

Salinas River Long-Term Management Plan

February 2019

Appendix C
Watersheds in the Study Area

Monterey County Water Resources Agency

Watersheds in the Study Area

Salinas River Long-Term Management Plan

C-1
February 2019

Table C-1. Watersheds in the Study Area

HUC 8 Watershed HUC 10 Watershed HUC 12 Watershed

ID Name Area ID Name Area ID Name Area

18060004 Estrella 950 1806000401
Upper San
Juan Creek

257

180600040101 Big Spring 29

180600040102 Barrett Creek–San Juan Creek 38

180600040103 Rogers Creek–San Juan Creek 54

180600040104 Placer Creek–San Juan Creek 27

180600040105 Navajo Creek 37

180600040106 Sandy Canyon 19

180600040107 Carnaza Creek–San Juan Creek 52

18060004 Estrella 950 1806000402
Cholame

Creek
237

180600040201 Little Cholame Creek 41

180600040202 Headwaters Cholame Creek 28

180600040203 Cottonwood Creek 22

180600040204 Upper Cholame Creek 41

180600040205 180600040205 20

180600040206 Middle Cholame Creek 36

180600040207 Lower Cholame Creek 49

18060004 Estrella 950 1806000403
Lower San
Juan Creek

179

180600040301 Long Canyon–San Juan Creek 56

180600040302 Shell Creek 53

180600040303 Gillis Canyon–San Juan Creek 33

180600040304 McDonald Canyon–San Juan Creek 36

18060004 Estrella 950 1806000404
Estrella

River
278

180600040401 Indian Creek 48

180600040402 McMillan Canyon–Estrella River 37

180600040403 Shimmin Canyon 22

180600040404 Mason Canyon 16

180600040405 Pine Creek–Estrella River 35

180600040406 Hog Canyon 23

180600040407 Keyes Canyon–Estrella River 35

180600040408 Ranchito Canyon 23

180600040409 San Jacinto Creek 18

180600040410 Town of Estrella–Estrella River 21

Monterey County Water Resources Agency

Watersheds in the Study Area

Salinas River Long-Term Management Plan

C-2
February 2019

HUC 8 Watershed HUC 10 Watershed HUC 12 Watershed

ID Name Area ID Name Area ID Name Area

18060005 Salinas 3329 1806000501

Santa
Margarita

Lake–Salinas
River

112

180600050101 Pozo Creek 19

180600050102 Big Spring–Salinas River 50

180600050103 Toro Creek–Salinas River 19

180600050104 San Margarita Lake–Salinas River 24

18060005 Salinas 3329 1806000502

Santa
Margarita

Creek–
Salinas River

128

180600050201 Rinconada Creek 16

180600050202 Santa Margarita Creek 37

180600050203 Pilitas Creek–Salinas River 36

180600050204 Atascadero Creek 20

180600050205 Paloma Creek–Salinas River 20

18060005 Salinas 3329 1806000503
Huerhuero

Creek
162

180600050301 East Branch Huerhuero Creek 16

180600050302 Middle Branch Huerhuero Creek 27

180600050303 180600050303 18

180600050304 Upper Huerhuero Creek 36

180600050305 180600050305 18

180600050306 Dry Creek 23

180600050307 Lower Huerhuero Creek 24

18060005 Salinas 3329 1806000504
Paso Robles

Creek–
Salinas River

209

180600050401 Santa Rita Creek 20

180600050402 Paso Robles Creek 47

180600050403 Graves Creek–Salinas River 24

180600050404 Town of Templeton–Salinas River 30

180600050405 Mustard Creek–Salinas River 43

180600050406 San Marcos Creek 28

180600050407 Bridge Canyon–Salinas River 17

18060005 Salinas 3329 1806000505
Big Sandy

Creek
85

180600050501 Sheehee Spring 17

180600050502 Upper Big Sandy Creek 33

180600050503 Lower Big Sandy Creek 35

Monterey County Water Resources Agency

Watersheds in the Study Area

Salinas River Long-Term Management Plan

C-3
February 2019

HUC 8 Watershed HUC 10 Watershed HUC 12 Watershed

ID Name Area ID Name Area ID Name Area

18060005 Salinas 3329 1806000506
Nacimiento

River
372

180600050601 San Miguel Creek–Nacimiento River 45

180600050602 Los Burros Creek 29

180600050603 Stony Creek–Nacimiento River 33

180600050604 El Piojo Creek 16

180600050605 Little Burnett Creek 25

180600050606 Salmon Creek–Nacimiento River 45

180600050607 Town Spring 18

180600050608 Las Tablas Creek 49

180600050609 Kavanaugh Creek–Nacimiento River 32

180600050610 Nacimiento Reservoir–Nacimiento River 34

180600050611 180600050611–Nacimiento River 47

18060005 Salinas 3329 1806000507
San Antonio

River
345

180600050701 North Fork San Antonio River 21

180600050702 Headwaters San Antonio River 19

180600050703 Mission Creek 20

180600050704 Forest Creek–San Antonio River 43

180600050705 Jolon Creek 31

180600050706 Squirrel Spring–San Antonio River 32

180600050707 Sam Jones Canyon–San Antonio River 46

180600050708 Deer Creek–San Antonio River 31

180600050709 Harris Creek 16

180600050710 San Antonio Reservoir–San Antonio River 63

180600050711 Kemp Canyon–San Antonio River 21

18060005 Salinas 3329 1806000508
Indian
Valley–

Salinas River
261

180600050801 Vineyard Canyon 52

180600050802 Portuguese Canyon–Salinas River 52

180600050803 Hames Creek 45

180600050804 Sargent Creek 53

180600050805 Lynch Canyon 21

180600050806 Los Lobos Springs–Salinas River 38

Monterey County Water Resources Agency

Watersheds in the Study Area

Salinas River Long-Term Management Plan

C-4
February 2019

HUC 8 Watershed HUC 10 Watershed HUC 12 Watershed

ID Name Area ID Name Area ID Name Area

18060005 Salinas 3329 1806000509 Lewis Creek 131

180600050901 North Fork Lewis Creek 21

180600050902 Upper Lewis Creek 17

180600050903 Middle Lewis Creek 23

180600050904 Bitterwater Creek 30

180600050905 Lower Lewis Creek 39

18060005 Salinas 3329 1806000510
San Lorenzo

Creek
130

180600051001 Headwaters San Lorenzo Creek 31

180600051002 Upper San Lorenzo Creek 30

180600051003 Middle San Lorenzo Creek 40

180600051004 Lower San Lorenzo Creek 29

18060005 Salinas 3329 1806000511
Pancho Rico

Creek–
Salinas River

360

180600051101 Pancho Rico Creek 61

180600051102 Pine Creek 39

180600051103 Garrissere Canyon–Salinas River 48

180600051104 Coyote Canyon–Salinas River 37

180600051105 Espinosa Canyon–Salinas River 29

180600051106 Long Valley 31

180600051107 Wildhorse Canyon 18

180600051108 Sweetwater Canyon 21

180600051109 Quinado Canyon 31

180600051110 Hamilton Canyon–Salinas River 46

18060005 Salinas 3329 1806000512
Chalone

Creek
142

180600051201 Bear Valley 25

180600051202 Upper Chalone Creek 32

180600051203 Topo Creek 39

180600051204 Middle Chalone Creek 25

180600051205 Lower Chalone Creek 21

Monterey County Water Resources Agency

Watersheds in the Study Area

Salinas River Long-Term Management Plan

C-5
February 2019

HUC 8 Watershed HUC 10 Watershed HUC 12 Watershed

ID Name Area ID Name Area ID Name Area

18060005 Salinas 3329 1806000513 Arroyo Seco 297

180600051301 Lost Valley Creek 25

180600051302 Tassajara Creek 28

180600051303 Roosevelt Creek–Arroyo Seco 31

180600051304 Santa Lucia Creek 18

180600051305 Calaboose Creek–Piney Creek 16

180600051306 Paloma Creek–Piney Creek 42

180600051307 Horse Creek–Arroyo Seco 35

180600051308 Vaqueros Creek 22

180600051309 Sweetwater Creek–Arroyo Seco 24

180600051310 Reliz Creek 24

180600051311 Paraiso Springs–Arroyo Seco 31

18060005 Salinas 3329 1806000514
Stonewall

Creek–
Salinas River

180

180600051401 Pine Canyon 16

180600051402 Monroe Creek–Salinas River 52

180600051403 Agua Grande Canyon–Salinas River 60

180600051404 Stonewall Creek 16

180600051405 Shirttail Gulch–Salinas River 36

18060005 Salinas 3329 1806000515
El Toro
Creek–

Salinas River
415

180600051501 Lasher Canyon–Salinas River 31

180600051502 McCoy Creek–Salinas River 62

180600051503 Limekiln Creek–Salinas River 41

180600051504 Chualar Creek 28

180600051505 Johnson Creek 47

180600051506 Quial Creek 17

180600051507 180600051507–Salinas River 33

180600051508 El Toro Creek 42

180600051509 Alisal Creek–Salinas River 113

18060015
Monterey

Bay
757 1806001501

Tembladero
Slough

112

180600150101 Mud Creek–Gabilan Creek 28

180600150102 Natividad Creek–Gabilan Creek 29

180600150103 Alisal Slough–Tembladero Slough 56

Monterey County Water Resources Agency

Watersheds in the Study Area

Salinas River Long-Term Management Plan

C-6
February 2019

HUC 8 Watershed HUC 10 Watershed HUC 12 Watershed

ID Name Area ID Name Area ID Name Area

18060015
Monterey

Bay
757 1806001503

Monterey
Bay

509

180600150301 Elkhorn Slough 71

180600150304 Canyon Del Rey 20

180600150305 Monterey Bay 351

	Appendix C Watersheds in the Study Area
	Table C-1. Watersheds in the Study Area

