

TPWD Strategic Planning Regions

- River Basins**
- Brazos River Basin
 - Brazos-Colorado Coastal Basin
 - Canadian River Basin
 - Colorado River Basin
 - Colorado-Lavaca Coastal Basin
 - Cypress Creek Basin
 - Guadalupe River Basin
 - Lavaca River Basin
 - Lavaca-Guadalupe Coastal Basin
 - Neches River Basin
 - Neches-Trinity Coastal Basin
 - Nueces River Basin
 - Nueces-Rio Grande Coastal Basin
 - Red River Basin
 - Rio Grande River Basin
 - Sabine River Basin
 - San Antonio River Basin
 - San Antonio-Nueces Coastal Basin
 - San Jacinto River Basin
 - San Jacinto-Brazos Coastal Basin
 - Sulphur River Basin
 - Trinity River Basin
 - Trinity-San Jacinto Coastal Basin

- Planning Regions**
1. Trans-Pecos Rio Grande
 2. South Texas Rio Grande
 3. Nueces Coastal Bend
 4. Guadalupe / San Antonio
 - 5a. Colorado - Upper
 - 5b. Colorado - Lower
 - 6a. Brazos - Upper
 - 6b. Brazos - Lower
 7. Trinity / San Jacinto
 8. Deep East Texas
 9. Northeast Texas
 10. Plains Rivers

Projection: Texas Statewide Mapping System
Map compiled by the Texas Parks & Wildlife Department
GIS Lab. No claims are made to the accuracy of the data
or to the suitability of the data to a particular use.

Life's better outside.®