

Sl. No	Name	Draining Into
1	Acarigua River	Orinoco Basin
2	Acaruay River	Orinoco Basin
3	Aguirre River	Orinoco Basin
4	Amacuro River	Orinoco Basin
5	Amana River	Gulf of Paria
6	Amazon River (Brazil)	Amazon Basin (Atlantic Ocean)
7	Apón River	Lake Maracaibo
8	Apongua River	Orinoco Basin
9	Apure River	Orinoco Basin
10	Aragua River	Caribbean Sea
11	Aragua River	Lake Valencia
12	Arauca River	Orinoco Basin
13	Arisa River	Orinoco Basin
14	Aro River	Orinoco Basin
15	Aroa River	Caribbean Sea
16	Asa River	Orinoco Basin
17	Atabapo River	Orinoco Basin
18	Autana River	Orinoco Basin
19	Baria River	Amazon Basin (Atlantic Ocean)
20	Barima River	Orinoco Basin
21	Bocono River	Orinoco Basin
22	Cabriales River	Lake Valencia
23	Cabrutica River	Orinoco Basin
24	Canagua River	Orinoco Basin
25	Caño Aragua (tributary)	Orinoco Basin
26	Caño Central	Lake Valencia
27	Caño Guanaparo or Guanare Viejo	Orinoco Basin
28	Caño Macareo (tributary)	Orinoco Basin
29	Caño Mánamo (tributary, empties into the Gulf of Paria)	Orinoco Basin
30	Caño Mánamo listed under Orinoco	Gulf of Paria
31	Caño Mariusa (tributary)	Orinoco Basin
32	Caño Tucupita (tributary)	Orinoco Basin
33	Capanaparo River	Orinoco Basin
34	Caparo River	Orinoco Basin
35	Capayo River	Caribbean Sea
36	Carapo River	Orinoco Basin
37	Caris River	Orinoco Basin
38	Caroní River	Orinoco Basin
39	Carrao River	Orinoco Basin
40	Carutu River	Orinoco Basin
41	Casiquiare canal	Amazon Basin (Atlantic Ocean)
42	Casiquiare canal (tributary)	Orinoco Basin
43	Catatumbo River	Lake Maracaibo
44	Caucagua River	Orinoco Basin
45	Caura River	Orinoco Basin
46	Chama River	Lake Maracaibo
47	Chiviripa River	Orinoco Basin
48	Churun River	Orinoco Basin
49	Cinaruco River	Orinoco Basin
50	Cojedes River	Orinoco Basin
51	Conorochite River	Amazon Basin (Atlantic Ocean)
52	Corumpo River	Essequibo Basin
53	Cuao River	Orinoco Basin

54	Cuchivero River	Orinoco Basin
55	Cunaviche River	Orinoco Basin
56	Cunucunuma River	Orinoco Basin
57	Cuquenán River	Orinoco Basin
58	Cura River	Lake Valencia
59	Cuyubini River	Orinoco Basin
60	Cuyuni River	Essequibo Basin
61	Erebato River	Orinoco Basin
62	Ereigue River	Lake Valencia
63	Escalante River	Lake Maracaibo
64	Essequibo River (Guyana)	Essequibo Basin
65	Guacara River	Lake Valencia
66	Guaicupa River	Orinoco Basin
67	Guainía River	Amazon Basin (Atlantic Ocean)
68	Guanare River	Orinoco Basin
69	Guanipa River	Gulf of Paria
70	Guapo River	Caribbean Sea
71	Guarapiche River	Gulf of Paria
72	Guárico River	Orinoco Basin
73	Guariquito River	Orinoco Basin
74	Guasare River	Caribbean Sea
75	Guayapo River	Orinoco Basin
76	Güere River	Caribbean Sea
77	Güey River	Lake Valencia
78	Güigüe River	Lake Valencia
79	Hueque River	Caribbean Sea
80	Icabarú River	Orinoco Basin
81	Iguana River	Orinoco Basin
82	Kamarang River	Essequibo Basin
83	Limón River	Caribbean Sea
84	Los Guayos River	Lake Valencia
85	Manapiare River	Orinoco Basin
86	Manapire River	Orinoco Basin
87	Manaviche River	Orinoco Basin
88	Manzanares River	Caribbean Sea
89	Mapire River	Orinoco Basin
90	Mariara River	Lake Valencia
91	Marieta River	Orinoco Basin
92	Masparro River	Orinoco Basin
93	Matacuni River	Orinoco Basin
94	Maticora River	Caribbean Sea
95	Matiyure River	Orinoco Basin
96	Mato River	Orinoco Basin
97	Mavaca River	Orinoco Basin
98	Mazaruni River (Guyana)	Essequibo Basin
99	Memo River	Orinoco Basin
100	Merevarí River	Orinoco Basin
101	Meta River	Orinoco Basin
102	Mocapra River	Orinoco Basin
103	Monay River	Caribbean Sea
104	Morichal Largo River	Orinoco Basin
105	Motatán River	Lake Maracaibo
106	Neverí River	Caribbean Sea
107	Ocamo River	Orinoco Basin

108	Orichuna River or Arichuna	Orinoco Basin
109	Orinoco River	Orinoco Basin
110	Orituco River	Orinoco Basin
111	Padamo River	Orinoco Basin
112	Pagüey River	Orinoco Basin
113	Palmar River	Lake Maracaibo
114	Pamplonita River (Colombia)	Lake Maracaibo
115	Pao River	Orinoco Basin
116	Pao River	Orinoco Basin
117	Paragua River	Orinoco Basin
118	Parguaza River	Orinoco Basin
119	Parú River	Orinoco Basin
120	Pedregal River	Caribbean Sea
121	Portuguesa River	Orinoco Basin
122	Quache River	Orinoco Basin
123	Rio Grande (tributary, empties into the Boca Grande)	Orinoco Basin
124	Rio Negro	Amazon Basin (Atlantic Ocean)
125	San Carlos River	Orinoco Basin
126	San Juan River	Gulf of Paria
127	Santo Domingo River	Orinoco Basin
128	Sarare River	Orinoco Basin
129	Siapa River	Amazon Basin (Atlantic Ocean)
130	Sipapo River	Orinoco Basin
131	Socuy River	Caribbean Sea
132	Suapure River	Orinoco Basin
133	Supamo River	Essequibo Basin
134	Táchira River	Lake Maracaibo
135	Tamanaco River	Caribbean Sea
136	Tapatapa River or El Limon	Lake Valencia
137	Tarra River	Lake Maracaibo
138	Tigre River	Orinoco Basin
139	Tinaco River	Orinoco Basin
140	Tiznados River	Orinoco Basin
141	Tocorón River	Lake Valencia
142	Tocuyo River	Caribbean Sea
143	Tucuro River	Lake Maracaibo
144	Turbio River	Orinoco Basin
145	Turmero River	Lake Valencia
146	Tuy River	Caribbean Sea
147	Uinebona River	Orinoco Basin
148	Unare River	Caribbean Sea
149	Urecoa River	Orinoco Basin
150	Uribante River	Orinoco Basin
151	Ventuari River	Orinoco Basin
152	Wenamu River	Essequibo Basin
153	Yaracuy River	Caribbean Sea
154	Yatuá River	Amazon Basin (Atlantic Ocean)
155	Yuruarí River	Essequibo Basin
156	Zuata River	Orinoco Basin
157	Zulia River	Lake Maracaibo

For more information kindly visit : www.downloadexcelfiles.com