
Chesapeake Bay Program Phase 6 Watershed Model – Appendix 10B – USGS Stations Used in the
Hydrology Calibration
Final Documentation for the Midpoint Assessment – 10/19/2018

 10-1

10 Appendix B – USGS Stations Used in the Hydrology Calibration

River Segment Station ID Station Name

DE0_3791_0001 01483700 ST JONES RIVER AT DOVER, DE

DE0_4231_0001 01484100 BEAVERDAM BRANCH AT HOUSTON, DE

EL0_4562_0003 01487000 NANTICOKE RIVER NEAR BRIDGEVILLE, DE

EL1_5430_0001 01485500 NASSAWANGO CREEK NEAR SNOW HILL, MD

EL2_4400_4590 01488500 MARSHYHOPE CREEK NEAR ADAMSVILLE, DE

EL2_5110_5270 01485000 POCOMOKE RIVER NEAR WILLARDS, MD

EM2_3980_0001 01491000 CHOPTANK RIVER NEAR GREENSBORO, MD

EU0_3830_0001 01493000 UNICORN BRANCH NEAR MILLINGTON, MD

EU1_2650_0001 01495000 BIG ELK CREEK AT ELK MILLS, MD

GY0_3800_3801 03078000 CASSELMAN RIVER AT GRANTSVILLE, MD

GY0_3950_3952 03076600 BEAR CREEK AT FRIENDSVILLE, MD

GY0_3951_3952 03076500 YOUGHIOGHENY RIVER AT FRIENDSVILLE, MD

GY0_4532_0003 03075500 YOUGHIOGHENY RIVER NEAR OAKLAND, MD

JA1_7600_7570 02041000 DEEP CREEK NEAR MANNBORO, VA

JA2_7550_7280 02039500 APPOMATTOX RIVER AT FARMVILLE, VA

JA4_7280_7340 02040000 APPOMATTOX RIVER AT MATTOAX, VA

JA4_7470_7480 02040892 APPOMATTOX RIVER AT ROUTE 602 NEAR MANNBORO,VA

JA5_7480_0001 02041650 APPOMATTOX RIVER AT MATOACA, VA

JB3_6820_7053 02042500 CHICKAHOMINY RIVER NEAR PROVIDENCE FORGE, VA

JL1_6560_6440 02031000 MECHUMS RIVER NEAR WHITE HALL, VA

JL1_6760_6910 02030000 HARDWARE RIVER BL BRIERY RUN NR SCOTTSVILLE, VA

JL1_6770_6850 02028500 ROCKFISH RIVER NEAR GREENFIELD, VA

JL1_6940_7200 02027000 TYE RIVER NEAR LOVINGSTON, VA

JL1_7080_7190 02027500 PINEY RIVER AT PINEY RIVER, VA

JL2_6240_6520 02032680 N F RIVANNA RIVER NEAR PROFFIT, VA

JL2_6441_6520 02032515 S F RIVANNA RIVER NEAR CHARLOTTESVILLE, VA

JL2_7110_7120 02030500 SLATE RIVER NEAR ARVONIA, VA

JL2_7240_7350 02027800 BUFFALO RIVER NEAR TYE RIVER, VA

JL3_7020_7100 02034500 WILLIS RIVER AT LAKESIDE VILLAGE,VA

JL4_6520_6710 02034000 RIVANNA RIVER AT PALMYRA, VA

JL6_6890_6990 02029000 JAMES RIVER AT SCOTTSVILLE, VA

JL6_7160_7440 02025500 JAMES RIVER AT HOLCOMB ROCK, VA

JL6_7430_7320 02026000 JAMES RIVER AT BENT CREEK, VA

JL7_6800_7070 02037000 JAMES RIVER AND KANAWHA CANAL NEAR RICHMOND, VA

JL7_7100_7030 02035000 JAMES RIVER AT CARTERSVILLE, VA

JU1_6290_6590 02011460 BACK CREEK NEAR SUNRISE, VA

JU1_6300_6650 02015700 BULLPASTURE RIVER AT WILLIAMSVILLE, VA

JU1_6590_6600 02011470 BACK CREEK AT SUNRISE, VA

JU1_7630_7490 02017500 JOHNS CREEK AT NEW CASTLE, VA

Chesapeake Bay Program Phase 6 Watershed Model – Appendix 10B – USGS Stations Used in the
Hydrology Calibration
Final Documentation for the Midpoint Assessment – 10/19/2018

 10-2

JU1_7750_7560 02018500 CATAWBA CREEK NEAR CATAWBA, VA

JU2_6410_6640 02020500 CALFPASTURE RIVER ABOVE MILL CREEK AT GOSHEN, VA

JU2_6600_6810 02011500 BACK CREEK NEAR MOUNTAIN GROVE, VA

JU2_7140_7330 02013000 DUNLAP CREEK NEAR COVINGTON, VA

JU2_7450_7360 02014000 POTTS CREEK NEAR COVINGTON, VA

JU3_6380_6900 02011400 JACKSON RIVER NEAR BACOVA, VA

JU3_6640_6790 02021500 MAURY RIVER AT ROCKBRIDGE BATHS, VA

JU3_6650_7300 02016000 COWPASTURE RIVER NEAR CLIFTON FORGE, VA

JU3_6900_6950 02011800 JACKSON RIVER BL GATHRIGHT DAM NR HOT SPGS, VA

JU3_7490_7400 02018000 CRAIG CREEK AT PARR, VA

JU4_7260_0003 02024000 MAURY RIVER NEAR BUENA VISTA, VA

JU4_7330_0003 02013100 JACKSON RIVER BL DUNLAP CREEK AT COVINGTON, VA

JU5_7300_0003 02016500 JAMES RIVER AT LICK RUN, VA

JU5_7500_7420 02019500 JAMES RIVER AT BUCHANAN, VA

PL0_4510_0001 01651000 NW BRANCH ANACOSTIA RIVER NEAR HYATTSVILLE, MD

PL0_5000_0001 01653000 CAMERON RUN AT ALEXANDRIA, VA

PL0_5010_5130 01654000 ACCOTINK CREEK NEAR ANNANDALE, VA

PL0_5070_0001 01653600 PISCATAWAY CREEK AT PISCATAWAY, MD

PL0_5540_5490 01658500 S F QUANTICO CREEK NEAR INDEPENDENT HILL, VA

PL0_5730_5690 01660400 AQUIA CREEK NEAR GARRISONVILLE, VA

PL0_5750_0001 01661050 ST CLEMENT CREEK NEAR CLEMENTS, MD

PL1_4460_4780 01648000 ROCK CREEK AT SHERRILL DRIVE WASHINGTON, DC

PL1_4540_0001 01649500
NORTH EAST BRANCH ANACOSTIA RIVER AT RIVERDALE,
MD

PL1_5230_0001 01658000 MATTAWOMAN CREEK NEAR POMONKEY, MD

PL1_5370_5470 01656000 CEDAR RUN NEAR CATLETT, VA

PL1_5910_0001 01661500 ST MARYS RIVER AT GREAT MILLS, MD

PL2_5300_5630 01660920 ZEKIAH SWAMP RUN NEAR NEWTOWN, MD

PM1_3120_3400 01639500 BIG PIPE CREEK AT BRUCEVILLE, MD

PM1_3510_4000 01637500 CATOCTIN CREEK NEAR MIDDLETOWN, MD

PM1_4250_4500 01645000 SENECA CREEK AT DAWSONVILLE, MD

PM1_4430_4200 01638480 CATOCTIN CREEK AT TAYLORSTOWN, VA

PM2_2860_3040 01639000 MONOCACY RIVER AT BRIDGEPORT, MD

PM2_4860_4670 01643700 GOOSE CREEK NEAR MIDDLEBURG, VA

PM3_4670_4660 01644000 GOOSE CREEK NEAR LEESBURG, VA

PM4_3340_3341 01642190 MONOCACY RIVER AT MONOCACY BLVD AT FREDERICK,MD

PM4_4040_0003 01643000 MONOCACY RIVER AT JUG BRIDGE NEAR FREDERICK, MD

PM7_4200_0003 01638500 POTOMAC RIVER AT POINT OF ROCKS, MD

PM7_4820_0001 01646500 POTOMAC RIVER NEAR WASH, DC LITTLE FALLS PUMP STA

PS0_6150_6160 01621410 BLACKS RUN AT RT 726 AT HARRISONBURG, VA

PS1_4790_4830 01634500 CEDAR CREEK NEAR WINCHESTER, VA

PS1_4830_5080 01635090 CEDAR CREEK ABOVE HWY 11 NEAR MIDDLETOWN,VA

PS2_5550_5560 01632000 N F SHENANDOAH RIVER AT COOTES STORE, VA

Chesapeake Bay Program Phase 6 Watershed Model – Appendix 10B – USGS Stations Used in the
Hydrology Calibration
Final Documentation for the Midpoint Assessment – 10/19/2018

 10-3

PS2_5560_5100 01633000 N F SHENANDOAH RIVER AT MOUNT JACKSON, VA

PS2_6490_6420 01627500 SOUTH RIVER AT HARRISTON, VA

PS2_6660_6490 01626850 SOUTH RIVER NEAR DOOMS, VA

PS2_6730_6660 01626000 SOUTH RIVER NEAR WAYNESBORO, VA

PS3_5100_5080 01634000 N F SHENANDOAH RIVER NEAR STRASBURG, VA

PS3_6161_6280 01622000 NORTH RIVER NEAR BURKETOWN, VA

PS3_6460_6230 01625000 MIDDLE RIVER NEAR GROTTOES, VA

PS4_5840_5240 01629500 S F SHENANDOAH RIVER NEAR LURAY, VA

PS4_6360_5840 01628500 S F SHENANDOAH RIVER NEAR LYNNWOOD, VA

PS5_4380_4370 01636500 SHENANDOAH RIVER AT MILLVILLE, WV

PS5_5240_5200 01631000 S F SHENANDOAH RIVER AT FRONT ROYAL, VA

PU0_3000_3090 01619000 ANTIETAM CREEK NEAR WAYNESBORO,PA

PU0_6080_5620 01605500 SOUTH BRANCH POTOMAC RIVER AT FRANKLIN, WV

PU1_3030_3440 01613095 TONOLOWAY CREEK NEAR HANCOCK,MD

PU1_3100_3690 01610155 SIDELING HILL CREEK NEAR BELLEGROVE, MD

PU1_3850_4190 01596500 SAVAGE RIVER NEAR BARTON, MD

PU1_3940_3970 01599000 GEORGES CREEK AT FRANKLIN,MD

PU1_4190_4300 01597500 SAVAGE RIV BL SAVAGE RIV DAM NEAR BLOOMINGTON, MD

PU1_4840_4760 01595200 STONY RIVER NEAR MOUNT STORM,WV

PU2_3090_4050 01619500 ANTIETAM CREEK NEAR SHARPSBURG, MD

PU2_3370_4020 01609000 TOWN CREEK NEAR OLDTOWN,MD

PU2_4220_3900 01616500 OPEQUON CREEK NEAR MARTINSBURG, WV

PU2_4360_4160 01604500 PATTERSON CREEK NEAR HEADSVILLE, WV

PU2_4720_4750 01595000 NORTH BRANCH POTOMAC RIVER AT STEYER, MD

PU2_4730_4220 01615000 OPEQUON CREEK NEAR BERRYVILLE, VA

PU2_5190_4310 01608000 SO FK SOUTH BRANCH POTOMAC R NR MOOREFIELD, WV

PU2_6050_5190 01607500 SO FK SO BR POTOMAC R AT BRANDYWINE, WV

PU3_3290_3390 01614500 CONOCOCHEAGUE CREEK AT FAIRVIEW, MD

PU3_3680_3890 01601500 WILLS CREEK NEAR CUMBERLAND, MD

PU3_3860_3610 01611500 CACAPON RIVER NEAR GREAT CACAPON, WV

PU3_5210_5050 01606000 N F SOUTH BRANCH POTOMAC RIVER AT CABINS,WV

PU4_3890_3990 01603000 NORTH BRANCH POTOMAC RIVER NEAR CUMBERLAND, MD

PU4_3970_3890 01600000 NORTH BRANCH POTOMAC RIVER AT PINTO,MD

PU4_4310_0003 01608070 SOUTH BRANCH POTOMAC RIVER NEAR MOOREFIELD,WV

PU4_4310_4210 01608500 SOUTH BRANCH POTOMAC RIVER NEAR SPRINGFIELD, WV

PU4_4440_0003 01598500 NORTH BRANCH POTOMAC RIVER AT LUKE, MD

PU4_5050_0003 01606500 SO. BRANCH POTOMAC RIVER NR PETERSBURG, WV

PU6_3610_3530 01613000 POTOMAC RIVER AT HANCOCK, MD

PU6_3752_4080 01618000 POTOMAC RIVER AT SHEPHERDSTOWN, WV

PU6_4020_3870 01610000 POTOMAC RIVER AT PAW PAW, WV

RL0_6540_0001 01669000 PISCATAWAY CREEK NEAR TAPPAHANNOCK, VA

RL1_6180_0001 01668500 CAT POINT CREEK NEAR MONTROSS, VA

Chesapeake Bay Program Phase 6 Watershed Model – Appendix 10B – USGS Stations Used in the
Hydrology Calibration
Final Documentation for the Midpoint Assessment – 10/19/2018

 10-4

RU2_5940_6200 01666500 ROBINSON RIVER NEAR LOCUST DALE, VA

RU2_6090_6220 01665500 RAPIDAN RIVER NEAR RUCKERSVILLE, VA

RU3_5610_0003 01663500 HAZEL RIVER AT RIXEYVILLE, VA

RU3_6170_6040 01667500 RAPIDAN RIVER NEAR CULPEPER, VA

RU4_5640_0003 01664000 RAPPAHANNOCK RIVER AT REMINGTON, VA

RU5_6030_0001 01668000 RAPPAHANNOCK RIVER NEAR FREDERICKSBURG, VA

SJ2_2530_2820 01560000 DUNNING CREEK AT BELDEN, PA

SJ2_2580_2500 01564500 AUGHWICK CREEK NEAR THREE SPRINGS, PA

SJ3_2040_1980 01558000 LITTLE JUNIATA RIVER AT SPRUCE CREEK, PA

SJ3_2160_2170 01566000 Tuscarora Creek near Port Royal,PA

SJ3_2250_2230 01556000 FRANKSTOWN BR JUNIATA RIVER AT WILLIAMSBURG, PA

SJ4_2060_2010 01559000 JUNIATA RIVER AT HUNTINGDON, PA

SJ4_2360_2340 01563200 RAYS BR JUNIATA R BLW RAYS DAM NR HUNTINGDON, PA.

SJ4_2660_2360 01562000 RAYSTOWN BRANCH JUNIATA RIVER AT SAXTON, PA

SJ5_2210_2320 01563500 JUNIATA RIVER AT MAPLETON DEPOT, PA

SJ6_2130_0003 01567000 JUNIATA RIVER AT NEWPORT, PA

SL0_2180_2220 01573160 QUITTAPAHILLA CREEK NEAR BELLEGROVE, PA

SL1_1730_1700 01554500 SHAMOKIN CREEK NEAR SHAMOKIN, PA

SL1_2390_2420 01576540 MILL CREEK AT ESHELMAN MILL ROAD NEAR LYNDON, PA

SL1_2770_2730 01575000 SOUTH BRANCH CODORUS CREEK NEAR YORK, PA

SL1_2830_2760 01574500 CODORUS CREEK AT SPRING GROVE, PA

SL2_1810_2030 01555500 EAST MAHANTANGO CREEK NEAR DALMATIA, PA

SL2_1850_1990 01572025 SWATARA CREEK NEAR PINE GROVE, PA

SL2_1990_2070 01572190 SWATARA CREEK NEAR INWOOD, PA

SL2_2410_2700 01576787 Pequea Creek at Martic Forge,PA

SL2_2910_3060 01580000 DEER CREEK AT ROCKS, MD

SL2_3060_0001 01580520 DEER CREEK NEAR DARLINGTON,MD

SL3_1710_1740 01555000 PENNS CREEK AT PENNS CREEK, PA

SL3_2290_2260 01568000 SHERMAN CREEK AT SHERMANS DALE, PA

SL3_2350_2470 01576500 CONESTOGA RIVER AT LANCASTER, PA

SL3_2400_2440 01571500 YELLOW BREECHES CREEK NEAR CAMP HILL, PA

SL3_2420_2700 01576754 CONESTOGA RIVER AT CONESTOGA, PA

SL3_2460_2430 01574000 WEST CONEWAGO CREEK NEAR MANCHESTER, PA

SL3_2550_2490 01575585 Codorus Creek at Pleasureville,PA

SL3_2730_2550 01575500 CODORUS CREEK NEAR YORK, PA

SL4_2090_2100 01573000 SWATARA CREEK AT HARPER TAVERN, PA

SL4_2140_2240 01573560 SWATARA CREEK NEAR HERSHEY, PA

SL4_2370_2330 01570000 CONODOGUINET CREEK NEAR HOGESTOWN, PA

SL8_1760_1780 01554000 SUSQUEHANNA RIVER AT SUNBURY, PA

SL9_2270_0003 01570500 SUSQUEHANNA RIVER AT HARRISBURG, PA

SL9_2490_2520 01576000 SUSQUEHANNA RIVER AT MARIETTA, PA

SL9_2720_0001 01578310 SUSQUEHANNA RIVER AT CONOWINGO, MD

Chesapeake Bay Program Phase 6 Watershed Model – Appendix 10B – USGS Stations Used in the
Hydrology Calibration
Final Documentation for the Midpoint Assessment – 10/19/2018

 10-5

SU1_0080_0210 01502000 BUTTERNUT CREEK AT MORRIS NY

SU1_0820_0740 01518862 COWANESQUE RIVER AT WESTFIELD, PA

SU2_0020_0140 01496500 OAKS CREEK AT INDEX,NY

SU2_0110_0240 01510000 OTSELIC RIVER AT CINCINNATUS NY

SU2_0291_0320 01500000 OULEOUT CREEK AT EAST SIDNEY NY

SU2_0510_0570 01524500 CANISTEO R BELOW CANACADEA CR @ HORNELL NY

SU2_0670_0810 01534300 LACKAWANNA RIVER NEAR FOREST CITY, PA.

SU2_0741_0690 01520000 COWANESQUE RIVER NR LAWRENCEVILLE, PA

SU2_0900_0870 01532000 TOWANDA CREEK NEAR MONROETON, PA

SU2_0920_0830 01516350 TIOGA RIVER NEAR MANSFIELD, PA

SU3_0090_0170 01505000 CHENANGO RIVER AT SHERBURNE NY

SU3_0370_0490 01529500 COHOCTON RIVER NEAR CAMPBELL NY

SU3_0710_0910 01534000 TUNKHANNOCK CREEK NEAR TUNKHANNOCK, PA

SU3_0790_0770 01518700 TIOGA RIVER AT TIOGA JUNCTION, PA

SU3_0810_0970 01534500 LACKAWANNA RIVER AT ARCHBALD, PA.

SU3_0831_0790 01518000 TIOGA RIVER AT TIOGA, PA

SU3_0970_1120 01536000 LACKAWANNA RIVER AT OLD FORGE, PA.

SU3_1310_1280 01539000 FISHING CREEK NEAR BLOOMSBURG, PA.

SU4_0220_0250 01498620 SUSQUEHANNA RIVER SOUTHWEST OF ONEONTA,NY

SU4_0260_0003 01509000 TIOUGHNIOGA RIVER AT CORTLAND NY

SU4_0270_0430 01507000 CHENANGO RIVER AT GREENE,NY

SU4_0300_0310 01502500 UNADILLA RIVER AT ROCKDALE NY

SU4_0690_0650 01520500 TIOGA RIVER AT LINDLEY NY

SU5_0310_0400 01502632 SUSQUEHANNA RIVER AT BAINBRIDGE,NY

SU5_0340_0310 01500500 SUSQUEHANNA RIVER AT UNADILLA NY

SU5_0420_0003 01512500 CHENANGO RIVER NEAR CHENANGO FORKS NY

SU5_0530_0003 01529950 CHEMUNG RIVER AT CORNING NY

SU5_0530_0610 01530332 CHEMUNG RIVER AT ELMIRA,NY

SU5_0610_0600 01531000 CHEMUNG RIVER AT CHEMUNG NY

SU5_0650_0003 01526500 TIOGA RIVER NEAR ERWINS NY

SU6_0480_0520 01503000 SUSQUEHANNA RIVER AT CONKLIN NY

SU6_0500_0550 01513500 SUSQUEHANNA RIVER AT VESTAL,NY

SU7_0550_0540 01513831 SUSQUEHANNA RIVER AT OWEGO,NY

SU7_0720_0003 01515000 SUSQUEHANNA RIVER NEAR WAVERLY NY

SU7_0850_0730 01531500 SUSQUEHANNA RIVER AT TOWANDA, PA

SU7_0960_0003 01533400 SUSQUEHANNA RIVER AT MESHOPPEN, PA

SU7_1120_1140 01536500 SUSQUEHANNA RIVER AT WILKES-BARRE, PA

SU8_1610_1530 01540500 SUSQUEHANNA RIVER AT DANVILLE, PA

SW0_1520_1600 01547950 BEECH CREEK AT MONUMENT, PA

SW1_1180_1190 01552500 MUNCY CREEK NEAR SONESTOWN, PA

SW1_1450_1510 01553700 CHILLISQUAQUE CREEK AT WASHINGTONVILLE, PA

SW1_1830_1690 01547100 SPRING CREEK AT MILESBURG, PA

Chesapeake Bay Program Phase 6 Watershed Model – Appendix 10B – USGS Stations Used in the
Hydrology Calibration
Final Documentation for the Midpoint Assessment – 10/19/2018

 10-6

SW1_1890_1830 01546500 SPRING CREEK NEAR AXEMANN, PA.

SW1_1910_1890 01546400 SPRING CREEK AT HOUSERVILLE, PA

SW2_1100_1130 01544500 KETTLE CREEK AT CROSS FORK, PA

SW3_1040_1220 01550000 LYCOMING CREEK NEAR TROUT RUN, PA

SW3_1091_1380 01544000 F FORK SINNEMAHONING CR NR SINNEMAHONING, PA

SW3_1130_1390 01545000 KETTLE CREEK NEAR WESTPORT, PA

SW3_1270_1370 01543000 DRIFTWOOD BR SINNEMAHONING CR AT STERLING RUN, PA

SW3_1580_0003 01548005 BALD EAGLE CREEK NEAR BEECH CREEK STATION, PA

SW3_1690_0003 01547200 BALD EAGLE CREEK BL SPRING CREEK AT MILESBURG, PA

SW3_1690_1660 01547500 BALD EAGLE CREEK AT BLANCHARD, PA

SW3_1870_1800 01541500 CLEARFIELD CREEK AT DIMELING, PA

SW3_1920_1750 01542000 MOSHANNON CREEK AT OSCEOLA MILLS, PA.

SW4_1110_1150 01548500 PINE CREEK AT CEDAR RUN, PA

SW4_1260_0003 01552000 LOYALSOCK CREEK AT LOYALSOCKVILLE, PA

SW4_1430_1490 01543500 SINNEMAHONING CREEK AT SINNEMAHONING, PA

SW4_1720_1650 01541303 WEST BRANCH SUSQUEHANNA RIVER AT HYDE, PA

SW4_1860_1720 01541200 WB SUSQUEHANNA RIVER NEAR CURWENSVILLE, PA

SW4_1940_1860 01541000 WEST BRANCH SUSQUEHANNA RIVER AT BOWER, PA

SW5_1350_0003 01549700 PINE CREEK BL L PINE CREEK NEAR WATERVILLE, PA

SW5_1540_0003 01542500 WB SUSQUEHANNA RIVER AT KARTHAUS, PA

SW6_1330_1230 01545500 WEST BRANCH SUSQUEHANNA RIVER AT RENOVO, PA

SW7_1320_0003 01551500 WB SUSQUEHANNA RIVER AT WILLIAMSPORT, PA

SW7_1640_0003 01553500 WEST BRANCH SUSQUEHANNA RIVER AT LEWISBURG, PA

WM0_3650_0001 01589478 JONES FALLS AT MARYLAND AVE AT BALTIMORE,MD

WM1_3660_3910 01589300 GWYNNS FALLS AT VILLA NOVA, MD

WM1_3910_0001 01589352 GWYNNS FALLS AT WASHINGTON BLVD AT BALTIMORE,MD

WM3_3880_4060 01589000 PATAPSCO RIVER AT HOLLOFIELD, MD

WU0_3021_3020 01581920 GUNPOWDER FALLS NEAR PARKTON,MD

WU1_3240_3331 01581700 WINTERS RUN NEAR BENSON, MD

WU1_3330_0001 01581757 OTTER POINT CREEK NEAR EDGEWOOD,MD

WU1_3350_3490 01583500 WESTERN RUN AT WESTERN RUN, MD

WU2_3020_3320 01582500 GUNPOWDER FALLS AT GLENCOE, MD

XL0_5320_0001 01594670 HUNTING CREEK NEAR HUNTINGTOWN, MD

XL1_4690_0001 01594526 WESTERN BRANCH AT UPPER MARLBORO MD

XU0_4130_4070 01591000 PATUXENT RIVER NEAR UNITY, MD

XU2_4070_4330 01591610
PATUXENT RIVER BELOW BRIGHTON DAM NEAR
BRIGHTON,MD

XU2_4270_0003 01594000 LITTLE PATUXENT RIVER AT SAVAGE, MD

XU2_4330_4480 01592500 PATUXENT R NR LAUREL, MD

XU3_4650_0001 01594440 PATUXENT RIVER NEAR BOWIE, MD

YM2_6120_6430 01674000 MATTAPONI RIVER NEAR BOWLING GREEN, VA

YM4_6620_0003 01674500 MATTAPONI RIVER NEAR BEULAHVILLE, VA

YP0_6860_6840 01673550 TOTOPOTOMOY CREEK NEAR STUDLEY, VA

Chesapeake Bay Program Phase 6 Watershed Model – Appendix 10B – USGS Stations Used in the
Hydrology Calibration
Final Documentation for the Midpoint Assessment – 10/19/2018

 10-7

YP1_6570_6680 01671100 LITTLE RIVER NEAR DOSWELL, VA

YP2_6390_6330 01670400 NORTH ANNA RIVER NEAR PARTLOW, VA

YP3_6330_6700 01671020 NORTH ANNA RIVER AT HART CORNER NEAR DOSWELL, VA

YP3_6470_6690 01672500 SOUTH ANNA RIVER NEAR ASHLAND, VA

YP4_6720_6750 01673000 PAMUNKEY RIVER NEAR HANOVER, VA

