


Maricopa County HUC10 Watersheds


Maricopa County HUC10 Watersheds


Arizona DroughtWatch - Maricopa County HUC10 Watersheds

Watershed Map Number	Watershed Name	Official HUC	Watershed Size (acres)	Notes
259	Rye Creek-Tonto Creek	1506010503	192593	
262	Middle Hassayampa River	1507010303	223648	
265	Sols Wash	1507010302	91873	
267	Aguila Valley Area-Centennial Wash	1507010401	232304	
269	Agua Fria River-Lake Pleasant	1507010205	237961	
276	Lower Verde River-Horseshoe and Bartlett Reservoir	1506020305	192150	
278	New River	1507010208	226035	
279	Gun Creek-Tonto Creek	1506010504	175427	
280	McMullen Valley Area-Centennial Wash	1507010402	213539	
284	Cave Creek-Arizona Canal Diversion Channel	1507010206	184619	
285	Trilby Wash-Trilby Wash Basin	1507010207	154998	
286	Mesquite Wash-Sycamore Creek	1506020306	123244	
291	Lower Hassayampa River	1507010305	211821	
294	Agua Fria River below Lake Pleasant	1507010209	297159	
295	Camp Creek-Lower Verde River	1506020307	170459	
297	Jackrabbit Wash	1507010304	209050	
301	Tiger Wash	1507010403	116978	
302	Indian Bend Wash	1506010602	138646	
304	Upper Harquahala Plains Area-Centennial Wash	1507010404	153841	
305	Upper Salt River-Theodore Roosevelt Lake	1506010309	165950	
307	Tonto Creek-Theodore Roosevelt Lake	1506010505	65262	
311	Middle Harquahala Plains Area-Centennial Wash	1507010405	206508	
312	Lower Salt River-Apache, Canyon, and Saguaro Lake	1506010601	248597	
313	Winters Wash	1507010406	165735	
317	Lower Salt River below Saguaro Lake	1506010603	220821	
318	Pinto Creek	1506010307	118943	
322	Luke Wash-Lower Gila River	1507010102	203596	
325	Lower Harquahala Plains Area-Centennial Wash	1507010407	156618	
330	Clanton Wash	1507020103	124833	
331	Middle Queen Creek	1505010008	259716	
335	Middle Gila River below Queen Creek	1505010011	286134	
344	Waterman Wash	1507010101	271109	
348	Columbus Wash	1507020101	115069	
350	Fourth of July Wash-Lower Gila River	1507020102	213488	
352	Rainbow Wash-Lower Gila River	1507010104	255476	
353	Nottbusch Wash-Lower Gila River	1507020105	103768	
354	Lower Queen Creek	1505010009	100455	
356	Lower Santa Cruz Wash	1505030306	145244	
360	Lower Vekol Wash	1505030305	158261	
361	Park Valley-Lower Gila River	1507020109	161511	
362	Lower Gila River-Painted Rock Reservoir	1507010107	225102	
371	Sand Tank Wash	1507010103	168285	
373	Quilotosa Wash	1507010105	68737	
374	Sauceda Wash	1507010106	95652	

Arizona DroughtWatch - Maricopa County HUC10 Watersheds

Watershed Map Number	Watershed Name	Official HUC	Watershed Size (acres)	Notes
376	Upper Vekol Wash	1505030304	157166	
380	Lower Midway Wash Area	1507020203	195135	
381	Lower Tenmile Wash	1507020204	146897	
384	Lower San Cristobal Wash	1507020307	196451	
397	Childs Valley	1507020306	95174	
401	Upper Midway Wash	1507020201	140935	
405	Kohatk Wash	1505030602	180694	
406	Upper Tenmile Wash	1507020202	204996	
407	Growler Wash	1507020304	241433	
414	Daniels Arroyo	1507020303	98159	
415	Hickiwan Wash	1508010101	136482	