

Appendix 42 – Sacramento-San Joaquin Delta Waterways

This Appendix lists the Sacramento-San Joaquin Delta Waterways (Delta Waterways)(1) to which the site-specific diazinon and chlorpyrifos water quality objectives and implementation and monitoring provisions apply. The following are distinct, readily identifiable waterbodies within the boundaries of the “Legal” Delta that are hydrologically connected by surface water flows (not including pumping) to the Sacramento and/or San Joaquin rivers. Figures 1 and 2 show the locations of the Delta Waterways.

- | | | | |
|-----|-----------------------------|-----|-------------------------------|
| 1. | Alamo Creek | 48. | Grizzly Slough |
| 2. | Babel Slough | 49. | Haas Slough |
| 3. | Barker Slough | 50. | Hastings Cut |
| 4. | Bear Creek | 51. | Hog Slough |
| 5. | Bear Slough | 52. | Holland Cut |
| 6. | Beaver Slough | 53. | Honker Cut |
| 7. | Big Break | 54. | Horseshoe Bend |
| 8. | Bishop Cut | 55. | Indian Slough |
| 9. | Black Slough | 56. | Italian Slough |
| 10. | Broad Slough | 57. | Jackson Slough |
| 11. | Brushy Creek | 58. | Kellogg Creek |
| 12. | Burns Cutoff | 59. | Latham Slough |
| 13. | Cabin Slough | 60. | Liberty Cut |
| 14. | Cache Slough | 61. | Lindsey Slough |
| 15. | Calaveras River | 62. | Little Connection Slough |
| 16. | Calhoun Cut | 63. | Little Franks Tract |
| 17. | Clifton Court Forebay | 64. | Little Mandeville Cut |
| 18. | Columbia Cut | 65. | Little Potato Slough |
| 19. | Connection Slough | 66. | Little Venice Island |
| 20. | Cosumnes River | 67. | Livermore Yacht Club |
| 21. | Crocker Cut | 68. | Lookout Slough |
| 22. | Dead Dog Slough | 69. | Lost Slough |
| 23. | Dead Horse Cut | 70. | Main Canal |
| 24. | Deer Creek | | (Duck Slough tributary) |
| | (Tributary to Marsh Creek) | 71. | Main Canal |
| 25. | Delta Cross Channel | | (Italian Slough tributary) |
| 26. | Disappointment Slough | 72. | Marsh Creek |
| 27. | Discovery Bay | 73. | Mayberry Cut |
| 28. | Donlon Island | 74. | Mayberry Slough |
| 29. | Doughty Cut | 75. | Middle River |
| 30. | Dry Creek | 76. | Mildred Island |
| | (Marsh Creek tributary) | 77. | Miner Slough |
| 31. | Dry Creek | 78. | Mokelumne River |
| | (Mokelumne River tributary) | 79. | Mormon Slough |
| 32. | Duck Slough | 80. | Morrison Creek |
| 33. | Dutch Slough | 81. | Mosher Slough |
| 34. | Elk Slough | 82. | Mountain House Creek |
| 35. | Elkhorn Slough | 83. | North Canal |
| 36. | Emerson Slough | 84. | North Fork Mokelumne River |
| 37. | Empire Cut | 85. | North Victoria Canal |
| 38. | Fabian and Bell Canal | 86. | Old River |
| 39. | False River | 87. | Paradise Cut |
| 40. | Fisherman's Cut | 88. | Piper Slough |
| 41. | Fivemile creek | 89. | Pixley Slough |
| 42. | Fivemile Slough | 90. | Potato Slough |
| 43. | Fourteenmile Slough | 91. | Prospect Slough |
| 44. | Franks Tract | 92. | Red Bridge Slough |
| 45. | French Camp Slough | 93. | Rhode Island |
| 46. | Georgiana Slough | 94. | Rock Slough |
| 47. | Grant Line Canal | 95. | Sacramento Deep Water Channel |

Appendix 42 – Sacramento-San Joaquin Delta Waterways

96.	Sacramento River	126.	Tomato Slough
97.	Salmon Slough	127.	Trapper Slough
98.	San Joaquin River	128.	Turner Cut
99.	Sand Creek	129.	Ulatis Creek
100.	Sand Mound Slough	130.	Upland Canal (Sycamore Slough Tributary)
101.	Santa Fe Cut	131.	Victoria Canal
102.	Sevenmile Slough	132.	Walker Slough
103.	Shag Slough	133.	Walthall Slough
104.	Sheep Slough	134.	Washington Cut
105.	Sherman Lake	135.	Werner Dredger Cut
106.	Short Slough	136.	West Canal
107.	Smith Canal	137.	Whiskey Slough
108.	Snodgrass Slough	138.	White Slough
109.	South Fork Mokelumne River	139.	Winchester Lake
110.	Steamboat Slough	140.	Woodward Canal
111.	Stockton Deep Water Channel	141.	Wright Cut
112.	Stone Lakes	142.	Yosemite Lake
113.	Sugar Cut	143.	Yolo Bypass (not labeled)(2)
114.	Sutter Slough	144.	Deuel Drain
115.	Sweany Creek	145.	Dredger Cut
116.	Sycamore Slough	146.	Highline Canal
117.	Taylor Slough (Elkhorn Slough tributary)		
118.	Taylor Slough (near Franks Tract)		
119.	Telephone Cut		
120.	The Big Ditch		
121.	The Meadows Slough		
122.	Three River Reach		
123.	Threemile Slough		
124.	Toe Drain		
125.	Tom Paine Slough		

Footnotes:

(1) The Delta Waterways include only those reaches that are located within the "Legal" Delta, as defined in Section 12220 of the California Water Code.

(2) When flooded, the entire Yolo Bypass is a Delta Waterway. When the Yolo Bypass is not flooded, the Toe Drain is the only Delta Waterway within the Yolo Bypass.

Figure 1. Delta Waterways, Northern Panel

Figure 2. Delta Waterways, Southern Panel