

Sl. No	Name	Draining Into	Location (State)
1	Abal River	Sulu Sea	Sabah
2	Air Itam River	Strait of Malacca	Penang
3	Ampang River	Strait of Malacca	Selangor
4	Apas River	South China Sea	Sabah
5	Ayer Baloi River	Strait of Malacca	Johor
6	Balingian River	South China Sea	Sarawak
7	Balleh River	South China Sea	Sarawak
8	Balui River	South China Sea	Sarawak
9	Baluk River (Air Putih River)	South China Sea	Pahang
10	Bandau River, Sabah	South China Sea	Sabah
11	Bangkit River	South China Sea	Sarawak
12	Baram River	South China Sea	Sarawak
13	Baru River	Strait of Malacca	Malacca
14	Batu Pahat River	Strait of Malacca	Johor
15	Bayan River	South China Sea	Sarawak
16	Bebar River	South China Sea	Pahang
17	Bedengan River	South China Sea	Sarawak
18	Benut River	Strait of Malacca	Johor
19	Bernam River	Strait of Malacca	Perak
20	Bernam River	Strait of Malacca	Selangor
21	Beruas River	Strait of Malacca	Perak
22	Besar River, Perlis	Strait of Malacca	Perlis
23	Besut River	South China Sea	Terengganu
24	Betotan River	South China Sea	Sabah
25	Binsuluk River	South China Sea	Sabah
26	Bintangor River	South China Sea	Sarawak
27	Bode Besar River	Sulu Sea	Sabah
28	Bongawan River	South China Sea	Sabah
29	Bongaya River	South China Sea	Sabah
30	Bongon River	South China Sea	Sabah
31	Brantian River	South China Sea	Sabah
32	Bukau River	South China Sea	Sabah
33	Buloh River	Strait of Malacca	Federal Territory of Kuala Lumpur
34	Buloh River	Strait of Malacca	Selangor
35	Burong River	South China Sea	Sabah
36	Cerating River	South China Sea	Pahang
37	Damansara River	Strait of Malacca	Selangor
38	Dinding River	Strait of Malacca	Perak
39	Dondang River	Strait of Malacca	Penang
40	Dungun River	South China Sea	Terengganu
41	Duyong River	Strait of Malacca	Malacca
42	Endau River	South China Sea	Johor
43	Endau River	South China Sea	Pahang
44	Golok River	South China Sea	Kelantan
45	Gombak River	Strait of Malacca	Federal Territory of Kuala Lumpur
46	Gum-Gum Besar River	South China Sea	Sabah
47	Ibai River	South China Sea	Terengganu
48	Igan River	South China Sea	Sarawak
49	Inanam River	South China Sea	Sabah
50	Jarum Mas River	Strait of Malacca	Perak
51	Jawi River	Strait of Malacca	Kedah
52	Jawi River	Strait of Malacca	Penang
53	Jelai River	South China Sea	Pahang
54	Jemaluang River	South China Sea	Johor
55	Jeragan Bistari River	South China Sea	Sabah

56	Johor River	South China Sea	Johor
57	Johor River	Tebrau Strait	Johor
58	Juru River	Strait of Malacca	Penang
59	Kaindangan River	South China Sea	Sabah
60	Kalabakan River	Celebes Sea	Sabah
61	Kalumpang River	Celebes Sea	Sabah
62	Kanibongan River	South China Sea	Sabah
63	Katibas River	South China Sea	Sarawak
64	Kayan River	South China Sea	Sarawak
65	Kedah River	Strait of Malacca	Kedah
66	Keguraan River	South China Sea	Sabah
67	Kelantan River	South China Sea	Kelantan
68	Keluang Besar River	South China Sea	Terengganu
69	Kemaman River	South China Sea	Terengganu
70	Kemasin River	South China Sea	Kelantan
71	Kemena River	South China Sea	Sarawak
72	Kemensah River	Strait of Malacca	Selangor
73	Kerian River	Strait of Malacca	Kedah
74	Kerian River	Strait of Malacca	Penang
75	Kerian River	Strait of Malacca	Perak
76	Kerian River, Sarawak	South China Sea	Sarawak
77	Kertih River	South China Sea	Terengganu
78	Kesang River	Strait of Malacca	Johor
79	Kesang River	Strait of Malacca	Malacca
80	Kesang River	Strait of Malacca	Negeri Sembilan
81	Kimanis River	South China Sea	Sabah
82	Kinabatangan River	Sulu Sea	Sabah
83	Kinta River	Strait of Malacca	Perak
84	Klagan River	South China Sea	Sabah
85	Klang River	Strait of Malacca	Federal Territory of Kuala Lumpur
86	Klang River	Strait of Malacca	Selangor
87	Klias River	South China Sea	Sabah
88	Kolapis River	South China Sea	Sabah
89	Kretam Besar River	South China Sea	Sabah
90	Kuantan River	South China Sea	Pahang
91	Kurau River	Strait of Malacca	Perak
92	Kuyoh River	Strait of Malacca	Selangor
93	Labu River	Strait of Malacca	Selangor
94	Labuk River	Sulu Sea	Sabah
95	Lakutan River	South China Sea	Sabah
96	Langat River	Strait of Malacca	Federal Territory of Kuala Lumpur
97	Langat River	Strait of Malacca	Negeri Sembilan
98	Langat River	Strait of Malacca	Selangor
99	Langkon River	South China Sea	Sabah
100	Larut River (Jaha River)	Strait of Malacca	Perak
101	Lawas River	South China Sea	Sarawak
102	Lebam River	Tebrau Strait	Johor
103	Likau River	South China Sea	Sarawak
104	Limbang River	South China Sea	Sarawak
105	Linggi River	Strait of Malacca	Malacca
106	Linggi River	Strait of Malacca	Negeri Sembilan
107	Lipis River	South China Sea	Pahang
108	Liwagu River	Sulu Sea	Sabah
109	Lukut Besar River	Strait of Malacca	Negeri Sembilan
110	Lupar River	South China Sea	Sarawak
111	Malacca River	Strait of Malacca	Malacca

112	Malacca River	Strait of Malacca	Negeri Sembilan
113	Maludam River	South China Sea	Sarawak
114	Mamahat River	South China Sea	Sabah
115	Manalunan River	South China Sea	Sabah
116	Manjung River	Strait of Malacca	Perak
117	Maong River	South China Sea	Sarawak
118	Marang River	South China Sea	Terengganu
119	Maruap River	South China Sea	Sabah
120	Matu River	South China Sea	Sarawak
121	Membakut River	South China Sea	Sabah
122	Mengalong River	South China Sea	Sabah
123	Mengkabong River	South China Sea	Sabah
124	Mengkibol River	South China Sea	Johor
125	Merbok River	Strait of Malacca	Kedah
126	Mercang River	South China Sea	Terengganu
127	Mercung River	South China Sea	Pahang
128	Merotai River	South China Sea	Sabah
129	Mersing River	South China Sea	Johor
130	Milau River	South China Sea	Sabah
131	Miri River	South China Sea	Sarawak
132	Moyog River	South China Sea	Sabah
133	Muar River	Strait of Malacca	Johor
134	Muar River	Strait of Malacca	Malacca
135	Muar River	Strait of Malacca	Negeri Sembilan
136	Muda River	Strait of Malacca	Kedah
137	Mukah River	South China Sea	Sarawak
138	Mumiang River	South China Sea	Sabah
139	Niah River	South China Sea	Sarawak
140	Nyalau River	South China Sea	Sarawak
141	Oya River	South China Sea	Sarawak
142	Padas River	South China Sea	Sabah
143	Padungan River	South China Sea	Sarawak
144	Pahang River	South China Sea	Pahang
145	Pahang River	Strait of Malacca	Negeri Sembilan
146	Paitan River	Sulu Sea	Sabah
147	Paka River, Terengganu	South China Sea	Terengganu
148	Pandaruan River	South China Sea	Sarawak
149	Papar River	South China Sea	Sabah
150	Parit Botak Channel	Strait of Malacca	Johor
151	Pegagau River	South China Sea	Sabah
152	Pelentong River, Johor	Tebrau Strait	Johor
153	Pelentong River, Negeri Sembilan	Strait of Malacca	Negeri Sembilan
154	Penang River	Strait of Malacca	Penang
155	Penchala River	Strait of Malacca	Selangor
156	Penur River	South China Sea	Pahang
157	Perai River	Strait of Malacca	Kedah
158	Perai River	Strait of Malacca	Penang
159	Perak River	Strait of Malacca	Perak
160	Perlis River	Strait of Malacca	Kedah
161	Perlis River	Strait of Malacca	Perlis
162	Pimpin River	South China Sea	Sabah
163	Pontian Besar River	Strait of Malacca	Johor
164	Pontian River, Pahang	South China Sea	Pahang
165	Pulai River	South China Sea	Johor
166	Pulai River	Tebrau Strait	Johor
167	Rajang River	South China Sea	Sarawak

168	Rambungan River	South China Sea	Sarawak
169	Rompin River	South China Sea	Pahang
170	Sabahan River	South China Sea	Sabah
171	Sadong River	South China Sea	Sarawak
172	Sahabat River	South China Sea	Sabah
173	Salak River	South China Sea	Sarawak
174	Samarahan River	South China Sea	Sarawak
175	Samawang River	South China Sea	Sabah
176	Samusam River	South China Sea	Sarawak
177	Sangga Besar River(Sepetang River)	Strait of Malacca	Perak
178	Sanglang River	Strait of Malacca	Johor
179	Santi River	Tebrau Strait	Johor
180	Santubong River	South China Sea	Sarawak
181	Sapagaya River	South China Sea	Sabah
182	Sarang Buaya River	Strait of Malacca	Johor
183	Sarawak River	South China Sea	Sarawak
184	Saribas River	South China Sea	Sarawak
185	Sarupai Sadupai River	South China Sea	Sarawak
186	Sebuyau River	South China Sea	Sarawak
187	Sedili Besar River	Strait of Malacca	Johor
188	Sedili Kechil River	Strait of Malacca	Johor
189	Segaliud River	South China Sea	Sabah
190	Segama River	Sulu Sea	Sabah
191	Segamat River	Strait of Malacca	Johor
192	Segget River	Tebrau Strait	Johor
193	Sekong Besar River	South China Sea	Sabah
194	Selangor River	Strait of Malacca	Selangor
195	Sematan River	South China Sea	Sarawak
196	Sembakung River	South China Sea	Sarawak
197	Sembrong River	South China Sea	Johor
198	Semenyih River	Strait of Malacca	Selangor
199	Semerak River	South China Sea	Kelantan
200	Semerak River	South China Sea	Terengganu
201	Sengarong River	South China Sea	Sabah
202	Sepagaya River	South China Sea	Sabah
203	Sepang River	Strait of Malacca	Negeri Sembilan
204	Sepang River	Strait of Malacca	Selangor
205	Serudong River	Celebes Sea	Sabah
206	Setiu River	South China Sea	Terengganu
207	Siang Siang River	South China Sea	Sarawak
208	Sibu Laut River	South China Sea	Sarawak
209	Sibuku River	Sulu Sea	Sabah
210	Sibunga Besar River	South China Sea	Sabah
211	Sibuti River	South China Sea	Sarawak
212	Silabukan River	Celebes Sea	Sabah
213	Simandalan River	South China Sea	Sabah
214	Similajau River	South China Sea	Sarawak
215	Sinsilog River	South China Sea	Sabah
216	Skudai River	South China Sea	Johor
217	Skudai River	Tebrau Strait	Johor
218	Sparan River	South China Sea	Sarawak
219	Suai River	South China Sea	Sarawak
220	Suanlamba Besar River	South China Sea	Sabah
221	Sugut River	Sulu Sea	Sabah
222	Sulaman River	South China Sea	Sabah
223	Tahan River	South China Sea	Pahang

224	Tandek River	South China Sea	Sabah
225	Tanjung Labian River	South China Sea	Sabah
226	Tatau River	South China Sea	Sarawak
227	Tatulit River	South China Sea	Sabah
228	Tawau River	Celebes Sea	Sabah
229	Tebrau River	Tebrau Strait	Johor
230	Tegupi River	South China Sea	Sabah
231	Telaga River	South China Sea	Sabah
232	Telong River	South China Sea	Sarawak
233	Tembeling River	South China Sea	Pahang
234	Temerloh River	Strait of Malacca	Perak
235	Tempasuk River	South China Sea	Sabah
236	Tengi River	Strait of Malacca	Selangor
237	Terengganu River	South China Sea	Terengganu
238	Terusan River	South China Sea	Sarawak
239	Tingkayu River	Celebes Sea	Sabah
240	Tiram River, Perak	Strait of Malacca	Perak
241	Tiram River, Sabah	South China Sea	Sabah
242	Tuaran River	South China Sea	Sabah
243	Ulu Tungku River	South China Sea	Sabah
244	Umas Umas River	South China Sea	Sabah
245	Yan Kechil River	Strait of Malacca	Kedah

For more information kindly visit : www.downloadexcelfiles.com