
xiii

DISCONTINUED SURFACE-WATER DISCHARGE OR
STAGE-ONLY STATIONS

The following continuous-record surface-water discharge or stage-only stations (gaging stations) in New York have been
discontinued. Daily streamflow or stage records were collected and published for the period of record, expressed in water years,
shown for each station. Those stations with an asterisk (*) after the station number are currently operated as crest-stage partial-
record stations.

[Letters after station name designate type of data collected: (d) discharge, (e) elevation (stage only)]

Discontinued surface-water discharge or stage-only stations
–––

Period of
Station Drainage record

Station name number area (mi
2
) (water years)

–––
SUSQUEHANNA RIVER BASIN

Canadarago Lake at Schuyler Lake, NY (e) 01496450 65.0 1969-79
Oaks Creek at Index, NY (d) 01496500 102.0 1930-32,

1937-95
Cherry Valley Creek at Westville, NY (d) 01497000 81.4 1930-31,

1938-41
Susquehanna River at Colliersville, NY (d) 01497500 349.0 1907-09,

1924-68
Charlotte Creek at Davenport Center, NY (d) 01498000 164.0 1938-56
Charlotte Creek at West Davenport, NY (d) 01498500 167.0 1938-76
Otego Creek near Oneonta, NY (d) 01499000 108.0 1940-68
Flax Island Creek near Otego, NY (d) 01499050 4.22 1966-68
East Branch Handsome Brook at Franklin, NY (d) 01499470 9.12 1966-68
Susquehanna River at Unadilla, NY (d) 01500500 * 982.0 1938-95
Unadilla River near New Berlin, NY (d) 01501000 199.0 1924-68
Mill Brook at New Berlin, NY (d) 01501015 4.64 1974-81‡
Sage Brook near South New Berlin, NY (d) 01501500 #0.61 1932-68
Butternut Creek at Morris, NY (d) 01502000 59.7 1938-95
Chenango River at Sherburne, NY (d) 01505000 * 263.0 1938-95
Canasawacta Creek near South Plymouth, NY (d) 01505500 57.9 1945-75
Chenango River at Greene, NY (d) 01507000 * 593.0 1937-70
Red Brook at Smithville Flats, NY (d) 01507470 7.06 1966-68
Genegantslet Creek at Smithville Flats, NY (d) 01507500 82.3 1938–70
Muller Gulf Creek near Cuyler, NY (d) 01507975 2.67 1966-68
Shackham Brook near Truxton, NY (d) 01508000 #3.16 1932-68
Albright Creek at East Homer, NY (d) 01508500 6.81 1938-68
West Branch Tioughnioga River at Homer, NY (d) 01508803 71.5 1967-68,

1973-86
Otter Creek at mouth at Cortland, NY (d) 01508962 14.3 1976-77
Gridley Creek above East Virgil, NY (d) 01509150 10.4 1974-81
Dudley Creek at Lisle, NY (d) 01509500 30.0 1938-40
Otselic River near Upper Lisle, NY (d) 01510500 217.0 1937-69
Tioughnioga River at Itaska, NY (d) 01511500 * 730.0 1930-67
Susquehanna River at Vestal, NY (d) 01513500 * 3,941.0 1937-67
East Branch Nanticoke Creek above Glen Aubrey, NY (d) 01513719 12.8 1976-78
East Branch Nanticoke Creek at Glen Aubrey, NY (d) 01513720 15.4 1976
Nanticoke Creek at Union Center, NY (d) 01513790 90.7 1975-78
Pumpelly Creek at Owego, NY (d) 01513840 8.59 1966-68
Owego Creek near Owego, NY (d) 01514000 * 185.0 1930-79
Dean Creek at Spencer, NY (d) 01514500 8.03 1954-60
Cayuta Creek near Alpine, NY (d) 01515500 17.6 1930-31
Tioga River at Lindley, NY (d) 01520500 * 771.0 1930-95
Canisteo River at Hornell, NY (d) 01522000 93.7 1938-43

‡ No winter record.
Corrected.

xiv

DISCONTINUED SURFACE-WATER DISCHARGE OR
STAGE-ONLY STATIONS--Continued

–––
Period of

Station Drainage record

Station name number area (mi
2
) (water years)

–––
SUSQUEHANNA RIVER BASIN--continued

Karr Valley Creek at Almond, NY (d) 01522500 27.4 1937-68
1973-86

Canacadea Creek at Hornell, NY (d) 01524000 58.5 1925-29,
1938-40,
1942-44

Bennett Creek at Canisteo, NY (d) 01525000 95.3 1938-47
Canisteo River at West Cameron, NY (d) 01525500 * 340.0 1930-31,

1937-70
Tuscarora Creek Tributary near Woodhull, NY (d) 01525750 9.43 1966-68
Tuscarora Creek near South Addison, NY (d) 01526000 114.0 1937-70
Mulholland Creek near Erwins, NY (d) 01526495 5.06 1966-68
Kirkwood Creek near Atlanta, NY (d) 01526980 4.65 1966-68
Cohocton River at Cohocton, NY (d) 01527000 52.2 1951-82
Switzer Creek near Cohocton, NY (d) 01527050 3.45 1979-81
Fivemile Creek near Kanona, NY (d) 01528000 66.8 1937-95
Diversion from Waneta Lake to Keuka Lake at Keuka, NY (d) 01528700 45.5 1967-96
Mud Creek near Savona, NY (d) 01529000 76.6 1918-20,

1937-82
Newtown Creek at Breesport, NY (d) 01530380 20.6 1975-79‡

ALLEGHENY RIVER BASIN

Olean Creek near Olean, NY (d) 03010800 198.0 1958-68‡,
Great Valley Creek near Salamanca, NY (d) 03011000 137.0 1951-68
Quaker Run near Quaker Bridge, NY (d) 03011550 28.5 1963-64‡
Conewango Creek below South Dayton, NY (d) 03012834 63.3 1975-78‡
Conewango Creek at Waterboro, NY (d) 03013000 290.0 1938-93
Ball Creek at Stow, NY (d) 03013800 * 9.06 1974
Chautauqua Lake at Celeron, NY (e) 03013980 189.0 1973
Chautauqua Lake near Mayville, NY (e) 03013990 189.0 1950-77

STREAMS TRIBUTARY TO LAKE ERIE

Cattaraugus Creek near Arcade, NY (d) 04213410 79.0 1963-68
Franks Creek near West Valley, NY (d) 04213440 .28 1976-80
Franks Creek Tributary No. 4 near West Valley, NY (d) 04213441 .12 1976
Franks Creek Trib. No. 2 to Tributary No. 4 near West Valley, NY (d) 04213442 .002 1976-77
Franks Creek Trib. No. 3 to Tributary No. 4 near West Valley, NY (d) 04213443 .004 1976-77
Buttermilk Creek near Springville, NY (d) 04213450 30.0 1962-68
South Branch Cattaraugus Creek near Cattaraugus, NY (d) 04213492 70.4 1969,

1980-82
Cattaraugus Creek at Versailles, NY (d) 04214000 466.0 1915-23
Cattaraugus Creek below Irving, NY (e) 0421402001 554 1985-93
Eighteenmile Creek at North Boston, NY (d) 04214200 37.2 1963-68
Buffalo Creek near Wales Hollow, NY (d) 04214400 76.9 1963-68

ST. LAWRENCE MAINSTEM

Black Rock Canal at Porter Avenue, Buffalo, NY (e) 04216052 263,700.0 1984-94
Niagara Riverl at Anderson Park, Buffalo, NY (e) 04216060 263,700.0 1985-2002

‡ No winter record.

xv

DISCONTINUED SURFACE-WATER DISCHARGE OR
STAGE-ONLY STATIONS--Continued

–––
Period of

Station Drainage record

Station name number area (mi
2
) (water years)

–––
STREAMS TRIBUTARY TO NIAGARA RIVER

Scajaquada Creek at Buffalo, NY (d) 04216200 15.4 1957-94
Little Tonawanda Creek at Linden, NY (d) 04216500 * 22.1 1912-19,

1920-68,
1977-92

Tonawanda Creek near Alabama, NY (d) 04217500 231.0 1956-89
Murder Creek near Akron, NY (d) 04217750 58.8 1983-99
Black Creek near Swormville, NY (d) 04218190 12.9 1978-80
Ellicott Creek at Milgrove, NY (d) 04218450 40.8 1963-68
Ellicott Creek at Williamsville, NY (d) 04218500 76.2 1956-73
Donner Brook near Lockport, NY (d) 04218592 3.84 1978-79‡

STREAMS TRIBUTARY TO LAKE ONTARIO

Oak Orchard Creek near Elba, NY (d) 04219930 21.9 1974-79‡
Manning Muckland Creek near Barre Center, NY (d) 04219940 5.80 1974-79‡
West Creek near Hilton, NY (d) 04220250 * 31.0 1957-64
Dyke Creek near Andover, NY (d) 04220470 38.0 1964-68
Dyke Creek at Wellsville, NY (d) 04220500 72.1 1955-60
Genesee River at Scio, NY (d) 04221500 308.0 1916-72
Van Campen Creek at Friendship, NY (d) 04221600 45.9 1964-68
Angelica Creek at Transit Bridge, NY (d) 04221720 86.7 1964-68
Genesee River at Belfast, NY (d) 04221820 644.0 1964-67
Caneadea Creek at Caneadea, NY (d) 04222000 62.0 1949-68
Lost Nation Brook near Centerville, NY (d) 04222500 1.21 1934-35
East Koy Creek at East Koy, NY (d) 04222900 46.5 1964-68
Genesee River at St. Helena, NY (d) 04223500 1,019.0 1947-50
Canaseraga Creek near Canaseraga, NY (d) 04224650 58.4 1964-68
Canaseraga Creek near Dansville, NY (d) 04225000 152.0 1919-68 ,

1970-77
Canaseraga Creek at Cumminsville, NY (d) 04225005 155.0 1910-13,

1915-17,
1918-19

Canaseraga Creek at Groveland, NY (d) 04225500 180.0 1915-20 ,
1956-64

Keshequa Creek at Craig Colony, Sonyea, NY (d) 04226000 68.3 1917-32,
1975-78

Keshequa Creek near Sonyea, NY (d) 04226500 68.4 1915-17
Keshequa Creek at mouth at Sonyea, NY (d) 0422660005 69.0 1911-14
Conesus Creek near Lakeville, NY (d) 04228000 72.0 1920-34
Honeoye Lake near Honeoye, NY (e) 04228845 41.0 1962-63,

1965-95
Springwater Creek at Springwater, NY (d) 04228900 10.1 1964-68
Genesee River below Erie Canal at Rochester, NY (d) 04231500 2,457.0 1904-05,

1905-18
Irondequoit Creek near Pittsford, NY (d) 04232040 44.4 1980-91
Thomas Creek at Fairport, NY (d) 04232046 28.5 1980-90
Irondequoit Creek at Linden Avenue, East Rochester, NY (d) 04232047 101.0 1973-89
Irondequoit Creek at Wetland Narrows at Rochester, NY (d) 0423205023 144.0 1981-84

‡ No winter record.

xvi

DISCONTINUED SURFACE-WATER DISCHARGE OR
STAGE-ONLY STATIONS--Continued

–––
Period of

Station Drainage record

Station name number area (mi
2
) (water years)

–––
STREAMS TRIBUTARY TO LAKE ONTARIO--continued

Sterling Creek at Sterling, NY (d) 04232100 44.4 1957-95
Catharine Creek at Montour Falls, NY (d) 04232200 * 41.1 1975-78‡
Keuka Inlet (Keuka Lake) at Hammondsport, NY (e) 04232450 182.0 1960-96
Kendig Creek near MacDougall, NY (d) 04232630 * 13.8 1965-68
Dryden Lake Inlet near Harford, NY (d) 04233678 2.73 1973-74
Virgil Creek at Freeville, NY (d) 04233700 40.3 1973-76
Salmon Creek at Ludlowville, NY (d) 04234018 81.7 1965-68
Canoga Creek at Canoga, NY (d) 04234055 3.20 1965-68
Mud Creek at East Victor, NY (d) 04234200 * 64.2 1958-68
Red Creek near Walworth, NY (d) 04234270 23.8 1965-69
Flint Creek at Potter, NY (d) 04235150 31.0 1964-68 ,

1971-79
Clyde River at Lock 26 Clyde, NY (d) 04235271 845.0 1935-67
Black Brook at Tyre, NY (d) 04235276 19.0 1985-95
Owasco Inlet at Moravia, NY (d) 04235300 106.0 1960-68
Owasco Outlet near Auburn, NY (d) 04235500 206.0 1913-98
Grout Brook Trib. southeast of Fair Haven, NY (d) 04235820 0.27 1996-99
Skaneateles Lake at Skaneateles, NY (e) 04236000 72.7 1968-95
Skaneateles Creek at Willow Glen, NY (d) 04236500 75.8 1895-1908
Onondaga Creek Trib. #6 above main mudboil depression area (d) 04237944 0.32 1991-94
Onondaga Reservoir near Nedrow, NY (e) 04238500 67.7 1949-98
Onondaga Creek at Syracuse, NY (d) 04239500 95.0 1940-49
Onondaga Creek at Temple Street Syracuse, NY (d) 04240000 104.0 1949-51
Spafford Creek at Bromley Road near Spafford, NY (d) 04240145 3.14 1982-84
Spafford Creek at Sawmill Road near Spafford, NY (d) 04240150 8.06 1982-83,

1986
Rice Brook at Rice Grove, NY (d) 0424015305 2.64 1982-83
Willow Brook at Lader Point, NY (d) 0424016205 3.73 1982-83
Amber Brook at Amber, NY (d) 0424016825 3.75 1982-83
Van Benthuysen Brook near Amber, NY (d) 0424016975 5.84 1982-83
Ninemile Creek at Camillus, NY (d) 04240200 84.3 1958-82,

1988-98
West Branch Fish Creek at Blossvale, NY (d) 04241200 204.0 1966-68
East Branch Fish Creek at Fish Creek near Constableville, NY (d) 04241500 74.3 1924-32
East Branch Fish Creek at Taberg, NY (d) 04242500 188.0 1923-95
Chittenango Creek near Chittenango, NY (d) 04244000 66.3 1950-68
Limestone Creek at Fayetteville, NY (d) 04245000 85.5 1940-86
Butternut Creek at Jamesville, NY (d) 04245200 * 32.2 1958-99
Butternut Creek below Dewitt, NY (d) 04245250 58.6 1964-66
Scriba Creek near Constantia, NY (d) 04245840 * 38.4 1966-68
Oneida River at Caughdenoy, NY (d) 04246500 1,382.0 1948-98
Lake Ontario at Oswego, NY (e) 04249010 295,800.0 1860-1995

‡ No winter record.

xvii

DISCONTINUED SURFACE-WATER-QUALITY STATIONS

The following stations were discontinued as continuous-record surface-water-quality stations. Daily records of temperature,
specific conductance, or sediment were collected and published for the record shown for each station.

[Type of record: Temp. (temperature), S.C. (specific conductance), Sed. (sediment).]

Discontinued continuous-record surface-water-quality stations

–––
Station Drainage Type of Period of record

Station name number area (mi
2
) record (water years)

–––
SUSQUEHANNA RIVER BASIN

Unadilla River at Rockdale, NY 01502500 520.0 Temp. 1957
Susquehanna River at Conklin, NY 01503000 2,232.0 Temp. 1955
Chenango River at Greene, NY 01507000 593.0 Temp. 1957
Tioughnioga River at Cortland, NY 01509000 292.0 Temp. S.C. 1956-92
Susquehanna River at Johnson City, NY 01513110 3,891.0 Temp. 1956-92
Susquehanna River at Vestal, NY 01513500 3,941.0 Temp. 1961-62,

1966,
1968

Tioga River at Lindley, NY 01520500 771.0 Temp. Sed., 1975-81,
S.C. 1975-77

Canisteo River at West Cameron, NY 01525500 340.0 Temp. 1957
Cohocton River at Cohocton, NY 01527000 52.2 Sed. 1980
Switzer Creek near Cohocton, NY 01527050 3.46 Sed. 1979-80

ALLEGHENY RIVER BASIN

Allegheny River at Red House, NY 03011500 1,690.0 Temp. 1954-56
STREAMS TRIBUTARY TO LAKE ERIE

Cattaraugus Creek at Gowanda, NY 04213500 436.0 Temp., S.C. 1978-81
Buffalo Creek at Gardenville, NY 04214500 142.0 Temp. 1962

STREAMS TRIBUTARY TO NIAGARA RIVER

Tonawanda Creek at Batavia, NY 04217000 171.0 Temp., S.C 1978-81
Erie (barge) Canal at Lock 35 at Lockport, NY 04218600 -- Temp. 1962
Erie (barge) Canal (west of Genesee River)
 at Rochester, NY 04218700 -- Temp. 1962
Niagara River at Niagara Falls, NY 04219350 -- Temp. 1959
Niagara River at Fort Niagara, NY 04219640 265,000.0 Temp., S.C. 1973-80

STREAMS TRIBUTARY TO LAKE ONTARIO

Genesee River at Wellsville, NY 04221000 288.0 Sed. 1975-77
Genesee River at Scio, NY 04221500 308.0 Temp. 1955
Van Campen Creek at Friendship, NY 04221600 45.9 Temp. 1964-67
Genesee River at Portageville, NY 04223000 984.0 Sed. 1975-77
Canaseraga Creek at Canaseraga, NY 04224650 58.4 Temp. 1964-67
Canaseraga Creek at Groveland, NY 04225500 180.0 Temp. 1961
Canaseraga Creek at Shakers Crossing, NY 04227000 335.0 Sed. 1975-77
Genesee River at Mount Morris, NY 04227500 1,424.0 Temp., 1955-56,

Sed. 1975-77
Genesee River at Avon, NY 04228500 1,673.0 Sed. 1975-77
Oatka Creek at Garbutt, NY 04230500 200.0 Temp., 1960-61,

Sed. 1975-77
Black Creek at Churchville, NY 04231000 130.0 Temp. 1962
Genesee River at Rochester, NY 04232000 2,467.0 Temp., 1955-71,

Sed. 1975-77
Cayuga Lake Trib. No. 6 at Interlaken, NY 04234035 -- Temp. 1965
Canoga Creek at Canoga, NY 04234055 3.20 Temp. 1965

xviii

DISCONTINUED SURFACE-WATER-QUALITY STATIONS--Continued

–––
Station Drainage Type of Period of record

Station name number area (mi
2
) record (water years)

–––
STREAMS TRIBUTARY TO LAKE ONTARIO--continued

Grout Brook Trib. southeast of Fair Haven, NY 04235820 0.27 Temp. 1996-99
Seneca River at Baldwinsville, NY 04237500 3,138.0 Temp. 1958-75
Spafford Creek at Bromley Road nr Spafford, NY 04240145 3.14 Sed. 1981-83
Spafford Creek at Sawmill Road nr Spafford, NY 04240150 8.06 Sed. 1981-83
Rice Brook at Rice Grove, NY 0424015305 2.44 Sed. 1981-83
Willow Brook at Lader Point, NY 0424016205 3.73 Sed. 1981-83
Amber Brook at Amber, NY 0424016825 3.69 Sed. 1981-83
Van Benthuysen Brook near Amber, NY 0424016975 5.84 Sed. 1981-83
East Branch Fish Creek at Taberg, NY 04242500 188.0 Temp., S.C. 1966-67
Butternut Creek near Jamesville, NY 04245200 32.2 Temp., S.C. 1966-67
Chittenango Creek at Bridgeport, NY 04245500 -- Temp. 1967-69
Scriba Creek near Constantia, NY 04245840 38.4 Temp., S.C. 1966-67
Oneida River at Caughdenoy, NY 04246500 1,382.0 Temp. 1958
Oswego River at Lock 7, Oswego, NY 04249000 5,100.0 Temp., S.C. 1975-81

xix

DISCONTINUED CREST-STAGE PARTIAL RECORD STATIONS

The following crest-stage partial-record stations in western New York were discontinued. Only maximum discharges and/or
gage heights were collected for the period of documented record, expressed in water years, shown for each station. The period of
documented record may include peaks prior to and after gaged record. Those stations with an asterisk (*) after the station number
are also discontinued continuous-record surface-water stations (see previous listing) and those with a double asterisk (**) after the
station number are current continuous-record surface-water stations.

Discontinued crest-stage partial record stations
–––

Period of
Station Drainage documented

Station name number area (mi2) record
(water years)

–––
SUSQUEHANNA RIVER BASIN

Ocquionis Creek at Richfield Springs, NY 01496363 20.0 1975-77
Mink Creek at Richfield Springs, NY 01496370 10.4 1969-86
Hyder Creek near Richfield Springs, NY 01496390 9.52 1975-77
Herkimer Creek at Schuyler Lake, NY 01496448 12.0 1976-77
Susquehanna River Trib. near Milford, NY 01496630 3.52 1976
Susquehanna River at Colliersville, NY 01497500 * 349.0 1971-72
Schnevus Creek at Schnevus, NY 01497800 54.2 1963-76
Susquehanna River southwest of Oneonta, NY 01498620 678.0 1988-91
Otego Creek near Oneonta, NY 01499000 * 108.0 1969-75
Unadilla River near New Berlin, NY 01501000 * 199.0 1970-72
Mill Brook at New Berlin, NY 01501015 * 4.64 1982-86
Wharton Creek Trib. near Edmeston, NY 01501140 2.02 1976-86
Unadille River at Rockdale, NY 01502500** 520.0 1929-33,

1937-2000
Susquehanna River at Afton, NY 01502701 1716.0 1972, 1977,

1979-90,
1996

Ouaquaga Creek near Belden, NY 01502714 3.37 1975-86
Susquehanna River at Tompkins St. at Binghamton, NY 01503495 2265.0 1988-90
Electric Light Stream near Morrisville, NY 01503960 7.21 1976-86
Cold Brook near North Norwich, NY 01505017 5.80 1975-86
Cold Brook at North Norwich, NY 01505018 5.90 1975-79
Canasawacta Creek near South Plymouth, NY 01505500 57.9 1977
Albright Creek at East Homer, NY 01508500 * 6.81 1969-76
West Branch Tioughnioga River at Homer, NY 01508803 * 71.5 1987-92
Otter creek Trib. at State Hwy 222 near Cortland, NY 01508946 2.85 1976-86
Page Brook Trib. near Page Brook, NY 01512515 2.07 1976-78
Nanticoke Creek Trib. at Nanticoke, NY 01513712 1.70 1975-86
Nanticoke Creek at Union Center, NY 01513790 * 90.7 1956,

1963-64,
1966-68,
1970-74

Susquehanna River near Waverly, NY 01515000** 4,773.0 1937-2000
Karr Valley Creek at Almond, NY 01522500 * 27.4 1971-73
Tuscarora Creek above South Addison, NY 01525981** 102.0 1989-2000
Tuscarora Creek near South Addison, NY 01526000 * 114.0 1971-72
Cohocton River at Cohocton, NY 01527000 * 52.2 1982-99

xx

DISCONTINUED CREST-STAGE PARTIAL RECORD STATIONS--Continued

–––
Period of

documented
Station Drainage record

Station name number area (mi
2
) (water years)

–––
ALLEGHENY RIVER BASIN

Johnson Creek near Franklinville, NY 03010743 5.25 1977-78,
1982-86

Olean Creek near Olean, NY 03010800 * 198.0 1970-95
Great Valley Creek Trib. near Great Valley, NY 03010997 3.91 1977-78
Great Valley Creek near Salamanca, NY 03011000 * 137.0 1977-92
West Branch Conewango Creek Trib. near Hamlet, NY 03012837 6.84 1977-81
Conewango Creek at Waterboro, NY 03013000 * 290.0 1994

STREAMS TRIBUTARY TO LAKE ERIE

Walnut Creek Trib. near Arcade, NY 04213399 1.02 1979,
1981-86

Franks Creek Tributary No. 4 near West Valley, NY 04213441 .12 1976
South Branch Cattaraugus Creek near Otto, NY 04213490 25.1 1963-99
Delaware Creek near Angola, NY 04214040 8.32 1963-86
Eighteenmile Creek at North Boston, NY 04214200 * 37.2 1971-76
Smoke Creek at Lackawanna, NY 04214250 14.3 1955,

1963-68,
1970-74,
1976

South Branch Smoke Creek at Lackawanna, NY 04214260 13.0 1953,
1955,
1967-76

Buffalo Creek near Wales Hollow, NY 04214400 * 76.9 1970-74
Hunter Creek at Colegrave, NY 04214410 14.0 1964-86
Little Buffalo Creek near East Lancaster, NY 04214980 24.0 1963,

1966-73,
1976-80

West Branch Cazenovia Creek near East Aurora, NY 04215250 58.7 1963,
1965-68,
1970

East Branch Cazenovia Creek at South Wales, NY 04215350 38.1 1963,
1966-70

STREAMS TRIBUTARY TO NIAGARA RIVER

Tonawanda Creek near Johnsonburg, NY 04216400 23.7 1962-86
Delaware Park Lake at Buffalo, NY 04216212 1.14 1985-02
Scajaquada Creek below Delaware Park Lake at Buffalo, NY 04216214 25.7 1985-02
Little Tonawanda Creek Trib. near Batavia, NY 04216875 1.02 1976-86
Murder Creek at Pembroke, NY 04217700 43.6 1962-72,

1974-86
Fourmile Creek near Youngstown, NY 04219645 4.88 1970-73,

1976-80,
1982-86

xxi

DISCONTINUED CREST-STAGE PARTIAL RECORD STATIONS--Continued

–––
Period of

documented
Station Drainage record

Station name number area (mi
2
) (water years)

–––
STREAMS TRIBUTARY TO LAKE ONTARIO

Eighteenmile Creek Trib. near Lockport, NY 04219738 2.53 1977-86
Johnson Creek Trib. near Lyndonville, NY 04219905 4.95 1970,

1972-73,
1977-79

Oak Orchard Creek at Barryville Rd. near Elba, NY 04219922 6.48 1976-86
Oak Orchard Creek near Elba, NY 04219925 7.49 1976-78
Oak Orchard Creek at Medina, NY 04220150 157.0 1962-70,

1972,
1975-76

West Creek near Hamlin, NY 04220245 4.56 1978-81,
1983-86

West Creek near Hilton, NY 04220250 * 31.0 1971-72,
1986-2002

Quig Hollow Brook near Andover, NY 04220455 4.24 1964-72
Genesee River at Transit Bridge near Angelica, NY 04221725 579.0 1975-76
Black Creek at Hyde Flats Road at Black Creek, NY 04221769 10.7 1978-93
Wiscoy Creek at Bliss, NY 04222600 22.0 1962-86
Sugar Creek near Ossian, NY 04224700 10.0 1964-86

Sugar Creek near Canaseraga, NY 04224740 16.9 1977
Stony Brook at Stony Brook State Park, NY 04224848 21.4 1977
Mill Creek at Patchinville, NY 04224900 4.22 1964-86
Mill Creek at Dansville, NY 04224978 35.9 1977
Canaseraga Creek at Groveland, NY 04225500 * 180.0 1975-77
Bradner Creek near Dansville, NY 04225600 9.68 1976
Keshequa Creek at Nunda, NY 04225915 32.7 1975-77
Keshequa Creek at Tuscarora, NY 04225950 58.5 1976-77
Little Conesus Creek near South Lima, NY 04228370 7.38 1975-76
Little Conesus Creek near East Avon, NY 04228380 8.02 1975-76
Springwater Creek at Springwater, NY 04228900 * 10.1 1970-72
Oatka Creek at Rock Glen, NY 04230320 14.5 1977
Oatka Creek at Pearl Creek, NY 04230400 78.4 1975-76
Pearl Creek at Pearl Creek, NY 04230410 10.8 1975-77
Oatka Creek near Pavillion Center, NY 04230423 110.0 1975-77
Mud Creek near LeRoy, NY 04230470 10.2 1975-76
Hotel Creek at Griffin Road near Churchville, NY 04231040 4.57 1976-86
Irondequoit Creek near Pittsford, NY 04232040 * 44.4 1962-63,

1965-66,
1968-70,
1972

Irondequoit Creek at Bushnell Basin, NY 04232042 52.6 1962-64,
1966,
1968-70

Mill Creek Trib. near Webster, NY 042320527 2.12 1971-72,
1976-86

Second Creek Trib. at Alton, NY 04232071 1.07 1970,
1973,
1976-86

xxii

DISCONTINUED CREST-STAGE PARTIAL RECORD STATIONS--Continued

–––
Period of

Station Drainage record

Station name number area (mi
2
) (water years)

–––
STREAMS TRIBUTARY TO LAKE ONTARIO--continued

Red Creek Trib. No. 16 near Red Creek, NY 04232087 2.90 1969,
1976-86

Hector Falls Creek at Burdett, NY 04232406 11.8 1971-74
Sugar Creek at Guyanoga, NY 04232460 28.9 1966-2000
Sixmile Creek near Ithaca, NY 04233310 42.0 1967-69,

1971-73,
1976-86

Webster Brook at Summer Hill, NY 04233624 2.59 1975
Fall Creek Trib. No. 7 at Stevens Corners, NY 04233632 0.52 1975-76
Fall Creek at Freeville, NY 04233648 55.9 1975
Virgil Creek at Mill Street, Dryden, NY 04233676 20.7 1966-70,

1972,
1975-86

Dryden Lake Inlet near Harford, NY 04233678 * 2.73 1975-76
Virgil Creek at Freeville, NY 04233700 * 40.3 1976-86
Salmon Creek at Ludlowville, NY 04234018 * 81.7 1971-72
Cayuga Lake Trib. No. 8 near Jacksonville, NY 042340202 1.36 1977-86
Yawger Creek Trib. near Auburn, NY 042340588 1.76 1976-86
Ganargua Creek above Macedon, NY 04234250 104.0 1965-69
Marbletown Creek Trib. near Newark, NY 04234363 0.58 1976-86
West River near Middlesex, NY 04234400 29.3 1965-72,

1975-77
Black Brook at Tyre, NY 04235276 * 19.0 1966-73,

1975-84
Owasco Inlet at Moravia, NY 04235300 * 106.0 1970
Canada Creek Trib. near Lee Center, NY 04242795 1.34 1977-86
Chittenango Creek near Chittenango, NY 04244000 * 66.3 1978
Limestone Creek at Fayetteville, NY 04245000 * 85.5 1987-95
Negro Brook near Bridgeport, NY 04245405 1.53 1976-79
Wine Creek at Oswego, NY 04249011 3.11 1976-78

