

Maine Statewide Bacteria TMDL

Appendix IV – Impaired Segments with TMDL Endpoints

August, 2009

Table 2-1. River and Stream Segments Impaired by Bacteria and Other Pollutant(s) (TMDL Required) [Maine 2008 Listing Category 5-A]

LIST_ID	Waterbody Name	NPDES_ID	OTHER_POINT_SOURCE_ID	TMDL_TYPE	TMDL_END_POINT	Segment Size	Segment Class	POLLUTANT_ID	CAUSE_ID
ME0101000105_103R01	Shields Branch of Big Black River, mainstem			PS Canadian	AA: As naturally occurs	8.16	Class AA	227 (E-coli)	227 (E-coli)
ME0102000110_205R03	Millinocket Stream (Millinocket)			NPS	C: 236 E-coli/100 ml; 126 E-coli/100 ml	3.03	Class C	227 (E-coli)	227 (E-coli)
ME0102000506_222R01	Costigan Stream (Costigan)			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0.78	Class B	227 (E-coli)	227 (E-coli)
ME0103000306_320R03	Whitten Brook (Skowhegan)			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	1.12	Class B	227 (E-coli)	227 (E-coli)
ME0103000309_332R	Sebasticook River, mainstem excluding Halifax Impd			dupl listing:See 5B for CSObact		30.83	Class C	227 (E-coli)	227 (E-coli)
ME0104000208_413R01	Jepson Brook (Lewiston)		MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	2.43	Class B	227 (E-coli)	227 (E-coli)
ME0104000208_413R03	Stetson Brook (Lewiston)		MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	6.82	Class B	227 (E-coli)	227 (E-coli)
ME0104000208_413R04	Logan Brook (Auburn)		MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0.96	Class B	227 (E-coli)	227 (E-coli)
ME0104000208_413R07	Gully Brook (Lewiston)		MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	1.91	Class B	227 (E-coli)	227 (E-coli)
ME0104000210_418R02	No Name Brook (Lewiston)		MER044100	PS/NPS	C: 236 E-coli/100 ml; 126 E-coli/100 ml	10.02	Class C	227 (E-coli)	227 (E-coli)
ME0104000210_419R02	Hart Brook (Lewiston) A.K.A Dill Brook and including Goff Bk		MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	4.15	Class B	227 (E-coli)	227 (E-coli)
ME0105000213_514R_01	Card Brook (Ellsworth)			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	1.2	Class B	227 (E-coli)	227 (E-coli)
ME0105000305_528R03	Dyer River below Rt 215			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	9.35	Class B	227 (E-coli)	227 (E-coli)
ME0106000103_607R03	Colley Wright Brook (Windham)		MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	8.16	Class B	227 (E-coli)	227 (E-coli)
ME0106000103_607R06	Hobbs Brook (Cumberland)		MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	1.54	Class B	227 (E-coli)	227 (E-coli)
ME0106000103_607R07	Inkhorn Brook (Westbrook)		MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	4.32	Class B	227 (E-coli)	227 (E-coli)
ME0106000103_607R08	Mosher Brook (Gorham)		MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	2.03	Class B	227 (E-coli)	227 (E-coli)
ME0106000103_607R09	Otter Brook (Windham)		MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	2.16	Class B	227 (E-coli)	227 (E-coli)
ME0106000103_607R12	Pleasant River (Windham), mainstem from Thayer Brook to		MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	8.8	Class B	227 (E-coli)	227 (E-coli)
ME0106000106_602R01	Frost Gully Brook (Freeport)		MER044100	PS/NPS	A: As naturally occurs	4.04	Class A	227 (E-coli)	227 (E-coli)
ME0106000211_616R05	Thatcher Brook (Biddeford)		MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	5.67	Class B	227 (E-coli)	227 (E-coli)

Table 2-2. River and Streams Impaired by Bacteria Contamination (TMDL Required) [Maine 2008 Listing Category 5B]									
LIST_ID	Waterbody Name	NPDES_ID	OTHER_POINT_SOURCE_ID	TMDL_TYPE	TMDL_END_POINT	River Miles		POLLUTANT_ID	CAUSE_ID
ME0101000121_117R	St. John River at Madawaska	CSO: ME0101681 Madawaska PCF		PS	C: 236 E-coli/100 ml; 126 E-coli/100 ml	0 *	Class C	227 (E-coli)	227 (E-coli)
ME0101000413_146R01	Webster Brook			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	12.1	Class B	227 (E-coli)	227 (E-coli)
ME0102000402_219R_02	Piscataquis River at Dover Foxcroft	ME0100501 Dover-foxcroft WWTF		PS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0 *	Class B	227 (E-coli)	227 (E-coli)
ME0102000403_215R_02	Sebec River at Milo	CSO: ME 0100439 Milo Water District		PS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0 *	Class B	227 (E-coli)	227 (E-coli)
ME0102000509_226R01	Otter Stream			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	6.27	Class B	227 (E-coli)	227 (E-coli)
ME0102000509_226R02	Boynton Brook			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	2.64	Class B	227 (E-coli)	227 (E-coli)
ME0102000509_233R_02	Penobscot River at Orono	CSO: ME0100498 Orono WPCF		PS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0 *	Class B	227 (E-coli)	227 (E-coli)
ME0102000509_233R_03	Penobscot River at Old Town-Milford	CSO: ME0100471 Old Town PCF		PS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0 *	Class B	227 (E-coli)	227 (E-coli)
ME0102000510_224R02	Kenduskeag Stream			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	1.5	Class B	227 (E-coli)	227 (E-coli)
ME0102000513_234R	Penobscot River	CSO: ME0100781 Bangor WWTP; CSO: ME0100072 Brewer WWTP		PS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0 *	Class B	227 (E-coli)	227 (E-coli)
ME0103000306_320R02	Currier Brook			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	3.19	Class B	227 (E-coli)	227 (E-coli)
ME0103000306_339R03	Kennebec River at Fairfield	CSO: ME01012393 Fairfield, Town of		PS	C: 236 E-coli/100 ml; 126 E-coli/100 ml	0 *	Class C	227 (E-coli)	227 (E-coli)
ME0103000306_338R_03	Kennebec River at Skowhegan	CSO: ME0100625 Skowhegan WPCF		PS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0 *	Class B	227 (E-coli)	227 (E-coli)
ME0103000309_332R	Sebasticook River (main stem, below confluence of E and W Branches, (excluding the Halifax Impd)	CSO: ME0102628 Winslow, Town of		PS	C: 236 E-coli/100 ml; 126 E-coli/100 ml	0*	Class C	227 (E-coli)	227 (E-coli)
ME0103000312_333R02	Whitney Brook (Augusta)	MS4	MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	2.68	Class B	227 (E-coli)	227 (E-coli)
ME0103000312_339R_02	Kennebec River at Waterville	CSO: ME0100854 Kennebec Sanitary Treatment District		PS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0 *	Class B	227 (E-coli)	227 (E-coli)
ME0103000312_340R_02	Kennebec River at Augusta	CSO: ME0100013 Augusta Sanitary District		PS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0 *	Class B	227 (E-coli)	227 (E-coli)
ME0103000312_340R_03	Kennebec River at Hallowell	CSO: ME0101010 Hallowell Water District		PS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0 *	Class B	227 (E-coli)	227 (E-coli)
ME0103000312_340R_04	Kennebec River at Gardiner-Randolph	CSO: ME0101702 Gardiner WWTF; ME0102423 Randolph, Town of		PS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0 *	Class B	227 (E-coli)	227 (E-coli)
ME0104000209_417R_02	Little Androscoggin River at Mechanic Falls	CSO: ME0100391 Mechanic Falls Sanitary District		PS	C: 236 E-coli/100 ml; 126 E-coli/100 ml	0 *	Class C	227 (E-coli)	227 (E-coli)
ME0104000210_425R_02	Androscoggin River	CSO: ME0100005 Auburn Sewerage District; ME0100994 Lewiston, City of; ME0101478 Lewiston-Auburn WPCA		PS	C: 236 E-coli/100 ml; 126 E-coli/100 ml	0 *	Class C	227 (E-coli)	227 (E-coli)
ME0105000108_505R_02	St. Croix River, (Calais)	CSO: ME0100129 Calais, City of		PS	C: 236 E-coli/100 ml; 126 E-coli/100 ml	0*		227 (E-coli)	227 (E-coli)
ME0105000203_508R02	Pottle Brook (Perry)			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0.5	Class B	227 (E-coli)	227 (E-coli)
ME0105000220_522R01_01	Megunticook River (Camden)			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	3.56	Class B	227 (E-coli)	227 (E-coli)
ME0105000220_522R02_01	Unnamed Brook (Camden)			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0.7	Class B	227 (E-coli)	227 (E-coli)
ME0105000220_522R03	Unnamed Brook (Rockport)			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0.5	Class B	227 (E-coli)	227 (E-coli)
ME0105000220_522R04	Unnamed Brook (Rockland)			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0.5	Class B	227 (E-coli)	227 (E-coli)
ME0105000305_528R01	Sheepscoot River at Alna			NPS	AA: As naturally occurs	4.01	Class AA	227 (E-coli)	227 (E-coli)
ME0106000103_607R04	Piscataqua River (Falmouth)	MS4	MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	12.53	Class B	227 (E-coli)	227 (E-coli)
ME0106000103_607R11	Nason Brook (Gorham)	MS4	MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	2.7	Class B	227 (E-coli)	227 (E-coli)
ME0106000103_609R_02	Presumpscot River at Westbrook	CSO: ME0100846 Portland Water District - Westbrook		PS	C: 236 E-coli/100 ml; 126 E-coli/100 ml	0 *	Class C	227 (E-coli)	227 (E-coli)
ME0106000106_612R01_02	Bear Brook, Saco	CSO: ME0101117 Saco WWTP		PS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0 *	Class B	227 (E-coli)	227 (E-coli)
ME0106000106_616R04	Bear Brook			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0.5	Class B	227 (E-coli)	227 (E-coli)
ME0106000204_618R01	Saco River at Biddeford-Saco			NPS	AA: As naturally occurs	5	Class AA	227 (E-coli)	227 (E-coli)
ME0106000209_614R01	Ossipee River			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	5	Class B	227 (E-coli)	227 (E-coli)
ME0106000211_616R02	Tappan Brook			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0.5	Class B	227 (E-coli)	227 (E-coli)
ME0106000211_616R03	Sawyer Brook			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0.5	Class B	227 (E-coli)	227 (E-coli)
ME0106000211_616R06	Swan Pond Brook at South Street (Biddeford)	MS4	MER044100	PS/NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	1	Class B	227 (E-coli)	227 (E-coli)
ME0106000211_619R01	Saco River at Biddeford-Saco	CSO: ME0101117 Saco WWTP; ME0100048 Biddeford WWTF		PS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	0 *	Class B	227 (E-coli)	227 (E-coli)
ME0106000301_622R01	Kennebunk River			NPS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	3.07	Class B	227 (E-coli)	227 (E-coli)
ME0106000302_628R02	Mousam River at Sanford	CSO: ME0100617 Sanford Sewerage District		PS	C: 236 E-coli/100 ml; 126 E-coli/100 ml	0 *	Class C	227 (E-coli)	227 (E-coli)
ME0106000305_630R01	Salmon Falls River	NH0100676 Milton; NH0100277 Somersworth; NH0100251 Rollinsford; ME0101397 Berwick	MER044100	PS	B: 236 E-coli/100 ml; 64 E-coli/100 ml	7.43	Class B	227 (E-coli)	227 (E-coli)
* Estimate of affected rivemiles is not provided since it is highly variable depending on an overflow event									

Table 2-3. Estuarine and Marine Waters Impaired only by Bacteria [Maine 2008 Listing Category 5-B-1]										
LIST_ID	DMR Area	Waterbody Name	NPDES_ID	OTHER_POINT_SOURCE_ID	TMDL_TYPE	TMDL_END_POINT	Segment Class	POLLUTANT_ID	CAUSE_ID	Segment Size Acres
812-1	1	Piscataqua R. Estuary, Kittery, Eliot, So. Berwick	ME0100285 Kittery; ME0100820 South Berwick	MER044100	PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB/SC	259 Fecal coliform	259 Fecal coliform	1144.2
826-1	1B	Jaffrey Point, N. H. to Brave Boat Harbor, York	ME0100285 Kittery		PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	1211.9
826-2	2	York River			NPS	14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	276.1
826-2	2A	York Harbor				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	41.2
826-3	2B	Lobster Cove				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	57.4
826-3	3	Cape Neddick	ME0101222 York Sewer District		PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	1425.7
824-1	4	Ogunquit River				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	32.7
824-3	5	Webhannet River				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	604.7
824-3	5A	Little River				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	133.1
824-4	7	Kennebunk River	ME0101184 Kennebunkport WWTP		PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	498.3
821-1	8	Cape Porpoise				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	126.6
821-2	8-A	Cape Porpoise Harbor				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	130.7
821-2A	8-AA	Goosefare Bay				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	7.8
811-1	9	Saco River	ME0101117 Saco WWTP; ME0100048 Biddeford	MER044100	PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB/SC	259 Fecal coliform	259 Fecal coliform	1245.4
	10	Saco Bay	ME0100048 Biddeford	MER044100	PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	3404.4
811-2	11	Scarborough River				14 fc/100 ml; 31 fc/100 ml	SB/SA	259 Fecal coliform	259 Fecal coliform	201.7
811-4	13	Spurwink River				14 fc/100 ml; 31 fc/100 ml	SB/SA	259 Fecal coliform	259 Fecal coliform	45.1
804-1	14	Portland - Falmouth Area	ME0100218 Falmouth	MER044100	PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB/SC	259 Fecal coliform	259 Fecal coliform	12827.6
804-2	14-A	Falmouth - Cumberland		MER044100	PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	11.5
804-3	14-C	Long Island - Cliff Island, Portland		MER044100	PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	617.2
802-25	16	Royal & Cousins R. Estuaries	ME0100765 Yamouth WWTP		PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	108.8
802-5	17-B	Maquoit Bay, Brunswick and Freeport				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	300.9
	17-E	Basin, Ash and Stover Coves, Harpswell				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	280.1
	17-F	Orrs and Bailey Island, Harpswell				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	200.4
	17-G	Harpswell Sound, Harpswell				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	547.1
802-7	18	Potts Harbor				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	675.3
802-8	18-A	Gurnet Strait, Harpswell				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	154.5
802-9	18-BB	New Meadows River, Brunswick, West Bath, Harpswell				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	12.6
	18-B	New Meadows Lake, Brunswick, West Bath				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	22.5
802-10	18-J	Middle Bay				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	76.9
	18-CC	Merepoint, Brunswick				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	14.5
802-11	18-D	Eastern Bailey - Orr's Island, Western Quahog Bay,				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	1256.6
802-12	18-F	Card Cove and Orrs Cove, Harpswell				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	52.1
	18-G	Northern Quahog Bay				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	257.3
802-19	18-X	Little Hen Island and Big Hen Island, Harpswell				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	70.7
802-9	19-F	Long Cove, West Bath				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	7.7
710-1	20	Upper Kennebec River and Tributaries				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	17293.8
	20-G	Middle Kennebec River				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	1145.5
710-2	20-H	Lower Kennebec, Phippsburg/Georgetown				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	1865.4
730-1	20-B	Back River, Wiscasset and Westport				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	139.4
730-6	22-E	Western Barbers Island, Boothbay				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	225.9
730-10	23-A	Ebencook Harbor, Southport				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	1226.9
729-2	24-A	Lower Salt Bay				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	42.6
729-2	25	Damariscotta River, Newcastle - Damariscotta	ME0102768 Damariscotta		PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	694.5
726-10	26	Medomak River, Waldoboro and Friendship				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	155.6
724-2	26-A	Monhegan Island				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	521.6

Table 2-3 (con.) River and Streams Impaired by Bacteria Contamination (TMDL Required) [Maine 2008 Listing Category 5B]

724-4	26-D	Wiley Cove, Cushing				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	61.2
	26-E	Dutch Neck and Back River				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	35.1
724-8	26-N	Maple Juice Cove, Cushing				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	124.0
724-11	27-B	Deep Cove - Otis Cove, St. George				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	318.2
722-1	27-A	Eastern Wheeler Bay, St. George				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	35.1
	27-E	Upper St. George and Mill River	ME0100668 Thomaston WWTF		PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	317.6
722-2	28	Tenants Harbor to Mosquito Head, St. George				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	621.4
722-6	28-H	Marshall Point - Mosquito Head, St. George				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	193.8
722-7	28-I	Weskeag River, So. Thomaston and Owls Head				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	41.9
722-8	29	Rockland	ME0100595 Rockland		PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB/SC	259 Fecal coliform	259 Fecal coliform	2459.9
722-11	30	Rockport				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	2036.3
722-13	30-D	Vinalhaven				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	1255.2
722-14	30-H	Kent Cove, North Haven				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	180.8
722-16	30-J	Vinal Cove - Starboard Rock, Vinalhaven				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	90.4
722-17	30-K	Southern Harbor, North Haven				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	36.4
722-19	30-M	Roberts Harbor, Vinalhaven				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	175.4
722-21	31-A	Rockport Harbor to Ducktrap Harbor, Lincolnville	ME0101877 Rockport; ME0102199 Rockport (Glen Cove)		PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	2139.6
722-22	31-B	Great Spruce Head - Kelleys Cove, Northport	ME0100901 North Village Corp.		PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	1237.3
722-23	32	Belfast Bay	ME0101532 Belfast WWTP		PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	4172.0
722-24	33	Searsport - Stockton Springs	ME0101966 Searsport		PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB/SC	259 Fecal coliform	259 Fecal coliform	2789.0
	34	Stockton Springs				14 fc/100 ml; 31 fc/100 ml	SB/SC	259 Fecal coliform	259 Fecal coliform	460.6
722-25	35	Penobscot River	ME0100111 Bucksport		PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB/SC	259 Fecal coliform	259 Fecal coliform	12743.0
722-26A	36-A	Northern Bay, Penobscot				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	786.3
722-26B	36-B	Upper Baggaduce River				14 fc/100 ml; 31 fc/100 ml	SA	259 Fecal coliform	259 Fecal coliform	7.0
722-29A	37-D	Long Cove, Deer isle				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	22.0
722-34	38	Stonington Harbor & NW Crocket Cove, Deer Isle & Stonington				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	222.0
722-38	39-A	Center Harbor – Brooklin				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	32.0
722-39	39-F	Benjamin River, Sedgwick				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	23.0
722-38	39-B	Eastern Flye Point, Brooklin				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	11.0
707-4	39-E	Salt Pond, Sedgwick – Brooklin				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	80.0
	39-H	Northwest Herrick Bay, Brooklin				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	38.0
	39-G	Northern Morgan Bay				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	114.0
	39-I	Bragdon Brook, Blue Hill				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	25.0
707-10	42-E	Mackerel Cove, Swans Island				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	4.0
707-5	48-A	Goose Cove, Trenton				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	121.0
707-11	48-B	Pretty Marsh Harbor, Mount Desert				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	180.0
	48-C	Northwest Cove, Bar Harbor				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	87.0
714-9	49-A	Jellison Cove, Hancock				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	9.0
714-10	49-B	Carrying Place, Hancock				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	25.0
714-11	49-C	Kilkenny Cove, Hancock				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	43.0
	49-D	Eagle Point, Sullivan				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	7.0
714-13	50-A	US Rt. 1 Bridge, West Sullivan and Long Cove, Sullivan				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	30.0
714-14	50-B	Springer Brook, Mill Brook and West Brook, W. Franklin				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	93.0
714-15	50-C	Johnny's Brook and Card Mill Stream, Franklin				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	2.0
	50-D	Evergreen Point, Sullivan				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	34.0
714-16	50-E	Egypt Bay, Hancock and Franklin				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	106.0
	51-C	Bunker Cove, South Gouldsboro				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	12.0
706-3	52-B	Mill Pond Stream, Gouldsboro				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	8.0

Table 2-3 (con.) River and Streams Impaired by Bacteria Contamination (TMDL Required) [Maine 2008 Listing Category 5B]

706-6	52-E	Dyer Harbor - Pinkham Bay, Steuben				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	73.0
706-7	52-F	Birch Harbor, Gouldsboro				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	19.0
	52-G	Joy Bay, Gouldsboro and Steuben				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	1024.0
706-8	52-J	Dyer Harbor, Steuben				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	162.0
705-3	52-K	Mitchell Point, Milbridge				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	32.0
705-1	53	Narraguagus River, Milbridge				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	821.0
704-2	53-D	Curtis Creek, Flat Bay, Harrington				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	31.0
704-3	53-E	Upper Harrington River				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	483.0
705-3	53-G	Smith Cove, Narraguagus Bay, Milbridge				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	3.0
703-2	54	Jonesport and West Jonesport				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	459.0
703-3	54-A	North End of Beals Island				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	95.0
703-4	54-B	Indian River, Addison – Jonesport				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	68.0
703-5	54-K	Southeastern Alley Bay & Pig Island Gut, Beals				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	24.0
703-6	54-M	Lamesen Brook in West River, Addison				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	52.0
713-1	54-D	East & West Branches, Little Kennebec Bay, Machias and Machiasport				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	68.0
713-2	54-G	White Creek, Masons Bay, Jonesport – Jonesboro				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	47.0
713-3	54-H	Chandler River, Jonesboro				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	119.0
709-5	55-I	Indian Head, Machiasport				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	17.0
708-1	55-A	Little River - Cutler Harbor				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	37.0
708-3	55-G	Money Cove, Cutler				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	32.0
708-4	56-C	Haycock Harbor, Trescott				14 fc/100 ml; 31 fc/100 ml	SA/SB	259 Fecal coliform	259 Fecal coliform	16.0
708-6	58	Lubec and South Lubec				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	70.0
701-1	56	Denny's River and Northwest Denny's Bay, Edmunds – Pembroke				14 fc/100 ml; 31 fc/100 ml	SA/SB	259 Fecal coliform	259 Fecal coliform	88.0
701-2	56-A	Pennamaquan Bay, Pembroke				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	80.0
708-4	56-B	East Stream, Trescott				14 fc/100 ml; 31 fc/100 ml	SA/SB	259 Fecal coliform	259 Fecal coliform	15.0
	56-D	Crane Mill Brook, Edmunds				14 fc/100 ml; 31 fc/100 ml	SA	259 Fecal coliform	259 Fecal coliform	94.0
	56-H	Ox Cove, Pembroke				14 fc/100 ml; 31 fc/100 ml	SA	259 Fecal coliform	259 Fecal coliform	653.0
701-7	57-B	Deep Cove, Eastport				14 fc/100 ml; 31 fc/100 ml	SC	259 Fecal coliform	259 Fecal coliform	154.0
	59	Hal Moon Cove, Eastport				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	46.0
701-8	58	Lubec and South Lubec				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	487.0
701-10	58-F	The Haul-Up, South Bay, West Lubec				14 fc/100 ml; 31 fc/100 ml	SB	259 Fecal coliform	259 Fecal coliform	40.0
702-4	62	St. Croix River – Passamaquoddy Bay	ME0100129 Calais WWTP		PS/NPS	14 fc/100 ml; 31 fc/100 ml	SB/SC	259 Fecal coliform	259 Fecal coliform	7933.0

LIST_ID	Waterbody Name	NPDES_ID	OTHER_POINT_SOURCE_ID	TMDL_TYPE	TMDL_END_POINT			POLLUTANT_ID	CAUSE_ID
811-9	Mousam River Estuary (DMR Area 6)	ME0100935 Kennebunk Sewer District; ME0102172 Kennebunkport		PS/NPS	14 fc/100 ml; 31 fc/100 ml	192	SB	259 Fecal coliform	259 Fecal coliform
811-8	Saco River Estuary	ME0100048 Biddeford WWTF; ME0101117 Saco WWTP	MER044100	PS	14 fc/100 ml; 31 fc/100 ml	576	SC	259 Fecal coliform	259 Fecal coliform
804-7	Fore River Estuary	ME0023205 Portland, City of; ME0100633 S. Portland WPCF; ME0102806 Portland Water District, Cape Elizabeth	MER044100	PS/NPS	14 fc/100 ml; 31 fc/100 ml	768	SC	259 Fecal coliform	259 Fecal coliform
802-25	Royal River Estuary	ME0100765 Yarmouth WWTP	MER044100	PS/NPS	14 fc/100 ml; 31 fc/100 ml	173.5	SB	259 Fecal coliform	259 Fecal coliform

LIST_ID	Waterbody Name	NPDES_ID	TMDL_TYPE	TMDL_END_POINT	POLLUTANT_ID	CAUSE_ID
811-6	Saco River	ME0100048 Biddeford WWTF	PS	14 fc/100 ml; 31 fc/100 ml	259 Fecal coliform	259 Fecal coliform
811-7	Saco River	ME0101117 Saco WWTP	PS	14 fc/100 ml; 31 fc/100 ml	259 Fecal coliform	259 Fecal coliform
804-7	Atlantic Ocean	ME0102806 Portland Water District (Cape Elizabeth)	PS	14 fc/100 ml; 31 fc/100 ml	259 Fecal coliform	259 Fecal coliform
804-6	Long Creek, Portland Harbor	ME0100633 South Portland WPCF	PS	14 fc/100 ml; 31 fc/100 ml	259 Fecal coliform	259 Fecal coliform
804-5	Fore River, Back Cove, Portland Harbor, Casco Bay	ME0102075 Portland Water District - Portland WWTF; ME0101435 Portland, City of	PS	14 fc/100 ml; 31 fc/100 ml	259 Fecal coliform	259 Fecal coliform
710-03	Kennebec River	ME0100021 Bath WPCF	PS	14 fc/100 ml; 31 fc/100 ml	259 Fecal coliform	259 Fecal coliform
722-40	Rockland Harbor	ME0100595 Rockland WWTF	PS	14 fc/100 ml; 31 fc/100 ml	259 Fecal coliform	259 Fecal coliform
722-41	Passagassawakeag River	ME0101532 Belfast WWTF	PS	14 fc/100 ml; 31 fc/100 ml	259 Fecal coliform	259 Fecal coliform
722-42	Penobscot River	ME0100111 Bucksport WWTP	PS	14 fc/100 ml; 31 fc/100 ml	259 Fecal coliform	259 Fecal coliform
722-43	Penobscot River	ME0100749 Winterport Sewerage District	PS	14 fc/100 ml; 31 fc/100 ml	259 Fecal coliform	259 Fecal coliform
722-44	Soudabscook Stream	ME0102512 Town of Hampden	PS	14 fc/100 ml; 31 fc/100 ml	259 Fecal coliform	259 Fecal coliform
714-21	Eddie Brook, Frenchman Bay	ME0101214 Bar Harbor, Town of; ME0102466 Bar Harbor, Town of	PS	14 fc/100 ml; 31 fc/100 ml	259 Fecal coliform	259 Fecal coliform
709-6	Machias River	ME0100323 Machias WWTF	PS	14 fc/100 ml; 31 fc/100 ml	259 Fecal coliform	259 Fecal coliform