

FLOOD INSURANCE STUDY

Notice
 This preliminary FIS report includes only revised Flood Profiles and Floodway Data tables. See "Notice to Flood Insurance Study Users" page for additional details.


TRAVIS COUNTY, TEXAS AND INCORPORATED AREAS VOLUME 4 OF 7


<i>Community Name</i>	<i>Community Number</i>		<i>Community Number</i>
TRAVIS COUNTY (UNINCORPORATED AREAS)	481026		
AUSTIN, CITY OF	480624		
BEE CAVE, VILLAGE OF	481610		
BRIAR CLIFF, VILLAGE OF	481649		
*CEDAR PARK, CITY OF	481282		
CREEDMOOR, CITY OF	481697	POINT VENTURE, VILLAGE OF	481691
*ELGIN, CITY OF	480023	ROLLINGWOOD, CITY OF	481029
JONESTOWN, CITY OF	481597	ROUND ROCK, CITY OF	481048
LAGO VISTA, CITY OF	481588	SAN LEANNA, VILLAGE OF	481305
LAKEWAY, CITY OF	481303	SUNSET VALLEY, CITY OF	481127
LEANDER, CITY OF	481536	THE HILLS, VILLAGE OF	480063
MANOR, CITY OF	481027	VOLENTE, VILLAGE OF	481696
MUSTANG RIDGE, CITY OF	481687	WEBBERVILLE, VILLAGE OF	480062
PFLUGERVILLE, CITY OF	481028	WEST LAKE HILLS, CITY OF	481030

* No Special Flood Hazard Areas Identified

Revised: To be determined

REVISED PRELIMINARY:

5/16/2014


Federal Emergency Management Agency

FLOOD INSURANCE STUDY NUMBER

48453CV004C

NOTICE TO FLOOD INSURANCE STUDY USERS

Communities participating in the National Flood Insurance Program have established repositories of flood hazard data for floodplain management and flood insurance purposes. This Flood Insurance Study (FIS) may not contain all data available within the repository. It is advisable to contact the community repository for any additional data.

Part or all of this FIS may be revised and republished at any time. In addition, part of this FIS may be revised by the Letter of Map Revision process, which does not involve republication or redistribution of the FIS. It is, therefore, the responsibility of the user to consult with community officials and to check the community repository to obtain the most current FIS components.

Initial Countywide FIS Effective Date: June 16, 1993

First Revised Countywide FIS Date: June 5, 1997

Second Revised Countywide FIS Date: January 19, 2000

Third Revised Countywide FIS Date: April 15, 2002

Fourth Revised Countywide FIS Date: September 26, 2008

Fifth Revised Countywide FIS Date: August 18, 2014 to incorporate previously issued Letters of Map Revision and perform additional analysis of an approximately 1 mile stretch of new detailed study along Elm Creek.

Sixth Revised Countywide FIS Date: To be determined

This preliminary FIS report does not include unrevised Floodway Data Tables or unrevised Flood Profiles. These Floodway Data Tables and Flood Profiles will appear in the final FIS report.

TABLE OF CONTENTS

VOLUME 1- TO BE DETERMINED

	<u>Page</u>
1.0 INTRODUCTION	1
1.1 Purpose of Study	1
1.2 Authority and Acknowledgments	1
1.3 Coordination	5
2.0 AREA STUDIED	5
2.1 Scope of Study	5
2.2 Community Description	17
2.3 Principal Flood Problems	17
2.4 Flood Protection Measures	18
3.0 ENGINEERING METHODS	19
3.1 Hydrologic Analyses	19
3.2 Hydraulic Analyses	86
3.3 Vertical Datum	99
4.0 FLOODPLAIN MANAGEMENT APPLICATIONS	100
4.1 Floodplain Boundaries	100
4.2 Floodways	101
5.0 INSURANCE APPLICATIONS	130
6.0 FLOOD INSURANCE RATE MAP	131
7.0 OTHER STUDIES	131
8.0 LOCATION OF DATA	131
9.0 BIBLIOGRAPHY AND REFERENCES	135

TABLE OF CONTENTS (continued)

VOLUME 1 (continued)

Page

FIGURES

Figure 1 – Floodway Schematic130

TABLES

Table 1 – Stream Reaches Studied by Detailed Methods 7
Table 2 – Summary of Discharges 25
Table 3 – Revised Summary of Discharges 55
Table 4 – Summary of Reservoir Elevations 85
Table 5 – Manning’s “n” Values 93
Table 6 – Floodway Data 102
Table 7 – Community Map History 132

VOLUME 2- TO BE DETERMINED

EXHIBITS

Exhibit 1 – Flood Profiles

Apachee Shores Creek	Panels 01P - 03P
Apachee Shores Tributary	Panels 04P - 06P
Barton Creek	Panels 07P - 14P
Barton Skyway Tributary of Barton Creek	Panels 15P - 16P
Bear Creek	Panels 17P - 23P
Bear Creek Tributary	Panels 24P - 25P
Bee Creek	Panels 26P - 29P
Berdoll Tributary	Panels 30P - 31P
Berdoll Tributary 1	Panel 32P
Big Sandy Creek	Panels 33P - 38P
Big Sandy Creek Tributary 1 (Cherry Hollow)	Panels 39P - 40P
Big Sandy Creek Tributary 2 (Bloody Hollow)	Panels 41P - 42P
Big Sandy Creek Tributary 3 (Bingham Creek)	Panel 43P
Blunn Creek	Panels 44P - 50P
Boggy Creek	Panels 51P - 56P
Boggy Creek Clarkson Branch	Panels 57P - 58P
Boggy Creek Grayson Branch	Panels 59P - 60P
Boggy Creek Poquito Branch	Panel 61P
Boggy Creek Tributary 1	Panel 62P
Bull Creek	Panels 63P - 70P
Bull Creek Tributary 1	Panel 71P
Bull Creek Tributary 1.1	Panel 72P
Bull Creek Tributary 1A	Panel 73P
Bull Creek Tributary 2	Panels 74P - 77P
Bull Creek Tributary 2.1	Panels 78P - 80P
Bull Creek Tributary 2.2	Panel 81P
Bull Creek Tributary 4	Panels 82P - 83P
Bull Creek Tributary 4.3	Panel 84P

TABLE OF CONTENTS (continued)

VOLUME 2 (continued)

EXHIBITS (continued)

Bull Creek Tributary 4A	Panel	85P
Bull Creek Tributary 4B	Panel	86P
Bull Creek Tributary 5	Panels	87P - 88P
Bull Creek Tributary 6	Panels	89P - 90P
Bull Creek Tributary 6.1	Panel	91P
Carson Creek	Panels	92P - 97P
Carson Creek Montopolis Tributary	Panels	98P - 99P
Carson Creek Overflow	Panel	100P
Carson Creek Tributary 1	Panel	101P
Carson Creek Tributary 2	Panel	102P
Carson Creek Tributary 3	Panel	103P
Carson Creek Tributary 4	Panel	104P
CCE-1	Panels	105P - 107P
CCE-2	Panel	108P
CCE-3	Panel	109P
CCE-4	Panels	110P - 111P
CCW-1	Panels	112P - 113P
CCW-2	Panels	114P - 115P
CCW-3	Panels	116P - 117P
CCW-3A	Panel	118P
CCW-4	Panels	119P - 120P
CCW-5	Panel	121P
Cherry Creek	Panels	122P - 125P

VOLUME 3 - TO BE DETERMINED

EXHIBITS (continued)

Colorado River	Panels	126P - 139P
Cottonmouth Creek	Panels	140P - 144P
Country Club Creek East	Panels	145P - 150P
Country Club Creek West	Panels	151P - 156P
Cow Fork West Bull Creek	Panels	157P - 158P
Cypress Creek	Panels	159P - 162P
Cypress Creek Tributary 1	Panels	163P - 164P
Cypress Creek Tributary 2	Panels	165P - 166P
Danz Creek	Panels	167P - 172P
Danz Creek Split	Panels	173P - 174P
Danz Creek Tributary 1	Panel	175P
Danz Creek Tributary 2	Panel	176P
Dry Creek 2	Panels	177P - 184P
Dry Creek East	Panels	185P - 193P
Dry Creek East Tributary 5	Panels	194P - 198P
Dry Creek East Tributary 6	Panels	199P - 200P
Dry Creek East Tributary 7	Panel	201P
Dry Creek East Tributary 7A	Panel	202P
Dry Creek East Tributary 8	Panels	203P - 204P
Dry Creek East Tributary 8A	Panel	205P

TABLE OF CONTENTS (continued)

VOLUME 3 (continued)

EXHIBITS (continued)

Dry Creek East Tributary 8B	Panel	206P
Dry Creek East Tributary 8C	Panel	207P
Dry Creek East Tributary 9	Panel	208P
Dry Creek East Tributary 10	Panel	209P
Dry Creek North	Panels	210P - 216P
Dry Creek North Tributary 1	Panel	217P
Dry Creek North Tributary 2	Panel	218P
Dry Creek North Tributary 3	Panel	219P
Dry Creek North Tributary 4	Panel	220P
East Bouldin Creek	Panels	221P - 229P
East Branch of Fort Branch Creek Tributary 1	Panel	230P

VOLUME 4 – TO BE DETERMINED

EXHIBITS (continued)

Elm Creek	Panels	231P - 238P
Elm Creek Tributary 1	Panels	239P - 240P
Fort Branch Creek	Panels	241P - 245P
Fort Branch Creek Split Flow Reach	Panel	246P
Fort Branch Creek Tributary 1	Panels	247P - 248P
Fort Branch Creek Tributary 1 East Branch	Panel	249P
Fort Branch Creek Tributary 2	Panels	250P - 251P
Gilleland Creek	Panels	252P - 272P
Gilleland Creek Tributary 1	Panel	273P
Gilleland Creek Tributary 2	Panels	274P - 278P
Gilleland Creek Tributary 3	Panels	279P - 280P
Harris Branch	Panels	281P - 285P
Harris Branch Tributary 3	Panels	286P - 287P
Harris Branch Tributary 4	Panels	288P - 290P
Harris Branch Tributary 5	Panels	291P - 292P
Harris Branch Tributary 6	Panel	293P
Hemphill Branch	Panel	294P
Hurst Creek	Panels	295P - 297P
Hurst Creek Tributary 1	Panels	298P - 300P
Johnson Creek	Panels	301P - 311P
Kincheon Branch	Panels	312P - 315P
Lime Creek	Panels	316P - 317P
Lime Creek Tributary 1	Panel	318P
Lime Creek Tributary 2	Panels	319P - 320P
Little Barton Creek	Panels	321P - 324P
Little Barton Tributary	Panels	325P - 327P
Little Bear Creek	Panels	328P - 329P

TABLE OF CONTENTS (continued)

VOLUME 5 – TO BE DETERMINED

EXHIBITS (continued)

Little Bee Creek	Panels	330P - 337P
Little Walnut Creek	Panels	338P - 342P
Little Walnut Creek Tributary 1 (Buttermilk Branch)	Panels	343P - 345P
Little Walnut Creek Tributary 2	Panels	346P - 347P
Little Walnut Creek Tributary 3 (Quail Creek)	Panels	348P - 350P
Long Branch	Panel	351P
Long Hog Hollow	Panels	352P - 354P
Long Hollow Creek	Panels	355P - 356P
Marble Creek	Panels	357P - 361P
North Fork Dry Creek East	Panels	362P - 365P
North Fork West Bouldin Creek	Panels	366P - 367P
Onion Creek	Panels	368P - 379P
Pedernales River	Panels	380P - 381P
Pleasant Hill Tributary	Panels	382P - 384P
Possum Trot Branch	Panels	385P - 388P
Rinard Creek	Panels	389P - 391P
Shoal Creek	Panels	392P - 400P
Shoal Creek Foster Branch	Panels	401P - 402P
Shoal Creek Grover Tributary	Panels	403P - 405P
Shoal Creek Hancock Tributary	Panels	406P - 410P
Slaughter Creek	Panels	411P - 425P
Slaughter Creek Tributary 1	Panels	426P - 431P
Slaughter Creek Tributary 2	Panels	432P - 434P
Slaughter Creek Tributary 3	Panel	435P
Slaughter Creek Tributary 4	Panel	436P
Slaughter Creek Tributary 5	Panels	437P - 438P

VOLUME 6 – TO BE DETERMINED

EXHIBITS (continued)

South Boggy Creek	Panels	439P - 444P
South Fork Dry Creek East	Panels	445P - 452P
South Fork Dry Creek East Tributary 1	Panel	453P
South Fork Dry Creek East Tributary 2	Panel	454P
South Fork Dry Creek East Tributary 3	Panel	455P
St. Edward's Branch	Panel	456P
Stream Bear-1	Panel	457P
Sunset Valley Tributary	Panels	458P - 460P
Tannehill Branch of Boggy Creek	Panels	461P - 472P
Tannehill Branch Givens Park Tributary No. 1	Panels	473P - 475P
Tannehill Branch Givens Park Tributary No. 2	Panels	476P - 478P
Tannehill Branch West Tributary 1	Panel	479P
Tannehill Branch West Tributary 3	Panels	480P - 481P
Tar Branch	Panels	482P - 485P

TABLE OF CONTENTS (continued)

VOLUME 6 – TO BE DETERMINED

EXHIBITS (continued)

Thoroughbred Farms Tributary	Panel 486P
Unnamed Tributary to Barton Creek	Panels 487P - 489P
Unnamed Tributary to Gilleland Creek	Panel 490P
Unnamed Tributary to Lake Austin	Panels 491P - 493P
Unnamed Tributary to lake Austin (St. Stephens Creek)	Panel 494P
Waller Creek	Panels 495P - 500P
Walnut Creek	Panels 501P - 511P
Walnut Creek Tributary 1	Panels 512P - 515P
Walnut Creek Tributary 2	Panels 516P - 519P
Walnut Creek Tributary 3	Panels 520P - 523P
Walnut Creek Tributary 4	Panels 524P - 526P
Walnut Creek Tributary 5	Panels 527P - 529P
Walnut Creek Tributary 6	Panels 530P - 534P
Walnut Creek Tributary 7	Panels 535P - 537P
Walnut Creek Tributary 7A	Panels 538P - 540P
Walnut Creek Tributary 8	Panels 541P - 544P
Walnut Creek Tributary 9	Panels 545P - 546P
Walnut Creek Tributary 10	Panels 547P - 549P

VOLUME 7 – TO BE DETERMINED

EXHIBITS (continued)

Wells Branch	Panels 550P - 553P
West Bouldin Creek	Panels 554P - 557P
West Bull Creek	Panels 558P - 560P
West Bull Creek Tributary 1	Panel 561P
West Bull Creek Tributary 5	Panel 562P
Williamson Creek	Panels 563P - 577P
Williamson Creek Tributary 1	Panels 578P - 580P
Williamson Creek Tributary 2	Panels 581P - 583P
Williamson Creek Tributary 3	Panels 584P - 585P
Williamson Creek Tributary 4	Panels 586P - 588P
Williamson Creek Tributary 5	Panels 589P - 591P
Williamson Creek Tributary 6	Panels 592P - 594P
Yaupon Creek	Panels 595P - 600P

Exhibit 2 – Flood Insurance Rate Map Index
Flood Insurance Rate Maps


FLOOD PROFILES

FORT BRANCH CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY

TRAVIS COUNTY, TX
AND INCORPORATED AREAS


FLOOD PROFILES
FORT BRANCH CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
TRAVIS COUNTY, TX
AND INCORPORATED AREAS


FLOOD PROFILES
FORT BRANCH CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
TRAVIS COUNTY, TX
 AND INCORPORATED AREAS


FLOOD PROFILES
FORT BRANCH CREEK

FEDERAL EMERGENCY MANAGEMENT AGENCY
TRAVIS COUNTY, TX
AND INCORPORATED AREAS


STREAM DISTANCE IN FEET ABOVE CONVERGENCE OF FORT BRANCH CREEK

FLOOD PROFILES

FORT BRANCH CREEK SPLIT FLOW REACH

FEDERAL EMERGENCY MANAGEMENT AGENCY
TRAVIS COUNTY, TX
 AND INCORPORATED AREAS


FLOOD PROFILES

FORT BRANCH CREEK TRIBUTARY 1

FEDERAL EMERGENCY MANAGEMENT AGENCY
TRAVIS COUNTY, TX
 AND INCORPORATED AREAS


FLOOD PROFILES

FORT BRANCH CREEK TRIBUTARY 1

FEDERAL EMERGENCY MANAGEMENT AGENCY
TRAVIS COUNTY, TX
 AND INCORPORATED AREAS


FLOOD PROFILES

FORT BRANCH CREEK TRIBUTARY 2

FEDERAL EMERGENCY MANAGEMENT AGENCY

TRAVIS COUNTY, TX

AND INCORPORATED AREAS

250P


FLOOD PROFILES

FORT BRANCH CREEK TRIBUTARY 2

FEDERAL EMERGENCY MANAGEMENT AGENCY
TRAVIS COUNTY, TX
 AND INCORPORATED AREAS


FLOOD PROFILES

HEMPHILL BRANCH

FEDERAL EMERGENCY MANAGEMENT AGENCY
TRAVIS COUNTY, TX
 AND INCORPORATED AREAS