

YAZOO RIVER BASIN

Name of Waterway	From	To	Date
Black Bayou	MS State Highway 12 ; in Leroy Percy Wildlife Management Area; west of Hollandale, MS east of MS State Highway 1; in south central Washington County 33° 09' 33" / 90° 55' 26"	Steele Bayou ; origin and confluence of Swan Lake; south of MS State Highway 12; southeast of Hollandale, MS; in south central Washington County 33° 07' 16" / 90° 57' 31"	1990
Steele Bayou	Origin, confluence of Swan Lake and Black Bayou ; southwest of Hollandale, MS; south of MS State Highway 12; between MS State Highway 1 and U.S. Highway 61; north of MS State Highway 436; in southwest Washington County 33° 07' 16" / 90° 57' 31"	Big Sunflower River ; just upstream of the Corps of Engineers' Steele Bayou Control Structure; just north of MS State Highway 465; southwest of Redwood, MS; in south Issaquena County 32° 27' 42" / 90° 53' 30"	1990
Quiver River	Confluence of Parks Bayou ; east of Drew, MS; west of Glendora, MS; just north of Leflore - Tallahatchie County line; in southwest Tallahatchie County 33° 48' 59" / 90° 25' 23"	Big Sunflower River ; north-east of Indianola, MS; north-west of Moorhead, MS; just north of U.S. Highway 82; just downstream of county road bridge; in south central Sunflower County 33° 28' 05" / 90° 33' 53"	1990
Big Sunflower River	U.S. Highway 61 ; in Clarksdale, MS; in Coahoma County 34° 11' 32" / 90° 34' 15"	Yazoo River ; north of Vicksburg, MS; southwest of Redwood, MS; just south of MS State Highway 465; Issaquena County /Warren County line 32° 26' 54" / 90° 53' 30"	1990
Hushpuckena River	U.S. Highway 61 ; southwest of Clarksdale, MS; south of Duncan, MS; north of Hushpuckena, MS; in northeast Bolivar County 34° 00' 35" / 90° 45' 15"	Big Sunflower River ; north of MS State Highway 32; southwest of Baltzer, MS; northwest of Lombardy, MS; in northwest Sunflower County 33° 58' 07" / 90° 37' 58"	1990
Bogue Phalia	MS State Highway 8 ; northwest of Cleveland, MS; just west of Symonds Road; in west central	Big Sunflower River ; north-east of Hollandale, MS; north of MS State Highway 12;	1990

	Bolivar County 33° 48' 15" / 90° 52' 36"	northeast of Darlove, MS; just north of intersection of Avon-Darlove Road and Sunflower River Road; Washington / Humphreys County line; in southeast Washington County 33° 15' 16" / 90° 43' 48"	
Deer Creek	U.S. Highway 82 ; in Leland, MS; between North Deer Creek Drive E and South Deer Creek Drive E; west of U.S. Highway 61; in northeast Washington County 33° 23' 59" / 90° 53' 21"	Big Sunflower River ; north of Redwood, MS; east of U.S. Highway 61; east of Floweree, MS; in north central Warren County 32° 32' 40" / 90° 48' 09"	1990
Yazoo River	Origin, confluence of Talla- hatchie and Yalobusha Rivers ; just north of Greenwood, MS; west of Illinois Central Railroad; in east central Leflore County 33° 33' 06" / 90° 10' 51"	Mississippi River ; Centen- nial Cutoff; just west of Vicksburg, MS; 32° 20' 08" / 90° 53' 48"	1988
Tallahatchie River	Origin, confluence of Coldwater and Old Little Tallahatchie Rivers ; southeast of Marks, MS; just upstream of MS State Highway 322 bridge; in southeast Quitman County 34° 11' 01" / 90° 12' 54"	Yazoo River ; origin, con- fluence of Yalobusha River; just north of Greenwood, MS; west of Illinois Central Rail- road; in east central Leflore County 33° 33' 06" / 90° 10' 51"	1988
Little Tallahatchie River	MS State Highway 15 ; just north of New Albany, MS; in north central Union County 34° 30' 26" / 88° 59' 33"	Tallahatchie River, via Panola Quitman Floodway ; northeast of Sumner, MS; north of MS State Highway 32; west of Charleston, MS; in north central Tallahatchie County 34° 00' 22" / 90° 11' 01"	1988
Lappatubby Creek	Pontotoc County Road 257 ; west of Ecpu, MS; west of MS State Highway 15; north of MS State Highway 346; northwest of Pontotoc, MS; in north central Pontotoc County 34° 21' 20" / 89° 03' 09"	Little Tallahatchie River ; southwest of New Albany, MS; southeast of Enterprise, MS; east of MS State High- way 355; in west central Union County 34° 26' 02" / 89° 08' 22"	1988
Tippah River	Confluence of Little Channel ; just upstream from Beck Spring Road	Little Tallahatchie River (Canal) ; east of Sardis Lake;	1988

	bridge; south of MS State Highway 4; west of Ripley, MS; northwest of Blue Mountain, MS; in east central Benton County 34° 31' 52" / 89° 24' 41"	east of MS State Highway 7; northeast of Abbeville, MS; in southeast Marshall County 34° 31' 53" / 89° 24' 39"	
Yocona River	MS State Highway 331 ; southeast of Oxford, MS; south of intersection of MS State Highways 331 and 334; in southeast Lafayette County 34° 15' 34" / 89° 21' 32"	Panola Quitman Floodway ; south of MS State Highway 322; near Tallahatchie / Quitman / Panola County line 34° 10' 23" / 90° 06' 27"	1988
Otocalofa Creek	MS State Highway 7 ; just southwest of Water Valley, MS; north of intersection of MS State Highways 32 and 7; in northeast Yalobusha County 34° 08' 39" / 89° 39' 11"	Yocona River (Enid Lake) ; northwest of Water Valley, MS; in northeast Yalobusha County 34° 10' 38" / 89° 42' 45"	1990
Coldwater River	Confluence of Little Coldwater Creek ; southeast of Olive Branch, MS; northwest of Holly Springs, MS; between MS State Highways 309 and 311; in northwest Marshall County 34° 54' 24" / 89° 36' 28"	Tallahatchie River ; origin, confluence of Old Little Tallahatchie River; southeast of Marks, MS; just upstream of MS State Highway 322; in southeast Quitman County 34° 11' 01" / 90° 12' 54"	1988
Pigeon Roost Creek	MS State Highway 309 ; west of Holly Springs, MS; just north of intersection of Brumley Road and MS State Highway 309; in west central Marshall County 34° 45' 40" / 89° 40' 13"	Coldwater River ; east of Hernando, MS; north of Holly Spring Road; west of MS State Highway 305; south of Vaiden Road; in southeast DeSoto County 34° 49' 31" / 89° 50' 30"	1988
Hickahala Creek	Confluence of James Wolf Canal ; northeast of Senatobia, MS; north of MS State Highway 4; just east of Deantown Road bridge; in southeast Tate County 34° 38' 34" / 89° 50' 14"	Coldwater River (Arkabutla Reservoir) ; northwest of Coldwater, MS; west of U.S. Interstate 55 and U.S. Highway 51; in north central Tate County 34° 42' 44" / 90° 01' 11"	1990
Arkabutla Creek	Confluence of Hoover Branch ; southwest of Arkabutla, MS; upstream of Bluegoose Road bridge; in southwest Tate County 34° 39' 39" / 90° 08' 36"	Coldwater River ; southeast of Tunica, MS; northwest of Sarah, MS; just upstream of Sarah Road bridge over Coon Bayou Cutoff; in southwest Tate	1990

		County 34° 34' 57" / 90° 13' 17"	
Yazoo Pass	Moon Lake ; north of Clarksdale, MS; southwest of Lula, MS; west and south of U.S. Highway 49; in northeast Coahoma County 34° 26' 19" / 90° 29' 46"	Coldwater River ; northeast of Clarksdale, MS; north of Birdie, MS; just downstream of USCOE gage; in northwest Quitman County 34° 24' 30" / 90° 23' 19"	1990
Old Little Tallahatchie River	Confluence of Bobo Bayou ; southeast of Marks, MS; northwest of Crowder, MS; north of MS State Highway 322; in southeast Quitman County 34° 11' 24" / 90° 12' 14"	Coldwater River ; southeast of Marks, MS; northwest of Crowder, MS; north of MS State Highway 322; in southeast Quitman County 34° 11' 01" / 90° 12' 54"	1990
Bobo Bayou	MS State Highway 6 ; east of Marks, MS; west of Bobo, MS; in east central Quitman County 34° 17' 02" / 90° 10' 33"	Old Little Tallahatchie River ; southeast of Marks, MS; northwest of Crowder, MS; southeast of Lambert, MS; in southeast Quitman County 34° 11' 24" / 90° 12' 14"	1990
Tillatoba Creek	Confluence of South Fork Tillatoba Creek ; southeast of Charleston, MS; south of MS State Highway 32; east of MS State Highway 35; in east central Tallahatchie County 33° 59' 22" / 89° 59' 32"	Tallahatchie River ; west of Charleston, MS; northeast of Sumner, MS; north of MS State Highway 32; in north central Tallahatchie County 34° 00' 19" / 90° 11' 00"	1990
Opossum Bayou	Confluence of Muddy Bayou ; just downstream of the White Lake Road bridge over Muddy Bayou; northeast of Sumner, MS; north of MS State Highway 32; east of MS State Highway 321; in north central Tallahatchie County 34° 00' 16" / 90° 14' 07"	Tallahatchie River ; northeast of Sumner, MS; north of MS State Highway 32; east of MS State Highway 321; in north central Tallahatchie County 33° 59' 10" / 90° 13' 34"	1990
Cassidy Bayou	MS State Highway 3 ; just north of Vance, MS; southeast of Clarksdale, MS; just south of intersection of Walnut Road and MS State Highway 3; in southeast Quitman County 34° 05' 33" / 90° 20' 26"	Tallahatchie River ; southeast of Sumner, MS; south of MS State Highway 32; east of MS State Highway 49E; in central Tallahatchie County 33° 54' 33" / 90° 16' 25"	1990

Yalobusha River	MS State Highway 8 / 9 ; just south of Calhoun City, MS; in south central Calhoun County 33° 50' 18" / 89° 18' 56"	Yazoo River ; origin, confluence with Tallahatchie River; just northeast of Greenwood, MS; in south-east Leflore County 33° 33' 07" / 90° 10' 50"	1988
Sabougla Creek	Confluence of Horse Pen Creek ; southwest of Calhoun City, MS; northeast of Gore Springs, MS; north of MS State Highway 8; in southwest Calhoun County 33° 46' 48" / 89° 29' 23"	Yalobusha River ; just south of County Road #67; north of MS State Highway 8; east of Grenada Lake; in south-east Calhoun County 33° 48' 45" / 89° 29' 57"	1990
Skuna River	MS State Highway 341 ; northeast of Bruce, MS; south of MS State Highway 32; in northeast Calhoun County 34° 01' 49" / 89° 11' 13"	Yalobusha River / Grenada Lake ; approximately 1.4 miles northeast of spillway; in north central Grenada County 33° 48' 57.2" / 89° 44' 50.7"	1988
Turkey Creek	Confluence of Cypress Creek ; southwest of Coffeetown, MS; and just south of Bruce Junction, MS; east of MS State Highway 7; and west of MS State Highway 330; in south central Yalobusha County 33° 56' 57" / 89° 41' 11"	Skuna River / Grenada Lake ; south of Coffeetown, MS; in south central Yalobusha County 33° 48' 57.2" / 89° 44' 50.7"	1988
Batupan Bogue	Origin, confluence of Big Bogue and Little Bogue ; southeast of Grenada, MS; east of Elliot, MS; east of U.S. Highway 51; just upstream of Camp McCain Road bridge; in south central Grenada County 33° 41' 10" / 89° 43' 29"	Yalobusha River ; just north-east of Grenada, MS; east of U.S. Highway 51; between MS State Highways 8 and 332; in central Grenada County 33° 47' 16" / 89° 47' 39"	1990
Little Bogue	County Road bridge ; approximately 0.13 miles south of Montgomery / Grenada County line; approximately 0.24 miles south of Clark Road on Providence Road bridge; southeast of Grenada, MS; northeast of Duck Hill, MS; in northeast Montgomery County 33° 40' 41" / 89° 40' 51"	Batupan Bogue ; origin, confluence of Little Bogue; southeast of Grenada, MS; east of Elliot, MS; east of U.S. Highway 51; just upstream of Camp McCain Road bridge; in south central Grenada County 33° 41' 10" / 89° 43' 29"	1990
Tippo Bayou	Confluence of Ascalmore Creek in Tallahatchie County, through	Yalobusha River	** 1999

Six Mile Lake and McIntyre Lake and a portion of McIntyre Scatters designated as a waterway between Six Mile Lake and McIntyre Lake located in Sections 15 and 16, Township 21N, Range 1E as shown in a survey available upon request.

Big Sand Creek	MS State Highways 17 and 35; between Carrollton, MS and North Carrollton, MS; in Carroll County 33° 30' 48" / 89° 55' 12"	Yalobusha River; north of Greenwood, MS; west of MS State Highway 7; in Leflore County 33° 33' 41" / 90° 10' 07"	1990
Abiaca Creek	Pine Bluff Road bridge; southeast of Sidon, MS; south of Greenwood, MS; west of Blackhawk, MS; just northeast of Leflore / Carroll / Holmes County line; in southwest Carroll County	Yazoo River	1990
Wasp Lake - Bear Creek	MS State Highway 7; north of Belzoni, MS; southwest of Swiftown, MS;	Yazoo River	1990
Fannegusha Creek	MS State Highway 12; east of Tchula, MS;	Yazoo River	1990
Black Creek	MS State Highway 17; at Lexington, MS;	Yazoo River	1990

**** Revised as directed in Commission Order No. 3937-99 issued by the Commission on Environmental Quality on November 18, 1999.**