

**DEP's Completed Projects listed by County, Project Number and Project Name listing waterways.
Counties not listed do not contain a DEP Flood Protection Project**

Allegheny

- C02:06 Shaler – Pine Creek (3 pages)
- C02:14 Bethel Park – McLaughlin Run (2 pages)
- C02:21 Turtle Creek – Sawmill Run (2 pages)
- C02:33 Baldwin – Colewood Creek (tributary to Lick Run) (2 pages)
- C02:38 McKeesport – Long Run (2 pages)

Armstrong

- C03:01 Gilpin –Brady Run (2 pages)

Beaver

- C04:01 Darlington – North Fork Little Beaver Creek (2 pages)

Bedford

- C05:01 Everett– Raystown Branch Juniata River and Bloody Run (5 pages)
- C05:03 Hyndman – Wills Creek and Willis Creek Back Channel (2 pages)

Bradford

- C08:01 Athens – Chemung River and Susquehanna River (6 pages)
- C08:02 Sayre – Susquehanna River, Cayuta Creek and Shephards Creek (6 pages)
- C08:03 Athens – Chemung River (2 pages)

Bucks

- C09:02 Morrisville – Delaware River (2 pages)
- C09:25 Bristol – Adams Hollow Run (2 pages)

Butler

- C10:03 Butler – Sullivan Run (2 pages)

Cambria

- C11:01 Northern Cambria (Barnesboro) – West Branch Susquehanna River, Porter Run and Walnut Run (2 pages)
- C11:02 Patton – Chest Creek (4 pages)
- C11:05 Johnstown – Sams Run (8 pages)
- C11:06 Lower Yoder Township – Elk Run (4 pages)
- C11:08 Southmont – Cheney Run (2 pages)
- C11:19, 20,21 Johnstown – Solomon Run, Griffith Run, Shingles Run and Falls Run (3 pages)
- C11:22 Vintondale – South Branch Blacklick Creek (2 pages)
- C11:24 Nanty Glo – South Branch Blacklick Creek and Davis Run (2 pages)
- C11:25 Franklin – Clapboard Run (3 pages)
- C11:26 Johnstown – St. Clair Run (2 pages)
- C11:27 Johnstown – Cheney Run (5 pages)
- C11:30 Johnstown – Griffith Run (2 pages)

Cameron

- C12:03 Emporium – Plank Hollow Road Run (2 pages)

Carbon

- C13:01 Weissport – Lehigh River (2 pages)

Centre

- C14:01 Philipsburg – Moshannon Creek (6 pages)
- C14:06 Milesburg – Un-named Tributary Diversion to Spring Creek (2 pages)

Clearfield

- C17:01 Irvona – Clearfield Creek and Witmer Run (2 pages)
- C17:05 Curwensville – Tanners Run (2 pages)
- C17:08 Osceola Mills – Un-named Tributary to Moshannon Creek (2 pages)

Columbia

- C19:05 Berwick – Thompsons Run (2 pages)

Crawford

- C20:01 Meadville – Mill Run and French Creek (2 pages)

Dauphin

- C22:02 Highspire – Burd Run (2 pages)

- Delaware
 C23:07 Upland – Crozers Run, Lukens Run and Maris Run (2 pages)
- Forest
 C27:01 Tionesta – Council Run (2 pages)
- Huntingdon
 C31:02 Smithfield – Crooked Creek, Lily Creek and Juniata River (7 pages)
- Indiana
 C32:02 Cherry Tree – West Branch Susquehanna River and Cush Cushion Creek (5 pages)
- Jefferson
 C33:02 Brockway – Little Toby Creek and Curry Run (4 pages)
 C33:03 Reynoldsville – Soldier Run (2 pages)
- Lackawanna
 C35:01 Blakely – Hull Creek (2 pages)
 C35:01 Blakely – Tinklepaugh Creek and Wildcat Creek (4 pages)
 C35:05 Scranton – Roaring Brook, Lower (2 pages)
 C35:05 Scranton – Stafford Meadow Brook (2 pages)
 C35:06 Moosic – Spring Brook and Lackawanna River (9 pages)
 C35:07 Mayfield – Lackawanna River, Hosey Creek and Powerly Creek (5 pages)
 C35:10 Scranton – Meadow Brook (2 pages)
 C35:23 Scranton – Leach Creek (2 pages)
 C35:24 Scranton – Keyser Creek and Lindy Creek (4 pages)
- Lebanon
 C38:01 Lebanon – Hazel Dyke (tributary to Quittapahilla Creek) (2 pages)
- Lehigh
 C39:02 Allentown – Jordan Creek (2 pages)
- Luzerne
 C40:01 Wyoming and West Wyoming – Abrahams Creek (8 pages)
 C40:02 Wilkes-Barre – Mill Creek (2 pages)
 C40:03 Plymouth – Browns Creek, Duffey Run and Wadham Creek (9 pages)
 C40:07 Mocanaqua – Turtle Creek (2 pages)
 C40:08 Duryea – Lackawanna River (7 pages)
 C40:09 Forty Fort and Swoyersville Borough – Wade Run and Abrahams Creek (4 pages)
 C40:13 Exeter – Hicks Creek (4 pages)
 C40:15 Harvey’s Lake, Wordan Place – Un-named Tributary to Harvey’s Lake (2 pages)
 C40:29 Avoca – Mill Creek (2 pages)
 C40:29 Dupont – Mill Creek (4 pages)
- Lycoming
 C41:05 Loyalsock – Bull Run (2 pages)
- McKean
 C42:02 Smethport – Marvin Creek, Mill Race and Potato Creek (4 pages)
 C42:03 Eldred – Barden Brook and Allegheny River (2 pages)
- Mercer
 C43:03 West Middlesex and Shenango – Hogback Run (3 pages)
- Monroe
 C45:01 Stroudsburg and East Stroudsburg Borough – Brodhead Creek, McMichael Creek and Little Sambo Creek (also called Zacharias Run) (4 pages)
- Montgomery
 C46:01 Cheltenham – Tacony Creek (also called Tookany Creek) (8 pages)
 C46:04 Norristown Borough – Sawmill Run (6 pages)
 C46:21 Conshohocken – Plymouth Creek (2 pages)
 C46:22 Upper Dublin – Un-named Tributary to Sandy Run (2 pages)
- Montour
 C47:01 Danville – Blizzards Run, Hospital Run, Mahoning Creek, Sechler Run and Susquehanna River (19 pages)
- Northumberland
 C49:02 Milton – Limestone Run (2 pages)

Potter

- C53:02 Coudersport – Allegheny River and Mill Creek (2 pages)
- C53:03 Galeton – Pine Creek, North Branch Pine Creek and West Branch Pine Creek (5 pages)
- C53:05 Genesee – Genesee River (2 pages)

Schuylkill

- C54:02 McAdoo – Celebration Creek (2 pages)

Somerset

- C56:01 Windber – Paint Creek and Seese Run (13 pages)
- C56:02 Meyersdale – Casselman River and Flaugherty Creek (4 pages)
- C56:04 Rockwood – Casselman River, Coxes Creek and Un-named tributary to Casselman River (6 pages)
- C56:05 Confluence – Casselman River, Youghiogheny River and Un-named tributary to Laurel Hill Creek (2 pages)
- C56:08 Somerset – East Branch Coxes Creek (2 pages)
- S56:02 Boynton – Casselman River and Piney Run (2 pages)

Susquehanna

- C58:02 Hop Bottom – Un-named Tributary from Tanners Pond to Martins Creek (2 pages)

Tioga

- C59:01 Lawrenceville – Tioga River (4 pages)
- C59:04 Tioga – Crooked Creek and Tioga River (2 pages)

Warren

- C62:01 Warren – Glade Run (3 pages)
- C62:02 Warren – Indian Hollow Run (2 pages)

Washington

- C63:03 Canonsburg – Chartiers Creek and Brush Run (2 pages)

Wayne

- C64:02 Honesdale – Dyberry Creek and Lackawaxen River (2 pages)
- C64:03 Hawley – Middle Creek, Lackawaxen River and Wallenpaupack Creek (5 pages)
- C64:04 White Mills – Lollypop Creek (2 pages)

Westmoreland

- C65:01 Jeannette – Brush Creek, 14th Street Run and 2 Un-named tributaries to Brush Creek (6 pages)
- C65:02 Greater Greensburg – Jacks Run (4 pages)
- C65:05 Jeannette – Bull Run Dam (2 pages)
- C65:11 Derry – McGee Run and Garlen Mills Run (4 pages)
- C65:13 Greater Greensburg, Mt Pleasant Street – Un-named tributary to Jacks Run (2 pages)
- C65:18 Latrobe – Unity Run (2 pages)
- C65:21 New Kensington – Little Pucketa Creek (2 pages)
- C65:25 Export – Turtle Creek (4 pages)