

USGS ECFT CFWI WMDs MFLs AND RESERVATIONS

ID	SJRWMD MFLs
1	BIG LAKE - E2
2	BLACK WATER CREEK @ SR 44 - D2
3	BLUE CYPRESS WMA - H9
4	BLUE SPRING - E2
5	BOGGY MARSH - C5
6	BOWERS LAKE - B1
7	CHERRY LAKE - B4
8	FOX LAKE † - G4
9	LAKE ASHBY - F2
10	LAKE BRANTLEY - D3
11	LAKE BURKETT - E4
12	LAKE COLBY - E2
13	LAKE DAUGHARTY - E1
14	LAKE DORR - C2
15	LAKE EMMA - B4
16	LAKE GERTIE - E1
17	LAKE HELEN - E2
18	LAKE HIRES - E1
19	LAKE HOWELL - E4
20	LAKE IRMA - C5
21	LAKE LOUISA - C5
22	LAKE LUCY - B4
23	LAKE MARTHA - E4
24	LAKE MINNEOLA - B4
25	LAKE MONROE - E2
26	LAKE NORRIS † - D2
27	LAKE PEARL - E4
28	LAKE WASHINGTON - H7
29	LAKE WEIR - B1
30	LAKE WINNEMISSETT - E1
31	MESSANT SPRING - D2
32	MIAMI SPRINGS - D3
33	MILLS LAKE - F4
34	NICOTOON LAKE - C2
35	NORTH LAKE APSHAWA † - B4
36	NORTH LAKE TALMADGE - E1
37	PALM SPRINGS - D3
38	PINE ISLAND LAKE - B4
39	PREVATT LAKE † - D3
40	ROCK SPRINGS - D3
41	SANLANDO SPRINGS - D2
42	SEMINOLE SPRINGS - D2
43	ST JOHNS RIVER @ LAKE WASHINGTON - G6
44	ST JOHNS RIVER @ SR 44 - D2
45	ST JOHNS RIVER @ SR 50 - G4
46	SMITH LAKE - A1
47	SOUTH LAKE † - G4
48	SOUTH LAKE APSHAWA † - B4
49	STARBUCK SPRING - D3
50	SUNSET LAKE - B2
51	SYLVAN LAKE † - D3
52	TAYLOR CREEK - G5
53	THE SAVANNAH - F2
54	THREE ISLAND LAKES - E2
55	TROUT LAKE - E2
56	WEKIWA RIVER @ SR 46 † - D3
57	WEKIWA SPRINGS - D3
ID	SJRWMD PROPOSED MFLs
58	ALEXANDER SPRINGS - C1
59	ALEXANDER SPRINGS CREEK - C1
60	EAST CRYSTAL LAKE - E3
61	GEMINI SPRINGS - E2
62	GREEN SPRINGS - E2
63	ISLAND LAKE - D3
64	JOHNS LAKE - C4
65	LAKE APOPKA - C4
66	LAKE AVALON - C4
67	LAKE BEAUCLAIR - C3
68	LAKE BUTLER - E2
69	LAKE DORA - C3
70	LAKE DOYLE - E2
71	LAKE EUSTIS - C2
72	LAKE GRIFFEN - B2
73	LAKE HARRIS - B3
74	LAKE HIWASSEE - D4
75	LAKE HODGE - E3
76	LAKE SAUNDERS - C3
77	LAKE SEARCY - E3
78	LAKE YALE - C2
79	ST JOHNS RIVER @ SR 520 LAKE POINSETT - G5
ID	SWFWMD MFLs
80	ANGELO - D10
81	ANNIE - C7
82	ANOKA - D10
83	BLACK - A2
84	BONNIE - C8
85	CLINCH - D9
86	CROOKED - C8
87	CRYSTAL - C8
88	DEATON - A2
89	DENTON - D10
90	DINNER - C8
91	EAGLE - B7
92	JACKSON - D10
93	LEE - C7
94	LETTA - D10
95	LOTELA - D10
96	MABEL - C8
97	MCLEOD - C8
98	MIONA - A2
99	NORTH WALES - C8
100	OKAHUMPKA - A3
101	PARKER - A7
102	PEACE RIVER @ BARTOW † - B8
103	PEACE RIVER @ FT MEADE † - B9
104	PEACE RIVER @ ZOLFO SPRINGS † - B10
105	STARR - C8
106	SWUCA SALT WATER INTRUSION MINIMUM AQUIFER LEVEL - A9
107	TULANE - D10
108	UPPER HILLSBOROUGH RIVER - A6
109	VENUS - C7
110	VERONA - D10
111	WALES - C8
ID	SWFWMD PROPOSED MFLs
112	ALAFIA RIVER NORTH PRONG - A8
113	ALAFIA RIVER SOUTH PRONG - A9
114	AMORET - C8
115	AURORA - D8
116	BONNET - A7
117	CHARLIE CREEK - C9
118	DAMON - D10
119	EASY - C8
120	EFFIE - C8
121	EVA - C7
122	HANCOCK - B8
123	JOSEPHINE - C8
124	LITTLE AURORA - D8
125	LOWERY - C7
126	PIONEER - D10
127	PYTHIAS - D10
128	UPPER/MIDDLE WITHLACOCHEE RIVER - A5
129	VIOLA - D10

- SJRWMD - SWFWMD MFLs**
- Adopted MFL Lake
 - Adopted MFL River/Creek/Wetland
 - Adopted MFL Spring
 - Adopted Aquifer MFL
 - Proposed MFL

- SFWMD Proposed Reservations For The Kissimmee Basin And SWFWMD Proposed Reservations For Lake Hancock And The Peace River**
- East Lake Tohopekaliga
 - Alligator Chain Group
 - Kissimmee Group
 - Gentry
 - Hancock
 - Hart & Mary Jane
 - Myrtle, Joel & Preston
 - Tohopekaliga
 - Kissimmee River
 - Peace River
 - SFWM Lake Management Boundary

- Wetlands
- CFWI Boundary
- USGS ECFT Boundary
- Water Management Boundary
- County Boundary

