

Basin Table 5. Upper and Lower Androscoggin Basins: Site Descriptions and Aquatic Life Criteria Attainment.

Upper Androscoggin Basin

Waterbody	Station	Township	Site Description	Legal Class	Model Result	Comments	Pollution Source	Dates Sampled
Cupsuptic River	360	Upper Cupsuptic	1.5 km above Big Falls	AA			Reference	98
Rangley River	136	Oquossoc	Above Atlantic Salmon Hatchery	B	C			89, 90
Rangley River	137	Oquossoc	Below Atlantic Salmon Hatchery	B	A		Industrial	89, 90
Rapid River	248	Upton		AA	B**	Lake Outlet	Hydro	96
Rapid River	249	Upton	Below Lower Dam	AA	B**	Lake Outlet	Hydro	96
Rapid River	250	Township C	Below Middle Dam	A	B**	Habitat	Hydro	96
Rapid River	251	Richardsontowm	Below Upper Dam	A	B**	Lake Outlet	Hydro	96

Lower Androscoggin Basin

Waterbody	Station	Township	Site Description	Legal Class	Model Result	Comments	Pollution Source	Dates Sampled
Androscoggin River	41	Mexico	4.2 km below Boise Cascade mill	C	B	Improved	Industrial	83, 94, 98
Androscoggin River	42	Rumford Point	20 m below Rt 232 bridge, above Boise Cascade mill	B	B	Stable		83, 94, 98
Androscoggin River	55	Lewiston	Above Lewiston/Auburn POTW	C	C			84, 98
Androscoggin River	56	Lewiston	0.3 km below L/A POTW	C	C		Municipal	84
Androscoggin River	57	Lewiston	2.1 km below L/A POTW	C	C		Municipal	84
Androscoggin River	58	Pejepscott	0.32 km below mill and dam	C	C		Industrial	84
Androscoggin River	61	Brunswick	Below Brunswick POTW	C	C		Municipal	84
Androscoggin River	82	Jay	Upper Otis impoundment, below IP mill	C	NA		Impoundment; Industrial	84, 95-97
Androscoggin River	222	Livermore Falls	Livermore dam lower bypass reach	C	B		Industrial	94
Androscoggin River	233	Livermore Falls	Livermore dam, upper bypass reach	C	NA		Industrial	85
Androscoggin River	244	Livermore Falls	Livermore impoundment	C	NA		Impoundment; Industrial	95, 96
Androscoggin River	247	Jay	Middle Jay impoundment	C	C		Impoundment	96, 97
Androscoggin River	260	Canton	Upper Riley impoundment above IP mill	C	A		Impoundment	95

Basin Table 5. Upper and Lower Androscoggin Basins: Site Descriptions and Aquatic Life Criteria Attainment.

Lower Androscoggin Basin (continued)

Waterbody	Station	Township	Site Description	Legal Class	Model Result	Comments	Pollution Source	Dates Sampled
Androscoggin River	261	Canton	Lower Riley impoundment, above IP mill	C	C		Impoundment	95, 96
Androscoggin River	262	Jay	Upper Jay impoundment, above IP mill	C	B		Impoundment	95, 96
Androscoggin River	263	Jay	Lower Jay impoundment, below IP mill	C	NA		Impoundment; Industrial	95-97
Androscoggin River	264	Jay	Jay dam bypass reach	C	NA		Industrial	95
Androscoggin River	265	Jay	Lower Otis impoundment, below IP mill	C	NA		Impoundment; Industrial	95-97
Androscoggin River	355	Bethel	Rt.2 ; 1.6 km below confluence w/ Sunday River	B	B		Municipal	98
Androscoggin River	358	Durham	Durham Public Boat Launch	C	B		Municipal	98
Aunt Hannah Brook	343	Dixfield	15 m below Rt. 142 crossing	B	A		Reference	98
Bean Brook	349	Rumford	Above Rt. 2 crossing	B	A		Urban NPS	98
Bird Brook	340	Norway	Above Rt.117 crossing	B			Urban NPS	98
Dill Brook	341	Lewiston	Below Goddard Rd. crossing	B	C		Urban NPS	98
Ellis River	101	North Rumford	5.6 km upstream of confluence with Androscoggin (above No. Rumford Bridge)	A	A		Reference	87, 98
House Brook	188	Turner	Below Decoster Egg Farm	B	C	Improved (Provisional)	Agricultural NPS	92, 97
House Brook	190	Turner	below Decoster Egg Farm	B			Agricultural NPS	92
House Brook	324	Turner	Above Decoster Egg Farm	B	C			97
Lake Auburn Outlet	357	Auburn	Above River Rd. crossing	B			NPS	98
Little Androscoggin River	43	South Paris	45 m above POTW	B	B	Stable		83, 85-87, 92, 98
Little Androscoggin River	44	South Paris	Rt 26 USGS gaging cable, Bisco Falls	B	A		Reference	83, 84
Little Androscoggin River	45	South Paris	Below Norway and So. Paris POTW at Rt 26	C	B	Improved	Municipal	83

Basin Table 5. Upper and Lower Androscoggin Basins: Site Descriptions and Aquatic Life Criteria Attainment.

Lower Androscoggin Basin (continued)

Waterbody	Station	Township	Site Description	Legal Class	Model Result	Comments	Pollution Source	Dates Sampled
Little Androscoggin River	46	South Paris	Above Norway POTW, below So. Paris POTW at Oxford St. gravel pit	C	A	Improved	Municipal	83-87, 92
Little Androscoggin River	64	Auburn	Near Littlefield Corner, above Pioneer Plastics	C	B	Improved		84, 93, 98
Little Androscoggin River	65	Auburn	Near Littlefield Corner, below Pioneer Plastics	C	B	Improved	Industrial	84, 98
Little Androscoggin River	79	South Paris	70 m below So. Paris POTW	C	NA	Improved	Municipal	84, 98
Little Androscoggin River	92	Oxford	Below Thompson Lake outlet, 0.8 km below Robinson MFG. outfall.	C	C		Industrial	85
Little Androscoggin River	122	Mechanic Falls	0.2 km above Sawyer Bridge	C	A	Improved	Industrial	88, 98
Little Androscoggin River	123	Mechanic Falls	3.2 km below Rt 11/121 Bridge	C	NA		Industrial	88
Little Androscoggin River	344	Minot	45 m below Hacket Mills Hydro Plant	C			Municipal; Hydro	98
Lively Brook	184	Turner	Below Decoster Egg Farm, below Tidswell Rd.	B	C	Improved (Provisional)	Agricultural NPS	92
Lively Brook	185	Turner	Below confluence with House Bk., below Decoster Egg Farm	B	C	Improved (Provisional)	Agricultural NPS	92, 97
Lively Brook	189	Turner	Outlet of Pleasant Pd.	B	C	Improved (Provisional)	Agricultural NPS	92
Martin Stream	104	Turner	Below Decoster Egg Farm	B	B		Agr-NPS	87, 92
Martin Stream	105	Turner	Above Decoster Egg Farm	B	B			87
Merrill Brook	350	Newry	Above Monkey Rd. bridge crossing	A	A		NPS	98
Merrill Brook	351	Newry	15 m above confluence w/ Sunday River	A	A		NPS	98
Sabattus River	170	Lisbon	Below Maine Electronics, 40 m below dam	C	C		Industrial	92, 98

Basin Table 5. Upper and Lower Androscoggin Basins: Site Descriptions and Aquatic Life Criteria Attainment.

Lower Androscoggin Basin (continued)

Waterbody	Station	Township	Site Description	Legal Class	Model Result	Comments	Pollution Source	Dates Sampled
Sabattus River	359	Sabattus	50 m below Crowley Bridge crossing	C			NPS	98
Stetson Brook	356	Auburn	65 m below Stetson Rd. crossing	B	A		NPS	98
Sunday River	352	Newry	30 m above confluence w/ Merrill Brook	A			Reference	98
Sunday River	353	Newry	20 m below confluence w/ Merrill Brook	A			NPS	98
Sunday River	354	Bethel	60 m above Martin Rd.	A			NPS	98
Swift River	345	Rumford	Hosomer Park	B			Urban NPS	98
Swift River	346	Roxbury	Rt. 17	A('99)***			Reference	98
Thompson Lake Outlet	76	Oxford	Above Robinson MFG, 70 m below dam	C	C	Improved		84, 85, 88-90, 92, 96 , 98
Thompson Lake Outlet	77	Oxford	70 m below Robinson MFG outfall	C	NA		Industrial	84, 88*
Thompson Lake Outlet	78	Oxford	0.35 km below Robinson outfall, 50 m below Rt 121 Bridge	C	C	Improved	Industrial	84, 85, 87, 89, 92, 96 , 98
Thompson Lake Outlet	140	Oxford	0.29 km below Robinson Outfall, 10 m above Rt 121 Bride	C	C	Improved	Industrial	90
Unnamed Brook	347	Lisbon Falls	60 m below Rt. 196 crossing	B			Urban NPS	98
Whitney Brook	342	Canton	40 m below Rt. 140 bridge	B			NPS	98
Wild River	102	Batchelders Grant	4 km above confluence with Androscoggin R.	A	A		Reference	87 , 98
Wild River	103	Gilead Gage	1 km above confluence with Androscoggin R.	A	A		Reference	87

Bold Date indicates year of reported model result

Bold Model Result indicates aquatic life class predicted does not meet legal class.

* Discontinued station

** Best Professional Judgement.

Allowances made to account for documented evidence of conditions which resulted in uncharacteristic findings.

*** Indicates year of statutory classification change