42	Kickapoo Creek	40,732
43	Lakeview	151,680
44	Langford Creek	25,030
45	Leona River	110,080
46	Logan Slough Creek	7,334
47	Los Olmos Creek	174,351
48	Lower Aquilla-Hackberry Creek	74,500
49	Lower Brushy Creek	138,240
50	Lower Plum Creek	152,900
51	Lower Running Water Draw	140,985
52	Macho Arroyo	11,917
53	Madden Arroyo	21,248
54	Martinez Creek	56,000
55	McClellan Creek	222,422
56	Mill Creek	81,280
57	Mimms Draw	4,525
58	Nolan Creek	73,600
59	Nolan River	64,400
60	North Cuero	12,608
61	Northeast Tribs of the Leon River	202,880
62	Olmitos and Garcias Creeks	99,840
63	Paluxy River	249,920
64	Pecan Creek	19,200
65	Pine Creek	119,040
66	Plum Creek	97,000
67	Pollard Creek	7,260
68	Ramirez Creek	6,605
69	Red Deer Creek	211,840
70	Ruckers Creek	15,360
71	Running Water Draw	227,782
72	Rush Creek	188,160
73	Salado Creek	139,808
74	San Diego - Rosita Creeks	222,450
75	Sanderson Canyon	138,240
76	Sulphur Creek	101,748
77	Sulphur Creek (Live Oak)	82,120
78	Tehuacana Creek	196,480
79	Three-Mile and Sulfur Draw	95,360
80	Town Branch	2,176
81	Turkey Creek	18,880
82	Upper Bosque River	235,520
83	Upper Brushy Creek	191,360
84	Upper Cibolo Creek	50,560
85	Upper Lake Fork Creek	145,472
86	Upper Las Moras Creek	18,272
87	Upper North Bosque River	229,760
88	Upper San Marcos River	60,780
89	Valley Creek	150,464
90	West Fork of Buffalo Creek	7,680
91	Williams Creek	19,386
92	Willow Creek	29,382
93	York Creek	93,824

Watershed Number	Trinity River	Drainage Area (Acres)
101	Big Sandy Creek	317,000
102	Cedar Creek	656,600
103	Chambers Creek	686,720
104	Clear Creek	236,200
105	Clear Fork Trinity River	266,880
106	Denton Creek	444,160
107	East Fork Above Lavon	220,810
108	East Laterals of the Trinity	86,000
109	Elm Fork	253,810
110	Grays Creek	53,584
111	Hickory Creek	145,600
112	Isle Du Bois Creek	206,490
113	Lake Creek	51,000
114	Little Elm and Laterals	184,810
115	Lower East Fork Laterals	44,100
116	Mountain Creek	194,900
117	North Creek	64,136
118	North Trinity Laterals	71,500
119	Pilot Grove Creek	169,930
120	Red Oak Creek	140,540
121	Richland Creek	586,696
122	Rosser Trinidad Laterals	137,500
123	Rowlett Creek	150,000
124	Rush Creek	95,000
125	Salt Creek and Laterals	118,784
126	Sister Grove Creek	82,560
127	Tehuacana Creek	286,000
128	Ten Mile Creek	81,040
129	Upper East Fork Laterals	95,590
130	Village - Walker Creek	77,000
131	West Fork above Bridgeport	625,730

Watershed Number	Middle Colorado River	Drainage Area (Acres)
201	Blanket Creek	125,440
202	Brady Creek	541,500
203	Brown-Mullin	100,480
204	Brownwood Laterals	195,200
205	Clear Creek	87,536
206	Deep Creek	45,800
207	Home Creek	177,280
208	Jim Ned Creek	477,440
209	Lower San Saba River	561,920
210	Mukewater Creek	87,500
211	Mustang Creek	97,280
212	Northeast Laterals	80,400
213	Northwest Laterals	226,560
214	Southeast Laterals	283,240
215	Southwest Laterals	110,984
216	Turkey Creek	59,200
217	Upper Pecan Bayou	445,760

Watershed Number	Washita River	Drainage Area (Acres)
301	Upper Washita River	301,400

STATUS OF UPSTREAM WATERSHED DEVELOPMENT


