

Sl. No	Name	Draining Into
1	Akoum River	Mediterranean Sea
2	Amassine River	Mediterranean Sea
3	Asouf Mellene	Sebkhha Mekerrhane (Sahara)
4	Bou Sellam River	Mediterranean Sea
5	Boudouaou River	Mediterranean Sea
6	Chelif River	Mediterranean Sea
7	Cherf River	Mediterranean Sea
8	Deurdeur River	Mediterranean Sea
9	Djediouia River	Mediterranean Sea
10	Draa River	Atlantic Ocean
11	Ebda River	Mediterranean Sea
12	Enndja River	Mediterranean Sea
13	Fir on fire	Mediterranean Sea
14	Fodda River	Mediterranean Sea
15	Ghiou River (Riou River)	Mediterranean Sea
16	Guebli River	Mediterranean Sea
17	Hammam River (Habra River) (Macta River)	Mediterranean Sea
18	Harrach River	Mediterranean Sea
19	Isser River	Mediterranean Sea
20	Isser River	Mediterranean Sea
21	Kebîr River (El Taref)	Mediterranean Sea
22	Kebîr River (Jijel)	Mediterranean Sea
23	Kebir River (Skikda)	Mediterranean Sea
24	Ksob River (Chabro)	Mediterranean Sea
25	Malah River	Mediterranean Sea
26	Massine River	Mediterranean Sea
27	Mazafran River	Mediterranean Sea
28	Mebtouh River	Mediterranean Sea
29	Medjerda River	Mediterranean Sea
30	Mellègue River	Mediterranean Sea
31	Meskiana River	Mediterranean Sea
32	Mina River	Mediterranean Sea
33	Nahr Ouassel River	Mediterranean Sea
34	Oued Béchar	Sebkheth el Melah (Sahara)
35	Oued Djedi	Chott Melrhir (Sahara)
36	Oued el Arab	Chott Melrhir (Sahara)
37	Oued el Kherouf	Chott Melrhir (Sahara)
38	Oued el Korima	Chott Ech Chergui (Sahara)
39	Oued el Mitta	Chott Melrhir (Sahara)
40	Oued Guir	Sebkheth el Melah (Sahara)
41	Oued Igharghar	Aharrar (Sahara)
42	Oued Igharghar	Aharrar (Sahara)
43	Oued Ittel	Chott Melrhir (Sahara)
44	Oued Leham	Chott el Hodna (Sahara)
45	Oued Messaoud	Sebkheth el Melah (Sahara)
46	Oued Mya	Sebkheth Safioune (Sahara)
47	Oued Saoura	Sebkheth el Melah (Sahara)
48	Oued Tafassasset	Aharrar (Sahara)
49	Oued Tamanrasset	Aharrar (Sahara)

50	Oued Tasendjanet	Sebkha Mekerrhane (Sahara)
51	Oued Tilia	Sebkhet el Melah (Sahara)
52	Oued Ti-n-Amzi	Aharrar (Sahara)
53	Oued Ti-n-Tarabine	Aharrar (Sahara)
54	Oued Tsaret	Sebkha Mekerrhane (Sahara)
55	Oued Zazir	Aharrar (Sahara)
56	Oued Zegrir	Sebkhet Safioune (Sahara)
57	Oued Zeribet	Chott Melrhir (Sahara)
58	Oued Zousfana	Sebkhet el Melah (Sahara)
59	Reghaïa River	Mediterranean Sea
60	Rouina River (Zeddine River)	Mediterranean Sea
61	Rummel River	Mediterranean Sea
62	Safsâf River	Mediterranean Sea
63	Sahel River	Mediterranean Sea
64	Sebaou River	Mediterranean Sea
65	Seybouse River	Mediterranean Sea
66	Sig River	Mediterranean Sea
67	Sly River	Mediterranean Sea
68	Soummam River	Mediterranean Sea
69	Touil River	Mediterranean Sea
70	Tsighaout River	Mediterranean Sea

For more information kindly visit : www.downloadexcelfiles.com