
Level III and IV Ecoregions of Mississippi

Level III ecoregion

Level IV ecoregion

State boundary

County boundary

65 	 Southeastern Plains
 65a	 Blackland Prairie

65b	 Flatwoods/Blackland Prairie Margins

65d	 Southern Hilly Gulf Coast Plain

65e	 Northern Hilly Gulf Coast Plain

65f	 Southern Pine Plains and Hills

65i	 Fall line Hills

65j 	 Transition Hills

65p	 Southeastern Floodplains and Low Terraces

65q	 Buhrstone/Llime Hills

65r	 Jackson Prairie	

73a	 Holocene Meander Belts

73b	 Pleistocene Valley Trains

73d	 Back Swamps

73g	 Coastal Marshes

73	 Mississippi Alluvial Plain

74a 	 Bluff Hills

74b 	 Loess Plains

74c 	 Rolling Plains

74	 Mississippi Valley Loess Plains

75	 Southern Coastal Plain
75a	 Gulf Coast Flatwoods

75i	 Floodplains and Low Terraces

75k	 Gulf Barrier Islands and Coastal Marshes

Albers equal area projection
Standard parallels 31° N and 34° N

Scale 1:1,200,000

60 120 km010203040

30 60 mi01020

Gulf of Mexico

Sources: U.S. Environmental Protection Agency. 2000. Level III ecoregions of the continental United States
(revision of Omernik, 1987).U.S. Environmental Protection Agency, National Health and Environmental Effects Research
Laboratory, Western Ecology Division, Corvallis, Oregon, and Omernik, J.M. 1987. Ecoregions of the conterminous
United States. Map (scale 1:7,500,000). Annals of the Association of American Geographers 77:118-125.

2 77

1

1

4

9

3
11

17

78

5051

18 47

5352
17 57

56 62

13

67

67

19

6

5

25

62
44

21

57
54

7

64

55 70

69

63

27

27

72

20 40

40

1

45
26

71

65

28

22
39

66
68

8

73

73

74

63

29

6 38

25

37
36

35

23

32

75

30 75

34

76

49

46

48

50
51

23

24

79

33

31

10

10

15 41

58

42

43

5983

58

60

42

17

82

58

84

65

61

16

81

12

14

80

 1 Coast Range
 2 Puget Lowland
 3 Willamette Valley
 4 Cascades
 5 Sierra Nevada
 6 Southern and Central California
 Chaparral and Oak Woodlands
 7 Central California Valley
 8 Southern California Mountains
 9 Eastern Cascades Slopes and
 Foothills
10 Columbia Plateau
11 Blue Mountains
12 Snake River Plain
13 Central Basin and Range
14 Mojave Basin and Range
15 Northern Rockies
16 Idaho Batholith
17 Middle Rockies
18 Wyoming Basin
19 Wasatch and Uinta Mountains
20 Colorado Plateaus
21 Southern Rockies
22 Arizona/New Mexico Plateau
23 Arizona/New Mexico Mountains
24 Chihuahuan Deserts
25 Western High Plains
26 Southwestern Tablelands
27 Central Great Plains
28 Flint Hills

29 Central Oklahoma/Texas Plains
30 Edwards Plateau
31 Southern Texas Plains
32 Texas Blackland Prairies
33 East Central Texas Plains
34 Western Gulf Coastal Plain
35 South Central Plains
36 Ouachita Mountains
37 Arkansas Valley
38 Boston Mountains
39 Ozark Highlands
40 Central Irregular Plains
41 Canadian Rockies
42 Northwestern Glaciated Plains
43 Northwestern Great Plains
44 Nebraska Sand Hills
45 Piedmont
46 Northern Glaciated Plains
47 Western Corn Belt Plains
48 Lake Agassiz Plain
49 Northern Minnesota Wetlands
50 Northern Lakes and Forests
51 North Central Hardwood
 Forests
52 Driftless Area
53 Southeastern Wisconsin Till
 Plains
54 Central Corn Belt Plains
55 Eastern Corn Belt Plains
56 Southern Michigan/Northern
 Indiana Drift Plains

57 Huron/Erie Lake Plains
58 Northeastern Highlands
59 Northeastern Coastal Zone
60 Northern Appalachian Plateau
 and Uplands
61 Erie Drift Plain
62 North Central Appalachians
63 Middle Atlantic Coastal Plain
64 Northern Piedmont
65 Southeastern Plains
66 Blue Ridge
67 Ridge and Valley
68 Southwestern Appalachians
69 Central Appalachians
70 Western Allegheny Plateau
71 Interior Plateau
72 Interior River Lowland
73 Mississippi Alluvial Plain
74 Mississippi Valley Loess Plains
75 Southern Coastal Plain
76 Southern Florida Coastal Plain
77 North Cascades
78 Klamath Mountains
79 Madrean Archipelago
80 Northern Basin and Range
81 Sonoran Basin and Range
82 Laurentian Plains and Hills
83 Eastern Great Lakes and Hudson
 Lowlands
84 Atlantic Coastal Pine Barrens

Level III Ecoregions of the Conterminous United States

Ecoregions denote areas of general similarity in ecosystems and in the type, quality, and quantity of
environmental resources; they are designed to serve as a spatial framework for the research, assessment,
management, and monitoring of ecosystems and ecosystem components. Ecoregions are directly applicable
to the immediate needs of state agencies, including the development of biological criteria and water quality
standards, and the establishment of management goals for nonpoint-source pollution. They are also relevant
to integrated ecosystem management, an ultimate goal of most federal and state resource management
agencies.

The approach used to compile this map is based on the premise that ecological regions can be identified
through the analysis of the patterns of biotic and abiotic phenomena that reflect differences in ecosystem
quality and integrity (Wiken, 1986; Omernik, 1987, 1995). These phenomena include geology,
physiography, vegetation, climate, soils, land use, wildlife, and hydrology. The relative importance of each
characteristic varies from one ecological region to another regardless of the hierarchical level. A Roman
numeral hierarchical scheme has been adopted for different levels of ecological regions. Level I and level II
divide the North American continent into 15 and 52 regions, respectively (Commission for Environmental
Cooperation Working Group 1997). At level III, the continental United States contains 104 regions (United
States Environmental Protection Agency [US EPA], 2000). However, depending on the objectives of a
particular project, ecoregions may be aggregated within levels of the hierarchy for data analysis and
interpretation. Explanations of the methods used to define the US EPA’s ecoregions are given in Omernik
(1995), Griffith and others (1994), and Gallant and others (1989).

This level III and IV ecoregion map was compiled at a 1:250,000-scale; it depicts revisions and subdivisions
of earlier level III ecoregions that were originally compiled at a smaller scale (US EPA, 2000; Omernik,
1987). This poster is the product of a collaborative effort primarily between the US EPA Region VII, the US
EPA National Health and Environmental Effects Research Laboratory (Corvallis, Oregon), the Mississippi
Department of Environmental Quality, the United States Department of Agriculture - Natural Resources
Conservation Service (NRCS) (formerly the Soil Conservation Service), and the United States Department
of the Interior - U.S. Geological Survey (USGS) - Earth Resources Observation Systems (EROS) Data
Center.

This project is associated with an interagency effort to develop a common framework of ecological regions.
Reaching that objective requires recognition of the differences in the conceptual approaches and mapping
methodologies that have been used to develop the most commonly used existing ecoregion-type
frameworks, including those developed by the USFS (United States Forest Service) (Bailey and others,
1994), the US EPA (Omernik, 1987, 1995), and the NRCS (United States Department of Agriculture - Soil
Conservation Service, 1981). As each of these frameworks is further developed, the differences between
them lessen. Regional collaborative projects such as this one in Mississippi where agreement can be reached
among multiple resource management agencies, is a step in the direction of attaining commonality and
consistency in ecoregion frameworks for the entire nation.

Literature Cited:

Bailey, R.G., Avers, P.E., King, T., and McNab, W.H., eds., 1994, Ecoregions and subregions of the United States (map)
(supplementary table of map unit descriptions compiled and edited by McNab, W.H. and Bailey, R.G.): Washington, D.C.,
U.S. Department of Agriculture - Forest Service, scale 1:7,500,000.

Commission for Environmental Cooperation Working Group, 1997, Ecological regions of North America - toward a common
perspective: Montreal, Quebec, Commission for Environmental Cooperation, 71 p.

Gallant, A.L., Whittier, T.R., Larsen, D.P., Omernik, J.M., and Hughes, R.M., 1989, Regionalization as a tool for managing
environmental resources: Corvallis, Oregon, U.S. Environmental Protection Agency EPA/600/3-89/060, 152 p.

Griffith, G.E, Omernik, J.M., Wilton, T.F., and Pierson, S.M., 1994, Ecoregions and subregions of Iowa - a framework for water
quality assessment and management: The Journal of the Iowa Academy of Science, v. 101, no. 1, p. 5-13.

Omernik, J.M, 1987, Ecoregions of the conterminous United States (map supplement): Annals of the Association of American
Geographers, v. 77, no. 1, p. 118-125, scale 1:7,500,000.

Omernik, J.M, 1995, Ecoregions - a framework for environmental management, in Davis, W.S. and Simon, T.P., eds., Biological
assessment and criteria - tools for water resource planning and decision making: Boca Raton, Florida, Lewis Publishers, p. 49-
62.

U.S. Department of Agriculture - Soil Conservation Service, 1981, Land resource regions and major land resource areas of the
United States: Agriculture Handbook 296, 156 p.

U.S. Environmental Protection Agency, 2000, Level III ecoregions of the continental United States (revision of Omernik, 1987):
Corvallis, Oregon, U.S. Environmental Protection Agency - National Health and Environmental Effects Research Laboratory
Map M-1, various scales.

Wiken, E, 1986, Terrestrial ecozones of Canada: Ottawa, Environment Canada, Ecological Land Classification Series no. 19,

26 p.

Ecoregions of Mississippi
65.	Southeastern Plains
These irregular plains have a mosaic of cropland, pasture, woodland, and forest. Natural vegetation is
mostly oak-hickory-pine and Southern mixed forest. The Cretaceous or Tertiary aged sands, silts, and clays
of the region contrast geologically to the older igneous and metamorphic rocks or the Piedmont, and the
older limestone , chert and shale found in the interior plateau. Streams in this area are relatively low-
gradient and sandy-bottomed.

 65a. 	Blackland Prairie
Flat to irregular undulating plains with Cretaceous-age chalk, marl and calcareous clays are characteristic of
the Blackland Prairie ecoregion. These clayey soils tend to shrink and crack when dry and swell when wet.
Streams are low gradient with clay, sand, and silt substrates and have a high variability in flow which affect
some fish species distributions. The potential natural vegetation is Blackbelt forest of sweetgum, oak, cedar;
and patches of bluestem prairie. Today landcover is mostly pasture and cropland with hay, soybeans, and
pond-raised catfish production, and small patches of mixed hardwoods, cedar, and pine.

		 65b. 	Flatwoods/Blackland Prairie Margins
In Mississippi and Alabama the Flatwoods / Blackland Prairie Margins ecoregion is a transitional region
between the Blackland Prairie and the more forested plains and hills. This region combines two slightly
different areas. The Flatwoods are mostly forested lowlands with little relief, with heavy clay, sticky soils.
The Blackland Prairie Margins are undulating, irregular plains, with slightly more relief than the Flatwoods,
but tend to also have heavy deep, clay, sticky soils. Potential natural vegetation is predominately oak-
hickory pine forests. Landcover is mixed forest, pasture, hay, and some cropland.

 65d. 	Southern Hilly Gulf Coastal Plain
The dissected irregular plains and gently rolling low hills of the Southern Hilly Gulf Coastal Plain
developed over diverse east-west trending bands of sand, clay, and marl formations. The region extends
from Mississippi through Alabama and into the eastern edge of Georgia and has more rolling topography,
higher elevations, and more relief than 65a, 65b, and 65f. Natural vegetation is oak-hickory-pine with a

gradual transition to southern mixed forest in the south. Land cover is mostly forest and woodland, with
some cropland and pasture.

														65e.		Northern Hilly Gulf Coastal Plain
The Northern Hilly Gulf Coastal Plain ecorgion contains several north-south trending bands of sand and
clay formations. Tertiary-age sand, clay and lignite are to the west, and Cretaceous age fine sand,
fossiliferous micaceous sand and silty clays are to the east. Included in this region in Mississippi is an area
known locally as "Pontotoc Ridge". The ridge is formed from outcroppings of marls and sands on the Ripley
formation cuesta. The marl and sand surficial material have weathered into a reddish surface color; sharp
contrast to the dark tone of neighboring 65a and 65b. The transition from this ecoregion to the Southern
Hilly Gulf Coastal Plain (65d) is very broad and the boundary is more generalized. Generally climate is
cooler to the north and there is a greater density of upland hardwood forests than found in 65d.

 65f.		Southern Pine Plains and Hills
IThe oak -hickory-pine forest of the north in 65d grades into the southern mixed forest and longleaf pine
forest in the rolling hills of Southeastern Pine Plains and Hills ecoregion. Historically, much of this region
was covered with longleaf pine forests with the greatest concentration in the southern reaches of the region.
Today much of the longleaf is gone; replaced by slash pine and loblolly forest plantations. Subsurface
materials are composed of Catahoula sandstone, the Hattiesburg, and the Pascagoula sands and clays; and in
the southern areas, hill summits are topped with Citronelle deposits.

 	65i.		Fall Line Hills
The Fall Line Hills ecoregion is an area of rugged hills drained by the Tombigbee and Tennessee rivers.
The hills are composed of Cretaceous-age coastal plain sandy sediments with sandy and gravely surficial
materials overlain by sandy loams. The landcover is predominately oak-hickory-pine forests. Average
elevation ranges from 650 feet to the 806 feet at the highest point in Tishomingo County. Local relief can be
as great as 200 to 250 feet.													

 	65j.		Transition Hills
The Transition Hills contain characteristics of both the Southeastern Plains and the Interior Plateau (71)
ecoregions. Many streams in this transition area have cut down into the Mississippian, Devonian, and
Silurian-age rocks and can look similar to those of the Interior Plateau. Cretaceous-age coastal plain
deposits of silt, sand, clay, and gravel, however, overlie the older limestone, shale, and chert. The region is
mostly forested with oak-hickory-pine forests. There are small areas of cropland and pasture in the narrow
valley bottoms and on gently sloping ridges.

 65p.		Southeastern Floodplains and Low Terraces		
The Southern Floodplains and Low Terraces is a riverine ecoregion comprised of major river floodplains
and associated low terraces. Streams are generally sluggish and low gradient with sandy and silty
substrates, oxbow lakes, ponds, and swamps. In Mississippi landcover is mainly bottomland hardwood
forests and bald cypress and water tupelo. Some cropland is found on the level terraces that are broad
enough, but the majority of the area is still covered with bottomland forests.

 65q.		Burhstone/Lime Hills
Topography is more irregular in the Burhstone/Lime Hills ecoregion than in surrounding ecoregion 65d. In
Alabama this region includes two areas; only the Burhstone Hills extend into Mississippi, so little to no
limestone is present within the western reach of the region. The rolling to strongly dissected hills are
composed of hardened beds of claystone, sandstone, and marl. Streams tend to be higher gradient with
sand, gravel, and cobble substrates.

 65r. Jackson Prairie
The Jackson Prairie ecoregion is a narrow belt of lowlands with low, broad hills and irregular plains,
underlain by limestone, marl, and clays of the Vicksburg and Jackson formations. The region extends from
Clark to Madison counties. Soils are blue-gray clays that expand greatly when wet and shrink when dry.
The original vegetation mixed hardwood forests with a scattering of prairies. Landuse includes rowcrop
agriculture, livestock production, and woodland areas. Although this ecoregion is mapped within
Mississippi only, counties on the western edge of Alabama also contain the same soil composition found
within this the ecoregion. However, as one moves eastward into Alabama the occurrence becomes more
scattered and disjunct and it is not recognized as a separate region in Alabama.

73.		Mississippi Alluvial Plain
This riverine ecoregion extends from southern Illinois, at the confluence of the Ohio River with the
Mississippi River, south to the Gulf of Mexico. The area drains 23 states and 3 Canadian Provinces. It is
mostly a flat, broad alluvial plain with river terraces and levees providing the main elements of relief. Soils
tend to be poorly drained, except for selected areas of sandy soils. Winters are mild and summers are hot,
with temperatures and annual average precipitation increasing from the north to south. Bottomland
deciduous forest vegetation covered the region before much of it was cleared and drained for cultivation.
Presently, most of the northern and central parts of the region are in cropland and receive heavy treatments
of insecticides and herbicides. Soybeans, cotton, and rice are the major crops.											

											 73a. Holocene Meander Belts
The Holocene floodplain of the Mississippi alluvial plain contains the meander belt of the present course of
the Mississippi River and its historic course. Point bars, oxbows, natural levees, and abandoned channels
are all characteristic of the Holocene Meander Belts ecoregion. Soils are silty and clayey loams derived
from alluvium, not as sandy as neighboring (73c), and generally poorly drained. Widespread draining of
wetlands and removal of bottomland forest has occurred in this region and cropland agriculture is extensive
with cotton as the primary crop.

							 73b. Pliestocene Valley Trains
The Pleistocene Valley Trains ecoregion is made up of Pleistocene glacial outwash deposits from the
Mississippi and Ohio Rivers, with surface features that reflect braided-stream depositional regimes.
Although they make up about 54% of the Mississippi Alluvial valley, they are limited in the Yazoo Basin,
where they have been largely eroded away by lateral channel migration or buried by deep sediments during
Holocene times. The remnant valley train landscapes that occur in the northeastern and west central part of
the basin are evidently late Wisconsin in age. Relief is extremely low and surfaces are at or slightly above
the adjacent Holocene floodplains and there is no incision of local drainage. Most of the original
bottomland hardwood forest has been removed and replaced with cropland agriculture of cotton and
soybeans.

													 73d. Back Swamps
The Back Swamps ecoregion is very flat and water can move into stream channels collecting in low lying

areas. Soils are heavy, black, silty clays. Organic matter is abundant, especially along the Mississippi River
meander and in the Yazzo Basin. These areas, which can hold water for months at a time after big rain
events, make up lakes, swamps and bottomland hardwood forests. Landcover in some of the larger areas
remains bottomland hardwood forests and some areas are used for catfish ponds. The backswamp areas are
very important in terms of using the excess nutrients found in the water and holding water during heavy rain
events.

													73g. Coastal Marshes
The Coastal Marshes ecoregion occupies a small area in Mississippi, the southeastern edge of the state on
the gulf coast. It is a continuation of a larger region within the Mississippi Alluvial Plain in Louisiana.
Unlike the bottomland forest of neighboring 73f. this region contains brackish and saline marshes with
potential natural vegetation of Bluestem-sacahuista prairie and southern cordgrass prairie and poorly drained
areas along the coast support saltwater marsh vegetation of sedges, rushes, saltgrass, and cordgrass. Organic
deposits lie mainly below sea level in permanently flooded settings. Sediments contain large amounts of
methane and hydrogen sulfide gas. The inorganic sediments are soft and have high water contents; they will
shrink dramatically upon draining. These deposits can shrink to as little as 10% of their original thickness.
Oil deposits are found throughout the region.

74. Mississippi Valley Loess Plains
This ecoregion stretches from near the Ohio River in western Kentucky to Louisiana. It consists primarily
of irregular plains, with oak –hickory and oak-hickory-pine natural vegetation. With flatter topography than
the Southeastern Plains ecoregion to the east, streams tend to have less gradient and more silty substrates.
Thick loess tends to be the distinguishing characteristic.

 74a. Bluff Hills
The Bluff Hills consist of sand, clay, silt, and lignite, and are capped by loess greater than 60 feet deep.
This region tends to have deeper loess, steeper, more dissected, and generally more forested than
neighboring 74b. White oak hickory is the general forest type, some of the undisturbed bluff vegetation is
rich in mesophytes, such as beech and sugar maple. Agriculture is limited and majority of land cover is in
forests.

 74b. Loess Plains
Historically the Loess Plains ecoregion was a highly productive agricultural area, although in Mississippi
many areas have reverted back to a more forested landscape. The gently rolling to irregular plains are a
contrast to the more dissected bluffs of 74a. The loess layer tends to be thinner than neighboring 74a and is
usually less than 50 feet in depth. rivers tend to be low gradient and murky with silt and sand bottoms,
many have been channelized. This area in Mississippi has had severe errosional problems, contributing to
heavy sediment loading is downstream areas.

 74c. Rolling Plains
The Rolling Plains ecoregion tends to be more irregular and dissected than the Loess Plains (74b) to the
north. There is a general climatic shift from north to sought and soils and average annual temperature tend
to be warmer, and annual rainfall is greater in 74c. Soils are generally more loamy and clayey and the loess
layer is thinner than in 74a and 74b. Potential natural vegetation is loblolly and shortleaf pine forest, with a
much greater pine concentration than in 74a and 74b. The eastern boundary of this region is very broad and
there is a gradual transition from this ecoregion to 65

75.			Southern Coastal Plain
The Southern Coastal Plain consists of mostly flat plains with numerous swamps, marshes and lakes. This
ecoregion is warmer, has a longer growing season, and coarser textured soils than the Middle Atlantic
Coastal Plain. Once covered by a forest of beech, sweetgum, southern magnolia, slash pine, loblolly pine,
white oak, and laurel oak, land cover in the region is now mostly longleaf – slash pine forest, oak-gum-
cypress forest in some low lying areas, citrus groves, pasture for beef cattle, and urban

 75a. Gulf Coast Flatwoods
The Gulf Coast Flatwoods is a narrow region of nearly level terraces and delta deposits composed of
Quarternary sands and clays. Wet, sandy flats and broad depressions that are locally swampy are usually
forested, while some of the better-drained land has been cleared for pasture or crops. Landcover includes
woodland, wildlife habitat and urban areas.

 														75i. Floodplains and Low Terraces
The Floodplains and Low Terraces ecoregion is a continuation of the riverine 65p ecoregion across the
Southern Coastal Plain. The Broad floodplains and Terraces of the Pascagoula and the Pearl Rivers are part
of the large sluggish rivers and backwaters with ponds, swamps, and oxbow that encompass this region.
Stream alluvium deposits and terrace deposits of sand silt, clay, and gravel along with some organic muck
and swamp deposits are also common. Potential natural vegetation includes river Swamp forests of bald
cypress and water tupelo and oak-dominated bottomland hardwood forests.

 75k. Gulf Barrier Isalnds and Coastal Marshes
The Gulf Barrier Islands and Coastal Marshes ecoregion contains salt and brackish marshes, dunes,
beaches, and barrier islands that enclose the Mississippi sound. Cordgrass and saltgrass and common in the
intertidal zone, while xeric coastal strand and pine scrub vegetation occurs on parts of the dunes, spits, and
barrier islands. In Mississippi many of the dunes and beaches have been heavily altered due to urbanization.

73a

73b

73d

73d

73a

73d

73b

73d

74a

74b

74a

74a

74a

74c

65i

65j

65p

65f
65p

65p

73g

75a

75a

75i
75i

75k

75k

75k

75k
75k

65e

65d

65e

65e

65b

65a

65b

65b

65a

65q65r

74
65

65

75

74

73

74 65

75

73

74

35

39

35

34

71

68

68

TENNESSE

A
L

A
B

A
M

A

ARKANSAS

LOUISIANA

MISSISSIPPI

Jackson

Clarksdale

Greenville

Yazoo City

Columbus

Grenada

roe

Greenwood

Oxford

Tupelo

Hattiesburg

Meridian

New Orleans

Pascagoula

Vicksburg

Memphis

Mobile

Baton Rouge

30°

31°

32°

33°

34°

35°

 93° 92° 91° 90° 89°

 92° 91° 90° 89°

30°

31°

32°

33°

34°

35°

PRINCIPAL AUTHORS: Shannen S. Chapman (Dynamac Corporation),
Glenn Griffith (NRCS), James M. Omernik (USEPA), Mike Bieser (MS
DEQ), Delaney Johnson (NRCS)......

COLLABORATORS AND CONTRIBUTORS: Mike Lilly (NRCS).
Mike Bograd (MS DEQ), Larry Handley (USGS), Barb Kleiss (US Army
Corps. Engineers)......

MS DEQ USArmy Corps
Engineers

