

		Category		Reason for change
		2002	2004	
Watersheds	42 moved to Cat 5; 5 moved from Cat 5: NET CHANGE = 37			
05040003 010	Kokosing River (headwaters to upstream North Branch)	5	2	Aquatic life data
04100011 100	Wolf Creek	5	3	Bacteria data/methodology
05090201 060	Ohio River tributaries (downstream Ohio Brush Creek to upstream Eagle Creek)	5	3	Bacteria data/methodology
04110002 060	Cuyahoga River (downstream Tinkers Creek to mouth); excluding Cuyahoga R. mainstem	5	4A	TMDL completed
05030201 110	East Fork Duck Creek	5	4A	TMDL completed
04100003 020	West Branch St. Joseph River	2	5	Fish consumption methodology
05040003 070	Killbuck Creek (downstream Salt Creek to downstream Black Creek)	2	5	Aquatic life data
05040003 090	Walhonding River; excluding Killbuck Creek and Walhonding R. mainstem	2	5	Bacteria data/methodology
05040004 090	Wolf Creek; West Branch Wolf Creek;	2	5	Aquatic life data
05040006 050	Licking River (South Fork/North Fork to downstream Rocky Fork); excluding Licking R. mainstem	2	5	Fish consumption methodology
05090201 120	Ohio River tributaries (upstream Big Indian Run to upstream Little Miami River)	2	5	Aquatic life data
04100008 040	Blanchard River (upstream Ottawa Creek to upstream Riley Creek); excluding Blanchard R.	3	5	Aquatic life data
04100009 010	Maumee River (downstream Tiffin R. to upstream South Turkeyfoot Cr.); excluding Maumee R. mainstem	3	5	Aquatic life data
04100009 050	Maumee River (downstream Bad Creek to downstream Beaver Creek); excluding Maumee R. mainstem	3	5	Aquatic life data; bacteria data/methodology
04100010 050	Portage River (downstream South/Middle Branches to downstream North Branch)	3	5	Bacteria data/methodology; fish consumption methodology
04100012 050	Vermilion River (headwaters to upstream East Branch)	3	5	Aquatic life data; bacteria data/methodology
04100012 060	Vermilion River (upstream East Branch to mouth)	3	5	Aquatic life data; bacteria data/methodology
04110001 010	Lake Erie tributaries (East of Vermilion River to West of Black River)	3	5	Bacteria data/methodology
04110004 010	Grand River (headwaters to downstream Swine Creek)	3	5	Fish consumption methodology
04110004 030	Rock Creek	3	5	Fish consumption methodology
04110004 040	Grand River (downstream Rock Creek to upstream Mill Creek)	3	5	Fish consumption methodology
04110004 050	Mill Creek	3	5	Aquatic life data
05030101 190	Yellow Creek (upstream Town Fork to mouth)	3	5	Aquatic life data
05030101 340	Cross Creek	3	5	Fish consumption methodology
05030103 020	Mahoning River (downstream Beech Creek to downstream Berlin Dam)	3	5	Fish consumption methodology
05030106 010	Ohio River tributaries (downstream Cross Creek to downstream Short Creek)	3	5	Bacteria data/methodology
05030106 040	Ohio River tributaries (downstream Short Creek to downstream Wheeling Creek)	3	5	Aquatic life data; bacteria data/methodology
05040001 040	Sandy Creek (headwaters to downstream Still Fork)	3	5	Fish consumption methodology
05040001 090	Tuscarawas River (downstream Sippo Creek to upstream Sugar Creek); excluding Tuscarawas R. mainstem	3	5	Bacteria data/methodology
05040001 130	Tuscarawas River (downstream Sugar Cr. to upstream Stillwater Cr.); excluding Tuscarawas R. mainstem	3	5	Bacteria data/methodology
05040001 180	Tuscarawas River (downstream Stillwater Cr. to upstream Evans Cr.); excluding Tuscarawas R. mainstem	3	5	Bacteria data/methodology
05040001 190	Tuscarawas River (upstream Evans Creek to mouth); excluding Tuscarawas R. mainstem	3	5	Bacteria data/methodology
05040004 060	Salt Creek	3	5	Bacteria data/methodology
05040004 100	South Branch Wolf Creek	3	5	Aquatic life data
05060001 020	Rush Creek	3	5	Bacteria data/methodology
05060001 050	Scioto River (downstream Little Scioto River to upstream Bokes Creek); excluding Scioto R. mainstem	3	5	Bacteria data/methodology
05060001 230	Scioto River (downstream Olentangy River to upstream Big Darby Creek); excluding Scioto R. mainstem	3	5	Aquatic life data
05060002 140	South Fork Scioto Brush Creek	3	5	Aquatic life data
05060002 150	Scioto Brush Creek (excluding South Fork)	3	5	Aquatic life data
05080001 190	Mad River (upstream Mud Creek to mouth); excluding Mad R. mainstem	3	5	Fish consumption methodology
05080003 070	East Fork Whitewater River	3	5	Bacteria data/methodology
05090103 040	Little Scioto River (upst. Rocky Fork to mouth); Ohio R. tribs. (dst Pine Cr. to dst 8-digit divide)	3	5	Bacteria data/methodology
05090202 020	Little Miami River (upstream Massies Creek to downstream Beaver Creek)	4A	5	Aquatic life data; bacteria data/methodology
05090202 050	Caesar Creek (excluding Anderson Fork)	4A	5	Aquatic life data; bacteria data/methodology

04110001 030	East Branch Black River (headwaters to downstream Coon Creek)	4B	5	Aquatic life data; bacteria data/methodology
05040006 040	South Fork Licking River (excluding Raccoon Creek)	4B	5	Aquatic life data; bacteria data/methodology
05030103 040	Mahoning River (downstream West Branch to upstream Duck Creek)	4C	5	Aquatic life data; fish consumption methodology
Large Rivers				
05040003 001	Walhonding River Mainstem (entire length)	2	5	Fish consumption methodology
05060003 001	Paint Creek Mainstem (downstream Rocky Fork to mouth)	2	5	Fish consumption methodology
05080003 001	Whitewater River Mainstem (entire length)	2	5	Fish consumption methodology
05030204 001	Hocking River Mainstem (downstream Scott Creek to mouth)	3	5	Bacteria data/methodology; fish consumption methodology
04110004 001	Grand River Mainstem (downstream Mill Creek to mouth)	4B	5	Fish consumption methodology
05080001 002	Stillwater River Mainstem (downstream Greenville Creek to mouth)	4C	5	