REPORT NAME	REPORT NUMBER	PREPARED BY	REPORT YEAR	COST
1983 Progress Report on Water Conservation Program for the SCWA Service Area	1	Unknown	1983	\$5.60
Aerial Survey of the Russian River	204	Watershed Sciences, Inc.	2004	\$3.90
An Analysis of the Adequacy of the Petaluma Aqueduct Water Delivery Capacity	210	SCWA, Jim Flugum, Robert F. Beach	1998	\$2.50
An Analysis of the Water Production Capacity of the Sonoma Co. Water Agency Water Diversion Facilities Without the Diversion Dam	205	SCWA by Jay Jasperse & Robert F. Beach	2000	\$5.30
An Assessment of the Groundwater Resources in the Vicinity of the Community of Salmon Creek, Sonoma County California	169	Winzler & Kelly Consulting Engineers	1986	\$3.30
An Evaluation of SCWA Water Transmission System Reliability	209	SCWA, Robert F. Beach	1997	\$2.30
An Evaluation of SCWA Water Transmission System Reliability and the Risk of Curtailment	208	SCWA	1997	\$3.00
Annual Notification for 2011 Maintenance Projects	297	SCWA	2011	\$14.00
Annual Post-Maintenance Summary Report for 2009 Maintenance Projects - Sonoma County Water Agency Stream Maintenance Program (SMP)	251	SCWA	2009	\$12.10
Annual Post-Maintenance Summary Report for 2010 Maintenance Projects - Sonoma County Water Agency Stream Maintenance Program (SMP)	290	Horizon Water and Environment	2011	\$12.70
Annual Post-Maintenance Summary Report for 2011 Maintenance Projects. SCWA Stream Maintenance Program (SMP)	81	SCWA	2011	\$14.90
Application for a License for the Warm Springs Hydroelectric Project No. 3351 at Warm Springs Dam, California (Before the Federal Energy Regulatory Commission)	2	SCWA	1983	\$2.70
Aquifer Storage and Recovery Feasibility Report - Santa Rosa Long-Term Wastewater Project	148	Parsons Engineering Science, Inc.	1995	\$3.00
Assessment of Parcels With On-Site Wastewater Disposal Systems Within the Russian River County Sanitation District Service Area	114	Adobe Associates, Inc.	1996	\$3.60
Background and Policy Issues Relating to the Transfer of Coyote Valley Dam Project Water to Meet the Future Water Requirements of the Ukiah, Hopland, & Alexander Valleys	3	Dave Allen	1987	\$2.70
Biological and Water Quality Monitoring in the Russian River Estuary, 2000		SCWA with assistance from Merritt Smith Consulting	2010	\$23.00
Boyes Springs - Agua Caliente Master Drainage Plan	4	SCWA	1986	\$7.00
Calder Creek Hydrologic Study & Hydraulic Analysis of Existing Flood Control Structures	5	SCWA	1978	\$2.40

REPORT NAME	REPORT NUMBER	PREPARED BY	REPORT YEAR	COST
California Award for Performance Excellence	250	SCWA	2006	\$4.20
California Prospector Award Application				
California Award for Performance Excellence	249	SCWA	2005	\$2.70
Challenge Award, Government				
California Red-Legged Frog Site Assessment for the	502	SCWA	2012	\$0.90
Occidental CSD Wastewater Storage and Irrigation		David Cook		
California's Groundwater: Bulletin 118 - Updated 2003	125	Department of Water Resources	2003	\$12.30
Camp Meeker Wastewater Reclamation Project. Draft	76	Brelje & Race	2001	\$8.90
EIR Technical Supplement				
Camp Meeker Wastewater Reclamation Engineering Report	75	Brelje & Race	2002	\$10.00
Capital Projects Plan FY 1998/1999-2002/2003 (Water	383	SCWA	1998	\$4.40
Agency)				
Capital Projects Plan FY 1998/2003 (County of	6	SCWA	1998	\$12.80
Sonoma)				
Capital Projects Plan FY 1999/2000 - 2003/2004	384	SCWA	1999	\$4.30
& Notice of Completion				
Capital Projects Plan FY 2000/2001-2004/2005	385	SCWA	2000	\$4.40
Capital Projects Plan FY 2001/2002-2005/2006	386	SCWA	2001	\$5.60
Capital Projects Plan FY 2002/2003 - 2006/2007	387	SCWA	2002	\$5.30
Capital Projects Plan FY 2003/2004 - 2007/2008	388	SCWA	2003	\$5.60
Capital Projects Plan FY 2004/2005 - 2008/2009	389	SCWA	2004	\$5.80
Capital Projects Plan FY 2005/2006 - 2009/2010	390	SCWA	2005	\$5.30
Capital Projects Plan FY 2006/2007 - 2010/2011	391	SCWA	2006	\$4.00
Capital Projects Plan FY 2007/2008 - 2011/2012	392	SCWA	2007	\$2.15
Capital Projects Plan FY 2008/2009-2012/2013	393	SCWA	2008	\$5.00
Capital Projects Plan FY 2009/2010-2013/2014	394	SCWA	2009	\$5.00
Capital Projects Plan FY 2010/2011-2014/2015	395	SCWA	2010	\$4.80
Capital Projects Plan FY 2011/2012 - 2015/2016	396	SCWA	2011	\$5.00
Capital Projects Plan FY 2013/2014 - 2015/2016	516	SCWA	2013	\$5.95
Central Sonoma Watershed Project - Spring Creek	91	USDA, Soil Conservation	1980	\$8.60
Subwatershed, Sonoma County, California, Final		Service, & SCWA		
EIR/EIS				
Central Sonoma Watershed Work Plan (Supplemental	10	Santa Rosa Soil Conservation	1958	\$11.40
Items Include: Supplemental Watershed Work Plan		District, SCWA, U.S. Dept. of		
Agreement No. 1 Between Santa Rosa Soil		Agriculture Soil Conservation		
Conservation District & Sonoma County Flood Control		Service		
& Water Conservation District-June 1960; Central				
Sonoma Watershed Work Plan Supplemental Narrative-				
October 1968; Work Plan Supplement No. 6 Central				
Sonoma Watershed-March 1984)				

REPORT NAME	REPORT NUMBER	PREPARED BY	REPORT YEAR	COST
City of Rohnert Park Groundwater Level Monitoring Report: December 2007-February 2008, March-May 2008 & June-August 2008	271	PES, Environmental Inc.	2008	\$7.30
Comments of the SCWA on the Draft EIR for the Long- Range Wastewater Management Plan of the City of Santa Rosa	11	SCWA	1987	\$3.40
Corrosion Control Study: Submitted to U.S. Environmental Protection Agency, Region IX, in compliance with the Federal Lead & Copper Rule	79	SCWA	1994	\$5.30
Cotati Drainage Plan West Area Extension	12	SCWA	1992	\$10.00
Coyote Valley Dam and Lake Mendocino Russian River, CA Appendix I to Master Water Control Manual, Russian River Basin, CA	201	US Army Corps of Engineers	1986	\$14.00
Defined Future Annual Potable Water Demands of the Water Transmission System Contracting Agencies	126	SCWA	1992	\$4.00
Design and Construction Standards for Sanitation Facilities (INCLUDE COMPANION BOOK "Design and Construction Standards for Sanitation Facilities Approved Materials List Information" Report #14)	13	SCWA	1996	\$11.90
Design and Construction Standards for Sanitation Facilities Approved Materials List Information (COMPANION BOOK FOR "Design and Construction Standards for Sanitation Facilities" Report #13)	14	SCWA	1996	\$5.50
Documenting Biodiversity of Coastal Salmon in Northern California - Final Report	463	Dennis Hedgecock/ Bodega Marine Laboratory UC Davis	2002	\$3.00
Dry Creek: Warm Springs Dam to Russian River Current Conditions Inventory Report - Final	264	Inter-Fluve, Inc	2010	\$4.60
Eel River / Potter Valley Project - Model Development	16	SCWA	1988	\$3.20
Endangered Species Act - Section 7 Consultation. Biological Opinion for Water Supply, Flood Control Operations and Channel Maintenance	214	US Army Corps of Engineers	2008	\$45.00
Engineering & Economic Report – Russian River-Cotati Intertie Project	17	SCWA	1974	\$2.80
Engineers Report for Establishment of Zone 3A - Valley of the Moon Zone	18	Sonoma County Flood Control and Water Conservation District		\$3.10
Environmental Impact Statement Riparian Habitat Protection - Warm Springs Dam and Lake Sonoma Project, Sonoma County, California	161	US Army Corps of Engineers	1982	\$3.80

REPORT NAME	REPORT NUMBER	PREPARED BY	REPORT YEAR	COST
Environmental Site Assessment Phase I - 10600	453	PES, Environmental Inc.	2006	\$6.40
Westside Road, Healdsburg, California				
Evaluation of Ground Water Resources: Sonoma	122	Department of Water Resources	1982	\$4.00
County; Volume 3 Petaluma Valley; (DWR Bulletin				
118-4)				
Evaluation of Ground Water Resources: Sonoma	123	Department of Water Resources	1982	\$4.00
County; Volume 4: Sonoma Valley; (DWR Bulletin				
118-4)				
Evaluation of Ground Water Resources: Sonoma	124	Department of Water Resources	1983	\$4.00
County; Volume 5: Alexander Valley and Healdsburg;				
(DWR Bulletin 118-4)				
Evaluation of Groundwater Supply Alternatives Water	25	Parsons Engineering Science,	1995	\$4.40
Supply and Transmission System Project		Inc.		
Expected Future Water Demand for Existing and	147	SCWA	2004	\$6.00
Proposed Development Projects - Summary Report				
Farm Level Payment Capacity for Secondary-and	26	SCWA and Northwest	1997	\$2.60
Tertiary-Treated Water in Sonoma County - Final		Economic Associates		
Report				
Final EIR - Camp Meeker Wastewater Reclamation	138	Brelje & Race	2002	\$8.80
Project				
Final EIR for Mirabel Heights Water Pollution Control	137.1	Winzler & Kelly Consulting	1998	\$10.60
Project, Volume II-Response to Comments		Engineers		
Final EIR for Mirabel Heights Water Pollution Control	137	Winzler & Kelly Consulting	1998	\$21.50
Project, Volume I-Revised Draft EIR		Engineers		
Final Hydraulic Design Calculations for the Sonoma	194	Brelje & Race	1993	\$11.60
County Water Agency Starr Creek Drainage				
Improvements				
Fisheries Enhancement Program Annual Reports (1997-	127	SCWA	2002	\$4.90
2001)				
Flood Control Design Criteria	112	SCWA	1983	\$9.80
Flood Control Financing Study	80	SCWA	1982	\$7.50
Flood Control Program Staff Report	33	SCWA	1997	\$6.80
Flood Plain Report for the Petaluma River	34	M. Hudis/Consulting Civil Engineers	1970	\$6.80
Flood! December 1964-January 1965	35	Sonoma County Flood Control and Water Conservation District	1966	\$6.30
Forestville & Graton Wastewater Facilities	37	Environmental Science	1993	\$35.00
Improvement Project - Draft EIR		Associates, Inc.		
Forestville & Graton Wastewater Facilities	36	Environmental Science	1978	\$14.50
Improvement Project - Response to Comments on Draft EIR		Associates, Inc.		
Foss Creek Study for the City of Healdsburg	38	SCWA	1978	\$3.00

REPORT NAME	REPORT NUMBER	PREPARED BY	REPORT	COST
Geohydrological Characterization, Water-Chemistry,	206	USGS	YEAR 2006	\$9.00
and Ground-Water Flow Simulation Model of the	200	CSGS	2000	Ψ2.00
Sonoma Valley Area, Sonoma County, CA				
Bonoma vancy rica, Bonoma County, Cri				
Geohydrology and Water Chemistry of the Alexander	158	USGS	2006	\$8.70
Valley, Sonoma County, California				
Geology and Ground Water in the Santa Rosa and	185	G.T Cardwell and the U.S.	1958	\$27.40
Petaluma Valley Areas Sonoma County California		Department of the Interior		
Groundwater Level Monitoring Report - Dec. 2008	302	PES, Environmental Inc.	2010	\$1.10
through Feb. 2009, City of Rohnert Park, California				
Groundwater Level Monitoring Report - Dec. 2009	445	PES, Environmental Inc.	2010	\$1.10
through Feb. 2010, City of Rohnert Park, California				
Groundwater Level Monitoring Report - June through	443	PES, Environmental Inc.	2010	\$0.80
Aug. 2009, City of Rohnert Park, California				
Groundwater Level Monitoring Report - March through	442	PES, Environmental Inc.	2010	\$1.10
May 2009, City of Rohnert Park, California				
Groundwater Level Monitoring Report - Sept. through	444	PES, Environmental Inc.	2010	\$0.90
Nov. 2009, City of Rohnert Park, California		,		
Groundwater Level Monitoring Report December 2010	282	PES, Environmental Inc.	2011	\$0.85
through February 2011, City of Rohnert Park		,		
Groundwater Level Monitoring Report December 2011	483	PES, Environmental Inc.	2012	\$0.90
through February 2012 City of Rohnert Park				,
Groundwater Level Monitoring Report June through	275	PES, Environmental Inc.	2011	\$1.20
Aug. 2010, City of Rohnert Park, California				·
Groundwater Level Monitoring Report June through	481	PES, Environmental Inc.	2011	\$0.60
August 2011 City of Rohnert Park				,
Groundwater Level Monitoring Report March through	274	PES, Environmental Inc.	2011	\$1.70
May 2010, City of Rohnert Park, California				·
Groundwater Level Monitoring Report March through	480	PES, Environmental Inc.	2011	\$0.90
May 2011 City of Rohnert Park		,		7 012 0
Groundwater Level Monitoring Report March through	484	PES, Environmental Inc.	2012	\$0.70
May 2012 City of Rohnert Park				
Groundwater Level Monitoring Report Sept. through	23	PES, Environmental Inc.	2007	\$1.05
Nov. 2007, City of Rohnert Park, California		,		7 - 1 - 1
Groundwater Level Monitoring Report Sept. through	272	PES, Environmental Inc.	2010	\$3.80
Nov. 2008, City of Rohnert Park, California		,		7 - 1 - 2
Groundwater Level Monitoring Report Sept. through	276	PES, Environmental Inc.	2011	\$1.20
Nov. 2010, City of Rohnert Park, California				
Groundwater Level Monitoring Report September	482	PES, Environmental Inc.	2011	\$0.65
through November 2011 City of Rohnert Park				7 2.00
History of the Development of the Water Resources of	39	SCWA by Robert F. Beach	2002	\$4.00
the Russian River - History of the Water Agency				
, and , and a second				
History of the Salmonid Decline in the Russian River	40	Steiner Environmental	1996	\$4.50
		Consulting		

REPORT NAME	REPORT NUMBER	PREPARED BY	REPORT YEAR	COST
Hydraulic Assessment of Flood Control Channels - Draft	41	Entrix, Inc.	2002	\$11.40
Hydrogeologic Investigation Wohler Aquifer Study Sonoma County, CA	145	Harding Lawson Associates	1988	\$11.80
Laguna Mark West Zone 1A Master Plan of Drainage, the City of Cotati	74	SCWA	1972	\$2.20
Lake Mendocino Siltation Study Results and Area Capacity Tables	200	SCWA	1985	\$9.50
Local Hazard Mitigation Plan (Earthquake, Fire, Landslide, Flood)	131	SCWA	2008	\$20.00
Ludwigia Control Project - Year One Report	495	Laguna de Santa Rosa Foundation	2006	\$1.75
Matanzas Creek Design Alternatives for Waterway Stabilization	43	SCWA and Funded by U.S. Dept. of Agriculture Soil Conservation Service	1977	\$4.50
Matanzas Creek Reservoir Sedimentation Control Study Central Sonoma Watershed Project	44	SCWA - Dave Allen	1986	\$2.50
Matanzas Reservoir Sediment Study A Discussion of Alternates	45	Dave Allen	1984	\$16.00
Nathanson Creek Flood Control Study	46	SCWA	1989	\$1.50
North Bay Water Reuse Program Reservoir 5 Project- Design Report - Final	277	HDR Engineering	2010	\$2.20
North San Pablo Bay Restoration and Reuse Project (North Bay Water Recycling Program) Draft Volume 1 and 2 - EIR/EIS (with CD)	226	Environmental Science Associates, Inc.	2009	\$365.00
North San Pablo Bay Restoration and Reuse Project (North Bay Water Recycling Program) Final EIR/EIS (Response to Comments)	226.1	Environmental Science Associates, Inc.	2010	\$15.85
Overview of Current Issues, County Sanitation Districts and Zones Staff Report	93	SCWA	1997	\$2.90
Petaluma River Watershed Master Drainage Plan	47	SCWA	1986	\$7.40
Petaluma River Watershed Master Drainage Plan-Final	48	SCWA	2003	\$7.40
Phase I Corridor Study Environmental Site Assessment Kawana Spring Pipeline East Project and Neighboring Properties, Santa Rosa, CA	311	Levine Fricke	2001	\$1.50
Phase I Environmental Site Assessment - 404 Aviation Blvd. Santa Rosa, CA	451	PES, Environmental Inc.	2003	\$5.35
Phase I Environmental Site Assessment & Phase II Soil & Groundwater Investigation - 1210 Airport Blvd. Santa Rosa, CA	450	PES, Environmental Inc.	2003	\$8.75
Phase II Environmental Site Assessment Gloria- Meekland Collection System and Water Line Replacement Project Santa Rosa, California	452	ERM	2012	\$6.55

REPORT NAME	REPORT NUMBER	PREPARED BY	REPORT YEAR	COST
Potential Aquifer Production Capacity on the Sonoma County Water Agency and MacMurray Russian River Properties	195	SCWA	1990	\$1.60
Potter Valley Project and the Importance of its Continued Operation to the Russian River Water Supply of the Water Transmission System	150	SCWA	2000	\$3.20
Preliminary Aquifer Storage and Recovery Feasibility Study	174	CH2M Hill	1991	\$3.20
Preliminary Assessment of Urban Water Reuse Sonoma County Water Agency Service Area Sonoma County & Marin County, California	51	SCWA	1999	\$3.20
Preliminary Investigation of Potential Reservoir Sites in the Sonoma Valley for Supplemental Water Supply Purposes	50	SCWA for City of Sonoma & Valley of the Moon Water District	1987	\$3.50
Proposed Amendments of Permits on Applications 12919A, 15736, 15737, & 19351 - Final EIR	28	SCWA	1980	\$19.50
Recycled Water Workshop	54	SCWA	1997	\$13.70
Report Feasibility Study Aquifer Storage and Recovery Sonoma Valley, California for Sonoma County Water Agency	116	Dames & Moore	1992	\$5.50
Report of Public Scoping Meetings and Written Comments in Response to the Notice of Preparation of EIR for the Water Supply and Transmission System Project	55	SCWA	1993	\$20.00
Report on the Adequacy of the Russian River Water Supply	62	SCWA by Robert F. Beach	1990	\$4.40
Report to State Water Resources Control Board on Water Conservation	135	SCWA	2005	\$43.70
Report to the Board of Directors of SCWA on Benefit Assessments for Flood Control Purposes Within Flood Control Zones 1A and 2A	59	SCWA by Randy D. Poole	1999	\$2.00
Report to the Board of Directors of SCWA on Benefit Assessments for Flood Control Purposes Within Flood Control Zones 1A and 2A	60	SCWA by Randy D. Poole	2000	\$2.00
Report to the Board of Directors of SCWA on Benefit Assessments for Flood Control Purposes Within Flood Control Zones 1A and 2A	61	SCWA by Randy D. Poole	2001	\$1.80
Report to the Board of Directors of SCWA on Financing the Costs of the Russian River Project	58	SCWA by Randy D. Poole	2001	\$5.00
Report to the Board of Directors of SCWA on Financing the Costs of the Warm Springs Dam Project	57	SCWA by Robert F. Beach	1986	\$5.10
Report to the Board of Directors of the SCWA on Benefit Assessments for Flood Control Purposes Within Flood Control Zones 1A and 2A	419	SCWA by Randy D. Poole	2003	\$1.80

REPORT NAME	REPORT NUMBER	PREPARED BY	REPORT YEAR	COST
Report to the Board of Directors of the SCWA on Benefit Assessments for Flood Control Purposes Within Flood Control Zones 1A and 2A	420	SCWA by Randy D. Poole	2006	\$1.80
Research of Potential Sources of Hazardous Materials Burbank Avenue Collection System Replacement Project, Santa Rosa, California	160	PES, Environmental Inc.	2001	\$9.30
Response To Comments on Alternative Plan; Santa Rosa Creek Master Plan	435	City of Santa Rosa, Community Development Dept.	1993	\$3.00
Restructured Water Supply Agreement History and Negotiation, July 2000-June 2006	129	John Olaf, Nelson Water Resources Mgt	2006	\$44.75
Results of Soil and Groundwater Assessment Burbank Avenue collection System Replacement Project Santa Rosa, California	168	PES, Environmental Inc.	2001	\$11.20
Review of Russian River Water Quality Objectives for Protection of Salmonid Species Listed Under the Federal Endangered Species Act	151	Regional Water Quality Control Board	2000	\$10.00
Rio Dell and Russian River Terrace Water Systems	192	Brelje & Race	1983	\$10.00
Rohnert Park Groundwater Level Monitoring Reports: Dec. 2006-Feb. 2007, MarMay 2007 & June-Aug. 2007	273	PES, Environmental Inc.	2007	\$5.40
Russian River - An Assessment of Its Condition & Governmental Oversight	63	SCWA by Robert F. Beach	1996	\$10.50
Russian River - Cotati Intertie Project Engineering & Economic Report - Final EIR	27	SCWA	1974	\$12.00
Russian River Action Plan (First Edition)	421	SCWA	1997	\$8.00
Russian River Action Plan (Second Edition)	422	SCWA	2003	\$7.60
Russian River Action Plan Workshop (Staff Report)	64	SCWA	1997	\$3.00
Russian River Activities Workshop	66	SCWA	2001	\$2.50
Russian River Activities Workshop (Staff Report)	65	SCWA	1995	\$3.00
Russian River Biological Opinion Status and Data Report - Year 2011-12	496	SCWA	2012	\$12.25
Russian River Collector Five-Year Operational Analysis Ranney Collectors 1 through 4	252	SCWA	2004	\$27.20
Russian River County Sanitation District/Third Unit Project Environmental Assessment For The Purpose of EPA Funding Program	140	SCWA	2003	\$9.50
Russian River CSD Collection & Treatment System Study. Evaluation of Pump Stations	436	Coastlands Engineering	2000	\$9.80
Russian River CSD Collection & Treatment System Study. Incremental Flood Analysis	437	Coastlands Engineering	2000	\$7.00
Russian River CSD Collection System Study. Incremental Flood Analysis - Appendix B	438	Coastlands Engineering	2000	\$20.40

REPORT NAME	REPORT NUMBER	PREPARED BY	REPORT YEAR	COST
Russian River CSD Facility Upgrades & Disposal Expansion Project - Draft EIR APPENDIX A (Public Participation)	144.3	Russian River CSD	1998	\$5.70
Russian River CSD Facility Upgrades & Disposal Expansion Project - Draft EIR APPENDIX B (Alternatives Analysis)	144.4	Russian River CSD	1998	\$2.60
Russian River CSD Facility Upgrades & Disposal Expansion Project - Draft EIR APPENDIX C (Resource Reports)	144.5	Russian River CSD	1998	\$7.30
Russian River CSD Facility Upgrades & Disposal Expansion Project - Draft EIR APPENDIX D (Revised Engineering and Economic Feasibility)	144.6	Russian River CSD	1999	\$4.60
Russian River CSD Facility Upgrades & Disposal Expansion Project - Final EIR Volume II	144.1	Russian River CSD	1999	\$29.80
Russian River CSD Facility Upgrades & Disposal Expansion Project - Final EIR Volume I	144	Russian River CSD	1999	\$23.50
Russian River CSD Facility Upgrades & Disposal Expansion Project - Final EIR Volume III	144.2	Russian River CSD	1999	\$16.50
Russian River CSD Irrigation Reliability & Beneficial Reuse Project - Final EIR - FEIR Text Volume II	132.1	Analytical Environmental Services	2007	\$36.80
Russian River CSD Irrigation Reliability & Beneficial Reuse Project - Final EIR - Response to Comments Volume 1	132	Analytical Environmental Services	2007	\$11.30
Russian River CSD Project Report on Wastewater Collection Treatment and Disposal Facilities	165	James M Montgomery Consulting Engineers Inc.	1975	\$14.10
Russian River Ecosystem Restoration Reconnaissance Report - Mendocino and Sonoma Counties	166	US Army Corps of Engineers	1997	\$3.60
Russian River Estuary Management Project - Marine Mammal Protection Act Incidental Harassment Authorization	470	Andrea Pecharich & Jessica Martini-Lamb	2012	\$1.70
Russian River Estuary Outlet Channel Adaptive Management Plan 2011	155	ESA PWA with Bodega Marine Lab, UC Davis	2011	\$4.00
Russian River Estuary Outlet Channel Adaptive Management Plan 2013	517	ESA PWA	2013	\$8.60
Russian River Estuary Study 1992-1993	199	PWA (Philip Williams & Associates, LTD.) and USDA US Forest Services	1993	\$12.25
Russian River Monitoring Study - Final Report	30	Anatec Laboratories	1984	\$9.90

REPORT NAME	REPORT	PREPARED BY	REPORT	COST
Russian River Project - Water Rights Decision 1610 -	NUMBER 67	State Water Resources Control	YEAR 1986	\$27.50
Application 19351 & Petitions on permits 12947A,	07	Board	1900	\$27.30
12949, 12950, & 16956. Issued on Applications		Boald		
12919A, 15736, 15737, & 19351 of SCWA, East Fork				
Russian River, Russian River & Dry Creek in				
Mendocino & Sonoma Counties				
Wendochio & Soliona Counties				
Russian River Project-Water Rights Decision 1610	423	State Water Resources Control	1986	\$3.50
(only)		Board		
Russian River System Model (A water balance	68	SCWA by Jim Flugum	1996	\$5.80
computer model of the Russian River System)				
Russian River Water Plan: Section A - Water	198	Sonoma County Flood Control	1969	\$10.00
Distribution & Section B-Sonoma-Marin Aqueduct		and Water Conservation District		7 - 3 - 3
Russian River Water Plan: Section C - Sonoma County	198.1	SCWA	1970	\$4.30
Supplemental Water Transmission Facilities				
Russian River Water Project - Decennial Report (1959 - 1969)	70	SCWA	1970	\$3.90
Russian River Watershed Monitoring & Assessment	455	Sotoyome Resource	2011	\$4.60
Program 2009-2010 Monitoring Summary Report		Conservation District		1
(Russian River Cooperative Programs)				
Russian River Watershed Monitoring & Assessment	507	Sotoyome Resource	2012	\$2.95
Program 2011 - 2012 Monitoring Summary Report		Conservation District		
(Russian River Cooperative Programs)				
Russian River Watershed Stream Summary Project	518	Sonoma Ecology Center	2013	\$3.05
2012 Database Update - Final Report				
Sanitation Workshop Staff Report	71	SCWA	2000	\$11.50
Santa Rosa Creek Master Plan - Draft EIR	109		1992	\$12.00
Santa Rosa Creek Master Plan – Draft EIR and	433	Richard Morehouse Associates,	1992	\$16.90
Response to Comments		Philip Williams & Associates		
		Ltd., Golden Bear Biostudies		
Santa Rosa Creek Master Plan – Public Comments	434	City of Santa Rosa, County of	1993	\$11.60
Alternative Plan		Sonoma, SCWA		
Santa Rosa Plain Ground Water Model Central District	72	State of California - The	1987	\$16.30
		Resources Agency, Dept. of		
		Water Resources		
Schell / Nathanson Watershed Hydrology Study	73	SCWA	2000	\$9.50
SCWA Design And Construction Standards For	295	Brunsing Associates, Inc	2009	\$7.40
Sanitation Facilities - 2009 Updates				
SCWA RR CSD Collection System Study. Treatment	197	HDR Engineering	2000	\$6.60
Plant Evaluation Final July 2000				
SCWA Russian River Aquifer Model	203	SCWA, Jim Flugum	1996	\$1.90

REPORT NAME	REPORT NUMBER	PREPARED BY	REPORT YEAR	COST
Soil and Groundwater Investigation Along the Proposed Kawana Springs Pipeline East Project in Santa Rosa, CA	312	Levine Fricke	2001	\$16.65
Sonoma Co. Flood Control & Water Conservation District: Engineers' Report for Creation of Laguna- Mark West, Petaluma Basin, Sonoma Valley, Upper Russian River, Lower Russian River, Dry Creek, North Coastal and South Coastal Zones	279	Gordon W. Miller, Chief Engineer	1958	\$4.50
Sonoma County Flood Plains	86	Sonoma County Planning Dept. Flood Control & Water Conservation District	1968	\$3.00
Sonoma County Water Agency Local Hazard Mitigation Plan - 2012 Update	521	MMI Engineering, Inc.	2013	\$7.00
Sonoma Creek Basin Sonoma County, California Expanded Flood Plain Information Study (Includes Volume 1: Main Report & Volume 2: Technical Appendices)	87	US Army Corps of Engineers	1985	\$4.00
Sonoma Valley CSD - Napa-Sonoma Salt Marsh Pipeline Project Phase I Environmental Site Assessment Report	291	CDM	2010	\$8.75
Sonoma Valley CSD - Recycled Water Project Contingency Plan	424	John Carollo Engineers	1995	\$5.00
Sonoma Valley CSD - Recycled Water Project Management Plan & Appendix	88	John Carollo Engineers	1994	\$50.00
Sonoma Valley CSD - Wastewater Collection System Master Plan	89	John Carollo Engineers	1994	\$25.00
Sonoma Valley CSD Wastewater Reclamation Project & Hudeman Slough Wetland Enhancement Project - Mitigation Plan for Impacts to Wetlands	90	Jones & Stokes	1989	\$6.80
Sonoma Valley CSD Wastewater Treatment Plant Capacity Expansion - Preliminary Design Report	382	John Carollo Engineers	1993	\$10.65
Sonoma Valley CSD's Effluent Storage Project - Draft EIR	239	SCWA	1997	\$8.40
Sonoma Valley CSD's Effluent Storage Project - Final EIR, Volume I	239.1	SCWA	1997	\$8.10
Sonoma Valley CSD's Effluent Storage Project - Final EIR, Volume II	239.2	SCWA	1997	\$4.30
Sonoma Valley Groundwater Management Plan	130	Schlumberger Water Services	2007	\$25.00
Sonoma Valley Groundwater Management Program - 2009 Annual Report	24	SCWA	2010	\$6.20
Sonoma Valley Recycled Water Project - Draft EIR	217	Environmental Science Associates, Inc.	2006	\$21.70
Sonoma Valley Recycled Water Project - Final EIR, Response to Comments Document	217.1	Environmental Science Associates, Inc.	2006	\$3.40

REPORT NAME	REPORT NUMBER	PREPARED BY	REPORT YEAR	COST
Specifications and Contract Drawings for Starr Creek Drainage Improvements (Windsor Drainage Impact Program)	193	SCWA	1993	\$7.20
Spring Creek Subwatershed - Sonoma County, California, Final EIR	425	USDA, Soil Conservation Service, & SCWA	1983	\$8.60
Starr Creek Drainage Improvements Windsor, California Negative Declaration (Initial Study for the Starr Creek Drainage Improvements	191	Brelje & Race	1993	\$7.50
Supplemental EIR Covering Proposed Coordinated Use of the Water Supply of Lake Mendocino and Lake Sonoma Russian River Project – Final Volume 1 of 2	31	SCWA	1984	\$50.00
Surface Runoff Management Plan for the Petaluma River & Sonoma Creek Watershed Basins of Sonoma County (Including the Cities of Petaluma & Sonoma)	94	SCWA	1977	\$6.90
Survey of Drainage Deficiencies in the Poppy Creek Watershed Santa Rosa	96	SCWA	1980	\$2.80
Technical Potential for Potable Reuse of Reclaimed Municipal Wastewater	180	SCWA	1999	\$8.30
The Use of Reclaimed Water for Enhancing and Creating Wetland and Wildlife Habitat: Efficacy and Effects - Hudeman Slough Mitigation and Enhancement Wetlands Case Study	223	SCWA	2003	\$7.15
Toxic Substance Detection and Early Warning for the Russian River - Final Report	29	Robert Klamt, Project Manager, RWQCB, North Coast Region	1988	\$12.90
Urban Water Management Plan 1990	426	SCWA	1991	\$15.00
Urban Water Management Plan 1995	428	SCWA	1996	\$21.00
Urban Water Management Plan 2000	430	SCWA	2000	\$25.00
Urban Water Management Plan 2000 - Executive Summary	431	SCWA	2001	\$25.00
Urban Water Management Plan 2005	432	Brown And Caldwell	2006	\$7.10
Warm Springs Dam & Lake Sonoma Project, Final EIS Part I & II	128	US Army Corps of Engineers	1973	\$90.00
Water Adequacy Evaluation	211	Sonoma County	2000	\$2.40
Water and Wastewater Efficiency/Avoided Cost Study - Final	102	Montgomery Watson	1995	\$5.00
Water Chemistry of Recovered Water Occidental Road Emergency Well Aquifer Storage and Recovery Test SCWA	163	Dames & Moore	1994	\$21.00
Water Corrosivity Investigation of SCWA Domestic Water Supply System	103	Harco Corporation	1981	\$4.80
Water Quality Monitoring of the Russian River - Report to SCWA	56	CH2M Hill	1981	\$8.60

REPORT NAME	REPORT NUMBER	PREPARED BY	REPORT YEAR	COST
Water Sources and Supply Outlook, Including Firm Yields, and Frequency and Magnitude of Supply Deficiencies	104	SCWA	1991	\$3.60
Water Supply and Transmission System Project Economic and Financial Report	105	Unknown	2001	\$13.50
Water Supply Workshop - SCWA Staff Report	106	SCWA	2004	\$4.40
Water Supply, Transmission and Reliability Project- Draft EIR 2008	304	SCWA	2008	CD \$10.00
Wohler and Mirabel Infiltration Ponds Fish Rescue Efforts 1998	508	SCWA	1998	\$0.30
Wohler-Mirabel Powerline 12KV Undergrounding & Overhead Powerline Modifications Project. Initial study & mitigated negative declaration. FINAL	213	Entrix, Inc.	2008	\$5.50