Seven Foundations of Biological Monitoring and Assessment

James R. Karr

Professor Emeritus, University of Washington, Seattle WA. 98195-5020 USA. Current address: 190 Cascadia Loop, Sequim, WA 98382 USA. jrkarr@u.washington.edu.

Received 6.16.2006; accepted 8.18.2006

ABSTRACT

Pressure on nature from the impact of 6 billion humans is taking its toll. Living systems in water bodies illustrate this toll much as blood-cell counts and blood chemistry illustrate the health of a human body. For most of the twentieth century, society remained largely unaware of the collapse of aquatic ecosystems because we saw water narrowly, as a fluid to be consumed or used as a raw material in agriculture or industry. When attempted, monitoring focused on the presence of chemical contaminants rather than the character of the aquatic biota. Direct biological monitoring and assessment, an antidote to that lack of awareness, has gained substantial ground in the last decade because they provide a mechanism to directly assess the condition of water bodies, diagnose the causes of degradation, define actions to attain conservation and restoration goals, and evaluate the effectiveness of management decisions. Seven foundations of modern bioassessment programs are crucial to the development and use of a new generation of indicators to reverse the erosion of aquatic living systems.

KEY WORDS: Bioassessment / biological integrity / IBI / monitoring / water law

Sette principi fondamentali per il biomonitoraggio e la valutazione dell'integrità ecologica

La pressione di una popolazione di 6 miliardi di uomini esercita un forte impatto sulla natura. Le comunità degli organismi acquatici riflettono questo impatto come le analisi ematochimiche riflettono lo stato della salute umana. Per gran parte del XX secolo la consapevolezza del collasso degli ecosistemi acquatici è stata largamente carente, a causa delle nostre vedute ristrette che concepiscono l'acqua come un fluido da consumare o da utilizzare come materia prima nell'agricoltura e nell'industria. Anche quando è stato attivato, il monitoraggio si è focalizzato sulla presenza di contaminanti chimici, anziché sulle comunità acquatiche. Nell'ultimo decennio il monitoraggio e la valutazione biologica, un antidoto a tale mancanza di consapevolezza, hanno registrato sostanziali progressi poiché permettono di stimare direttamente lo stato dei corpi idrici, diagnosticare le cause del loro degrado, individuare le azioni necessarie per raggiungere gli obiettivi di conservazione e restauro ambientale e valutare l'efficacia delle misure adottate. Vengono presentati sette principi fondamentali di moderni programmi di biomonitoraggio, di importanza cruciale per l'individuazione e l'utilizzo di una nuova generazione di indicatori, finalizzata ad invertire il progressivo degrado degli ecosistemi acquatici.

Parole Chiave: valutazione biologica / integrità biologica / IBI / monitoraggio / legislazione sulle acque

INTRODUCTION

From drinking to bathing, from industry to agriculture, from supplying food (e.g., fish, shellfish) to feeding the human spirit, water is essential to human existence. Despite the diverse contributions of water and associated resources to the well-being of human society, water managers have long focused on the quality and quantity of water—the fluid. Because water and rivers have been viewed and taught as if they were plumbing instead of as living or life-supporting, water resources have been progressively degraded by

the actions of human society. Success in halting and reversing this degradation requires a new approach. Society needs to view its goal of sustaining water supplies not as a plumbing issue but as a biological issue.

For more than a century in the United States, federal laws have been in place to protect water resources. Although its common name has evolved since the 1960s [Water Pollution Control Act, Water Quality Act, and Clean Water Act (CWA)], successive reau-

thorizations have broadened and strengthened the CWA. The most important language in that law, and the clause that stimulated my interest, was its powerful objective: "to restore and maintain the chemical, physical, and biological integrity of the Nation's waters."

More recently, Australia and New Zealand's water quality guidelines (ANZEEC, 1992), Australia's 2004 National Water Initiative, Japan's River Law (Tamai, 2000), and the European Water Framework Directive (European Commission, 2000) have focused attention on the biology of waters as well. As the focus on biology spreads to new regions, demand for more effective biological monitoring (sampling the biota of a place) and biological assessment (using samples of living organisms to evaluate the biological condition or health of places) expands as well.

Transitions to new legislative vision are often resisted by state and national agencies and institutions (DÖRN-ER, 1996). In the United States, the biological mandate was neglected for years (KARR, 1991; ADLER, 2003), and resistance to a biological focus continues despite substantial inroads being made at local (CLALLAM COUNTY, 2004), state (OHIO EPA, 1989a,b), and national (USEPA, 2005) levels. As a result, underreporting of levels of water body impairment is not tolerated as much as in the past. More and more agencies are incorporating biological monitoring and assessment into their water quality programs, as required by USEPA some years ago.

Here I provide a brief overview of seven foundations of biological monitoring and assessment as I have come to understand them in the past 35 years.

Foundation 1. RIVERS ARE NOT HEALTHY

For thousands of years, humans have been attracted to rivers. Rivers bring a continuous supply of naturally clean water, provide fish and shellfish, and serve as important transportation corridors. As human populations have expanded, humans have withdrawn and polluted water, overharvested fish and shellfish, and altered river channels and riparian corridors. Decades and even centuries of living along a river inevitably change the river to such an extent that it may no longer supply its normal array of goods and services.

Many scientists, governments, and environmental groups have reported on these changes and called for programs to change and even reverse these trends (KARR, 1991; KARR and CHU, 1999; BOON *et al.*, 2000; BENKE and CUSHING, 2005; EUROPEAN COMMISSION, 2000; USEPA, 2005, 2006; PETTS *et al.*, 2006; VUGTEVEEN *et al.*, 2006). But as environmental attorney and law professor William Rodgers has noted, "The most disturbing reality is that we [in the United States] have not

succeeded in maintaining the biological productivity of our surface waters despite enormous investments" (RODGERS, 1994).

Five realities emerge from these collective observations:

- rivers and other waters are not healthy;
- the natural landscapes of rivers have been distorted by the action of humans;
- the institutional "landscapes" designed to protect river health have all too often been inadequate, even dysfunctional;
- all humans are responsible;
- decisions made in the past to extract value from rivers have used the wrong indicators, thereby making it possible for society to continue to degrade rivers.

Foundation 2. LEGISLATIVE MANDATES TO CORRECT THE SITUATION ARE CLEAR

The European Water Framework Directive demands an integrative ecosystem approach that connects rivers, their landscapes, and the uses humans make of water and associated resources (European Commis-SION, 2000). The U.S. Clean Water Act calls for making the waters of the nation "fishable and swimmable" and to "restore and maintain the chemical, physical, and biological integrity of the Nation's waters." Like a number of writings and laws, these water initiatives call for protecting the integrity of water resources (Tab. I). I define integrity as the characteristics embodied in the parts (genetic diversity, species, communities) and processes (hydrology, demography, interspecific interactions, energy flow, nutrient dynamics) of nature's legacy in a region. Protecting integrity involves protecting the living systems capacity to regenerate, reproduce, sustain, adapt, develop, and evolve (WESTRA et al., 2000) in a way that protects the temporal and spatial dynamics of the river ecosystem, including the diverse factors that are valued and valuable to human society. Such protection requires tools (see Foundation 4) to measure biological condition as a divergence from integrity, which represents minimally altered natural condition as a standard or benchmark.

Tab. I. Sample of writings establishing integrity as a goal.

- 1948 Sand County Almanac, Aldo Leopold
- 1972 Water Pollution Control Act Amendments
- 1972 Great Lakes Water Quality Agreement
- 1988 Canadian National Park Act
- 1989 Kissimmee River (Florida) Restoration Project
- 1997 National Wildlife Refuge System Improvement Act
- 1998 National Parks Omnibus Management Act
- 2001 European Union Water Framework Directive

Foundation 3. NEITHER CLEAN WATER NOR HABITAT ALONE ARE ENOUGH

Although degradation in the ability of water resources to support human and non-human living systems was a primary stimulus for water legislation, regulatory and incentive programs at state and federal levels rarely emphasized biological goals and endpoints (KARR, 1991). Managing narrowly for clean water or for some conception of "optimal habitat" has neither halted degradation nor recovered damaged water resources.

First, water management was dominated by narrow reductionist and engineering viewpoints. Early management, for example, emphasized control of chemical pollutants [substances or materials added to waters by human activity; CWA 502(6); 33 U.S.C. § 1362(6)] rather than a broader framework of pollution construed as human-induced alteration of the chemical. physical, biological, and radiological integrity of water [CWA 502(19); 33 U.S.C. § 1362(19)]. Factors beyond chemical pollutants responsible for biological degradation include altered flows, loss of riparian zone, physical alteration of stream channels, and introduction of alien species. Furthermore, CWA implementation emphasized rules and standards for effluents defined by available technology, rather than by measuring biological effects in the receiving waters (KARR, 1991). When a biological perspective was taken, the emphasis was on acute and chronic effects of chemical pollutants on laboratory organisms.

Second, water management in the United States involves a patchwork of local, state, and national agencies; in border regions, international compacts also affect management programs. Water law within the American legal system is a complex of federal and state constitutions (fundamental law), statutes and ordinances (acts at state or federal and local levels), administrative regulations (formulated and implemented by agencies), executive orders (orders by state and federal chief executives), and common-law court decisions (GOLDFARB, 1988). This complexity makes integrated decision making almost impossible.

Third, Clean Water Act implementing regulations were not developed after careful consideration of the newly defined integrity goal, a reality that crippled those wanting to focus on biological endpoints, because it favored perspectives focused on chemical endpoints, or worse, technology-based goals. Fourth, neither cost-effective approaches to biological monitoring and assessment nor tools to measure biological condition (divergence from integrity) were available. Fifth, no mechanism was available to link field measurements to enforceable management options. Be-

cause of the extensive work of hundreds of academic and agency scientists in the past 25 years, all of these challenges have been substantially overcome.

While agencies charged with Clean Water Act enforcement focused on clean water rather than biological goals, fish and wildlife agencies emphasized protecting "the habitat" of a few species important to sport, commercial, or subsistence harvesters. As a result, primary management actions, such as supplementation of wild fish by hatchery fish and habitat enhancement by, for example, removal of woody debris to speed fish passage, often damaged wild fish populations. Here again, narrow conceptions dominated management actions when a broader approach to protection or restoration was needed.

Human actions (e.g., grazing, logging, point source effluent, agriculture, construction of transportation corridors, and urbanization) have altered one or more of five major sets of factors (water quality, habitat structure, flow regime, energy sources, and biotic interactions; KARR, 1991; KARR and CHU, 1999) with numerous biological consequences (Fig. 1).

Foundation 4. BIOLOGICAL MEASURES MAKE THE BEST PRIMARY ENDPOINTS

Monitoring and assessment using the resident biota of a stream provides both an integrative view of the effects of human influences and a rich variety of signals that can be used to diagnose the causes of degradation. To implement effective biological monitoring, however, managers need formal methods for sampling the biota, evaluating the resulting data, and clearly describing the condition of sampled areas. But managers have long emphasized measurement of chem-

Fig. 1. Human activities alter five water resource features, resulting in specific changes in fish assemblages. (Modified from KARR and YODER, 2004)

ical pollutants in water, so water resource agencies hired few ecologists.

The five-factor concept (see Fig. 1) implies that spending infinite time and money on one factor while ignoring the others is unlikely to succeed in maintaining stream health. Neverthless, measuring the diverse conditions for all five sets of factors will likely be prohibitively expensive. A carefully formulated program of biological monitoring is more cost-effective because organisms are the integrators of all that happens in a watershed, from the briefest pollutant event to the chronic alteration of flow associated with urbanization, water withdrawals, or dams. Recognition of these facts is not enough, however; the crucial step must then be the development of a measurement system to track biological condition.

I developed such a measurement system, called the index of biological integrity (IBI), to fill this need (KARR, 1981, 1991; KARR et al., 1986; KARR and CHU, 1999). Any bioassessment program that hopes to capture the complexity of biological systems and the varied impacts humans have on them requires a multidimensional approach that integrates biological signals from individual, population, assemblage, and landscape levels. The core components of a robust biological monitoring program are (KARR and CHU, 2000): a focus on biological endpoints; use of a minimally disturbed reference condition as a benchmark; organization of sites into classes with similar environmental characteristics; assessment of change caused by human actions; standardized sampling, laboratory, and analytical procedures; numerical and verbal scoring of sites to reflect site condition; and defined condition classes, representing degrees of degradation. When done properly, the result will be an improved ability to select high-quality areas for acquisition and conservation; to diagnose likely causes of degradation; and to define management actions to halt degradation or restore degraded areas.

IBI, like conventional economic indexes such as the index of leading economic indicators, is a multimetric index that provides a convenient measure of the status of a complex system. Both economic and biological indicators require a baseline state against which future conditions are assessed. For IBI, that baseline—biological integrity—is the condition at a site with a biota that is the product of evolutionary and biogeographic processes in the relative absence of the effects of modern human activity.

Multimetric indexes like IBI integrate multiple biological indicators to measure and communicate biological condition. Much as a physician relies on a battery of medical tests, not just one, to diagnose illness, anyone can use an IBI to diagnose the condition of a place. This robust measure of the biological dimensions of site condition has by now been applied to challenges in basic science, resource management, engineering, public policy, law, and community participation in developing as well as developed nations.

Initial work with biological indicators concentrated on streams, using fish as focal organisms, but the conceptual underpinnings of IBI have now been applied to diverse environments (streams, large rivers, wetlands, lakes, coastal areas, riparian corridors, sagebrush steppe, and others) and taxonomic groups (fishes, aquatic and terrestrial invertebrates, algae and diatoms, birds, and vascular plants: Appendix). A carefully designed program can provide important insight regardless of the taxonomic group(s) studied. The strong relationship between fish and benthic invertebrate IBIs in two watersheds in Japan demonstrates that point (Fig. 2).

Several states have incorporated biological criteria into state water quality standards (e.g., Ohio, Florida, Maine, Vermont; Davis et al., 1996; USEPA, 2002), and biological monitoring is now a key component of EPA water management guidelines to states (USEPA, 2005). IBI or conceptually similar multimetric indices are now used on six continents and in freshwater, marine, and terrestrial systems. The diverse biological monitoring and assessment literature (see Appendix) of the last 25 years demonstrates the power of biological approaches to protect living waters. That literature shows very clear shifts in focus: from physical and chemical variables to biological variables; from chemical stressors to all stressors; from a narrow singlefactor view to a more integrative view; and from simple indicators to more complex multidimensional

Fig. 2. Relationship of benthic invertebrate IBI and a fish IBI for two watersheds (Hyogo-Osaka and Ise Bay) in Japan. (From ROSSANO, 2002)

indicators of biological condition. All this evolution has required aquatic scientists and managers to deal with one simple question: How do we measure biological condition in a way that provides a better foundation for societal decision making?

Foundation 5. METRICS THAT PROVIDE CLEAR, EASILY INTERPRETED SIGNALS ARE KEY

Toxicologists use dose-response curves to understand the effects of a chemical on individual organisms. They might determine, for example, which of two compounds are most toxic to a species or identify differences in sensitivity of two species to the same compound. In effect, they work to understand how a species responds to increasing chemical concentrations.

Similarly, an ecological dose-response curve is crucial to successfully developing a multimetric biological index (Fig. 3). But instead of looking at the response of individuals in a laboratory situation, we evaluate how living systems change as human activity increases in a watershed. Living systems may be measured in a variety of ways: proportion of a population of a species showing an effect (e.g., external lesions), species richness of a taxonomic or ecological group, age structure of a population, or the relative abundance of a group such as predators. In effect we ask the question, how does the biology of a place change as a function of increasing human action?

We measure such change by comparing the value to what would be expected in a similar place without human influence (the natural baseline). Do selected sets of species change (e.g., do predators decline, omnivores or generalists increase) in taxa richness or relative abundance as human activity increases? By identifying which of a broad range of biological attributes change in consistent ways, we can identify which attributes are interpretable as indicators of the effects of human actions. Within the infinite variety of biological attributes that can be measured, only a small proportion vary systematically and reliabley across a gradient of human influence. Measures in that small subset are potential metrics for an IBI.

In contrast, when a biological attribute does not change in value with human influence, there is no dose-response curve, and the attribute is not appropriate for use as a metric in an assessment index. Use of biological measures that do not follow dose-response curves is one of the most common flaws in efforts to develop multimetric indexes.

Demonstrating an empirical relationship between human influence and biological change is only the first step in metric identification (KARR and CHU, 1999;

Fig. 3. An ecological dose-response curve showing the relationship between a human influence gradient (stressor dose) and selected biological attributes (e.g., native taxa richness, relative abundance of predators and other organisms).

KARR and KIMBERLING, 2003; FORE, 2003). Additional steps involve examining graphs to ensure that least-and most-disturbed sites do not overlap in their values of the biological attribute. Graphs should also be examined for outliers, points in graphical space that are outside the pattern of most points in the graph. What other human actions at outlier sites might explain their divergence in biological condition? For example, if biological condition (e.g., taxa richness) is unexpectedly low at a site, one might look for an unknown point source or runoff from a nearby highway.

Other factors are also relevant in metric selection. First, when two or more metrics measure essentially the same component of biology (e.g., both taxa richness and relative abundance of a taxonomic or ecological group), retain only one in the multimetric index. Second, avoid simplicistic use of correlation coefficients among metrics to discard metrics. The correlations among metrics should be high because all metrics are selected to reflect changes associated with human influence. That is, metric redundancy should be evaluated on the basis of biological, not statistical, criteria. Third, select metrics that have sensitivities that differ with position along the gradient (intolerant vs. tolerant taxa) and with different kinds of human influence (lesions or skeletal anomalies suggest the presence of toxic chemicals). Fourth, do not avoid potential metrics simply because they exhibit zero values across some proportion of the human influence gradient. Fifth, range and signal/noise tests are excellent for eliminating poorly performing candidate metrics (McCormick et al., 2001). For more detailed guidance on the metric selection process, consult the following references: KARR et al., 1986; KARR, 1991;

Hughes *et al.*, 1998; Karr and Chu, 1999; Karr and Kimberling, 2003; Fore, 2003; and Hughes *et al.*, 2004. Proper selection of metrics is crucial to the development and successful use of a multimetric index.

For many years, biological data were viewed as too variable to be used in monitoring and assessment. When formulated and applied correctly, however, multimetric biological indexes substantially reduce this problem. Four key practices should be followed: compare ecologically similar sites (e.g., limited range of stream sizes included within a data set); select only the most reliable and responsive metrics; maintain high data-quality standards; and use the power derived from combining multiple metrics. Successful approaches to calibrate for stream size (FAUSCH et al., 1984) and elevation, slope, flow regime, geology, and other factors (Pont et al., 2006) are now available. A study of terrestrial invertebrates at five study sites in sagebrush steppe in eastern Washington, for example, illustrates the fourth point. Individual biological measures are often highly variable; the mean error variance for 8 metrics included in a terrestrial IBI there averaged a rather high 56%. But when those metrics were combined using standard procedures, the error variance of the 8-metric IBI was much smaller (17%; Kimberling et al., 2001).

One final advantage of IBI should not be overlooked: because IBI is derived from analysis of empirical data, its use does not require resolution of all higher-order theoretical debates in contemporary ecology (bottom-up vs. top-down population regulation; relationships between diversity, stability, and resilience in ecological systems).

Foundation 6. SUCCESSFULBIOASESSMENT DEPENDS ON RIGOROUS SAMPLING DESIGN AND ANALYSIS

Choosing the right metrics is only the beginning, however. Collecting field data without developing a sampling design that will provide information relevant to specific scientific or policy goals is collecting data in a vacuum. Sampling design, the first step in developing a monitoring and assessment program, should combine biological insight and efforts to maximize statistical power.

First, monitoring and assessment programs must provide accurate information about a site's flora or fauna, with emphasis on those components of the biota most influenced by human actions. Regional biology and natural history should be the primary drivers of sampling design and analytical approach.

Second, sampling design and analysis should be

planned to provide information at the most relevant spatial and temporal scale(s). For example, it is not necessary to document the magnitude and sources of all natural seasonal or successional variation in the study system. Rather, the sampling design should be planned to reveal how varying levels and kinds of human activity have influenced the biota at study sites. When the goal is to characterize the condition of a population of sites to reflect, for example, regional condition, a probabilistic sampling design is essential (Larsen et al., 2002). Because the definition of reference condition in effect drives the whole analytical process, great care should also be exercised in use of the reference concept. Within these broad objectives, sampling protocols will vary widely, depending on the type of system (stream, wetland, upland forest) and organisms (fish, birds, plants, invertebrates) examined

Third, study design should also be informed by knowledge of how the data will be used and what analytical approaches will be applied in those analyses. Rather than solely searching for statistical relationships and significance, one can often learn much about biological pattern with simple graphical methods. Graphs reveal, better than strictly statistical tools, patterns of biological response, including "outliers," which may convey unique information that can help

Fig. 4. Relationship of B-IBI (benthic index of biological integrity) to percentage of urban land cover for 31 lowland stream sites, Puget Sound, Washington, USA. The relationship is strong at both subbasin (r = -0.73, p < 0.001, n = 34) and local (r = -0.71, p < 0.001, n = 31) scales but is strongest (r = -0.80, n = 31, plotted here) when the highest value for each site, regardless of scale, is examined. Subbasin scale is the entire drainage upstream of sample site. Local scale is an area 200 m on each side of the stream and extending 1 km upstream from sample site. (Data from Morley and Karr, 2002)

diagnose particular problems or traits of a site (KARR and CHU, 1997, 1999). Graphical displays illustrate variation in behavior among taxa, such as in response to specific disturbances. They also reveal the direction and magnitude of change.

Combining graphical displays with statistical analyses can improve our understanding of the underlying factors responsible for patterns. One example of that comes from analysis of scale (from local to basinwide), a subject explored by many researchers (Steedman, 1988; Richards *et al.*, 1996; Roth *et al.*, 1996; Allan *et al.*, 1997; Morley and Karr, 2002). One lesson of these studies is that no single scale of analysis is adequate (Fig. 4).

Statistics should be used to validate metric choices and predictions while building a multimetric index. But excessive dependence on the outcome of statistical tests can obscure meaningful biological patterns when a narrow focus on *p*-values rather than biological consequences dominates decision making (KARR and CHU, 1997, 1999).

Inordinate dependence on rote statistical testing can be very misleading. Three errors are common. First, scientists and managers err in using a local data set to extrapolate patterns to a much larger universe. It is unlikely that a simple numeric description of relationships from a single, inevitably idiosyncratic data set can be used to provide general rules for a range of landscapes. That kind of inappropriate interpretation is especially tempting when the output of statistical analysis suggests that a large proportion of the variance in a data set is extracted; too often the word *explained* is used in this situation with the, in my view, inappropriate suggestion of a cause-and-effect relationship.

Second, scientists use location-specific patterns with

Tab. II. Twenty-year pattern of change in number of U.S. states* with bioassessment programs applying multiple biological metrics for streams and wadeable rivers. The first multimetric IBI for stream bioassessment was published in 1981 (KARR, 1981). (From USEPA, 2002.)

Year	States with biological assessment in place	States with biological assessment under development
Teal	III place	under development
1981	0	0
1989	3	11
1995	42	6
2001	50	1

Includes 50 states, the District of Columbia, and one interstate commission

each region-specific data set, rather than looking for general principles and patterns across multiple data sets and regions. The selection of metrics for the benthic IBI (KARR, 1998), for example, came not from a detailed analysis of one data set but from knowledge of dose-response curves for about 60 benthic invertebrate measures influenced by a variety of human actions in areas across North America and in Japan. The terrestrial invertebrate IBI for sagebrush steppe was not formalized until data from Washington and Oregon study sites were evaluated and integrated (KARR and KIMBERLING, 2003).

Third, not enough effort is made to understand the effects of natural spatial and temporal variance and variation introduced by the measurement process (Larsen *et al.*, 2001). Trend detection may be impossible without an effort to understand the sources of variation in a monitoring program.

In short, collecting data should begin only after specific program goals are defined, sampling methods and efforts are determined, and analytical procedures are planned.

Foundation 7. COMMUNICATION WITH THE PUBLIC AND POLICYMAKERS COMPLETES THE CYCLE

Communicating the biological consequences of human activities to citizens, political leaders, and decision makers is a core goal of biological monitoring and assessment. Effective communication can transform biological monitoring from a largely scientific exercise to an effective tool for environmental decision making.

When members of the public are aware of patterns and trends in living systems, they are more likely to hold political leaders accountable for natural resource protection. They can also appreciate why biological assessment is more powerful than conventional chemical assessments. A biological focus can detect degradation caused by the full array of human influences on living systems, not just the direct effects of chemical pollutants. Because of this strength, many state and federal agencies and citizen groups are developing programs that directly monitor and assess the condition of living systems (Tab. II; Davis *et al.*, 1996; Karr *et al.*, 2000; Clallam County, 2004; USEPA, 2002, 2005).

By more effectively engaging citizens, scientists can shift the regulatory and incentive focus of government actions from measuring of chemical pollutants in water to measuring of the biological condition of a water body.

LITERATURE CITED

- ADLER R.W., 2003. The two lost books in the water quality trilogy: The elusive objectives of physical and biological integrity. *Environmental Law* **33**: 29-77.
- ALLAN J.D., D.L. ERICKSON, and J. FAY, 1997. The influence of catchment land use on stream integrity across multiple spatial scales. *Freshwater Biology* 37: 149-161.
- Angermeier P. L., and J. R. Karr, 1986. Applying an index of biotic integrity based on stream-fish communities: considerations in sampling and interpretation. *North American Journal of Fisheries Management* 6: 418-427.
- ANZEEC, 1992. Australian Water Quality Guidelines for Fresh and Marine Waters: National Water Quality Management Strategy. Australian and New Zealand Environment and Conservation Council.
- Bailey R.C., M.G. Kennedy, M.Z. Dervish, and R.M. Taylor, 1998. Biological assessment of freshwater ecosystems using a reference condition approach: comparing predicted and actual benthic invertebrate communities in Yukon streams. *Freshwater Biology* **39**: 765-774.
- BARBOUR M.T., J. GERRITSEN, B.D. SNYDER, and J.B. STRIBLING, 1999. Rapid Bioassessment Protocols for Use in Streams and Wadeable Rivers: Periphyton, Benthic Macroinvertebrates, and Fish. Second edition. EPA 841-B-99-002. Office of Water, US Environmental Protection Agency, Washington, DC.
- Barbour M.T., and C.O. Yoder, 2000. The multimetric approach to bioassessment, as used in the United States of America. Pages 281-292 in J.F. Wright *et al.*, editors. *Assessing the Biological Quality of Fresh Waters: RIVPACS and Similar Techniques*. Freshwater Biological Association, Ambleside, UK.
- Benke A.C., and C.E. Cushing, editors, 2005. *Rivers of North America*. Elsevier, New York, NY.
- BOON P.J., B.R. DAVIES, and G.E. PETTS, editors, 2000. Global Perspectives on River Conservation. Wiley, Chichester, U.K.
- BOZZETTI M., and U.H. SCHULZ, 2004. An index of biotic integrity based on fish assemblages for subtropical streams in southern Brazil. *Hydrobiologia* **529**: 133-144.
- BRYCE S.A., D.P. LARSEN, R.M. HUGHES, and P.R. KAUFMANN, 1999. Assessing relative risks to aquatic ecosystems: A mid-Appalachian case study. *Journal of the American Water Resources Association* 35(1): 23-36.
- BRYCE S.A., R.M. HUGHES, and P.R. KAUFMANN, 2002. Development of a bird integrity index: Using bird assemblages as indicators of riparian condition. *Environmental Management* 30: 292-310.
- CANTERBURY G.E., T.E. MARTIN, D.R. PETIT, and D.F. BRADFORD, 2000. Bird communities and habitat as ecological indicators of forest condition in regional monitoring. *Conservation Biology* 14: 544-558.
- CLALLAM COUNTY, 2004. State of the Waters of Clallam County, 2004: A Report on the Health of Our Streams and Watersheds. Clallam County Department of Community Development, Port Angeles, Washington.
- DAVIES N.M., R.H. NORRIS, and M.C. THOMS, 2000. Prediction and assessment of local stream habitat features using large-scale catchment characteristics. *Freshwater Biology* **45**: 343-369.

- DAVIES, S. P., and S. K. JACKSON, 2006. The biological condition gradient: a descriptive model for interpreting change in aquatic ecosystems. *Ecological Applications* **16**: 1251-1266.
- DAVIS W.S., and T.P. SIMON, editors, 1995. *Biological Assessment and Criteria: Tools for Water Resource Planning and Decision Making*. Lewis Publishers, Boca Raton, FL.
- DAVIS W.S., B.D. SNYDER, J.B. STRIBLING and C. STOUGHTON, 1996. Summary of State Biological Assessment Programs for Streams and Rivers. EPA 230-R-96-007. Office of Policy, Planning, and Evaluation, US Environmental Protection Agency, Washington, DC.
- Deegan L.A., J.T. Finn, and J. Buonaccorsi, 1997. Development and validation of an estuarine biotic integrity index. *Estuaries* **20**: 601-617.
- DÖRNER D., 1996. The Logic of Failure: Why Things Go Wrong and What We Can Do to Make Them Right. Holt, New York.
- EMERY E.B., T.P. SIMON, F.H. McCORMICK, P.A. ANGERMEIER, J.E. DeSHON, C.O. YODER, R.E. SANDERS, W.D. PEARSON, G.D. HICKMAN, R.J. REASH, and J.A. THOMAS, 2003. Development of a multimetric index for assessing the biological condition of the Ohio River. *Transactions of the American Fisheries Society* 132: 791-808.
- European Commission, 2000. Directive 2000/60/EC, Establishing a Framework for Community Action in the Field of Water Policy. European Commission PE-CONS 3639/1/100 Rev. 1, Luxembourg.
- FAUSCH K.D., J.R. KARR, and P.R. YANT, 1984. Regional application of an index of biotic integrity based on stream fish communities. *Transactions of the American Fisheries Society* 113: 39-55.
- FORE L.S., 2003. Developing Biological Indicators: Lessons
 Learned from Mid-Atlantic Streams. EPA 903/R-003/003.
 U.S. Environmental Protection Agency, Office of Environmental Information and Mid-Atlantic Integrated Assessment
 Program, Region 3, Ft. Meade, MD.
- Fore L.S., and C. Grafe, 2002. Using diatoms to assess the biological condition of large rivers in Idaho (USA). *Freshwater Biology* **47**: 2015-2037.
- Fore L.S., J.R. Karr, and L.L. Conquest, 1994. Statistical properties of an index of biotic integrity used to evaluate water resources. *Canadian Journal of Fisheries and Aquatic Sciences* 51: 1077-1087.
- Fore L.S., J.R. Karr, and R.W. Wisseman, 1996. Assessing invertebrate responses to human activities: evaluating alternative approaches. *Journal of the North American Benthological Society* **15**: 212–231.
- GANASAN V., and R.M. HUGHES, 1998. Application of an index of biological integrity (IBI) to fish assemblages of the rivers Khan and Kshipra (Madhya Pradesh), India. Freshwater Biology 40: 367-383.
- GOLDFARB W., 1988. Water Law, second edition. Lewis, Chelsea, Michigan.
- HARIG A.L., and M.B. BAIN, 1998. Defining and restoring biological integrity in wilderness lakes. *Ecological Applications* 8: 71–87.
- HAWKINS C.P., R.H. NORRIS, J.N. HOGUE, and J.W. FEMINELLA,

- 2000. Development and evaluation of predictive models for measuring the biological integrity of streams. *Ecological Applications* **10**: 1456-1477.
- HILSENHOFF W. L., 1987. An improved biotic index of organic stream pollution. Great Lakes Entomologist 20: 31-39.
- Hughes R.M., and T. Oberdorff, 1999. Applications of the IBI concepts and metrics to waters outside the United States and Canada. Pages 79-93 in T. P. Simon, editor. Assessing the Sustainability and Biological Integrity of Water Resources using Fish Communities. CRC Press, Boca Raton, FL.
- HUGHES R.M., S. HOWLIN, and P.R. KAUFMANN, 2004. A biointegrity index (IBI) for coldwater streams of western Oregon and Washington. *Transactions of the American Fisheries Society* 133: 1497-1515.
- Hughes R.H., P.R. Kaufmann, A.T. Herlihy, T.M. Kincaid, L. Reynolds, and D.P. Larsen, 1998. A process for developing and evaluating indices of fish assemblage integrity. *Canadian Journal of Fisheries and Aquatic Sciences* **55**: 1618-1631.
- HUGHES R.M., D.P. LARSEN, and J.M. OMERNIK, 1986. Regional reference sites: a method for assessing stream pollution. *Environmental Management* 10: 629-635.
- Hugueny B., S. Camara, B. Samoura, and M. Magassouba, 1996. Applying an index of biotic integrity based on fish assemblages in a West African river. *Hydrobiologia* **331**: 71-78.
- Hynes H.B.N., 1975. The stream and its valley. *Verh. Internat. Verein. Limnol.* 19: 1-15.
- JAMESON S.C., M.V. ERDMANN, J.R. KARR, and K.W. POTTS, 2001. Charting a course toward diagnostic monitoring: a continuing review of coral reef attributes and a research strategy for creating coral reef indexes of biotic integrity. *Bulletin of Marine Science* 69: 701-744.
- KARR J.R., 1981. Assessment of biotic integrity using fish communities. Fisheries 6(6): 21-27.
- KARR J.R., 1991. Biological integrity: A long-neglected aspect of water resource management. Ecological Applications 1: 66-84.
- KARR J.R., 1998. Rivers as sentinels: Using the biology of rivers to guide landscape management. Pages 502-528 in R.J. Naiman and R.E. Bilby, editors. River Ecology and Management: Lessons from Pacific Coastal Ecosystems. Springer, New York
- KARR J.R., and E.W. Chu, 1997. Biological monitoring: Essential foundation for ecological risk assessment. *Human and Ecological Risk Assessment* 3: 993-1004.
- KARR J.R., and E.W. CHU, 1999. Restoring Life in Running Waters: Better Biological Monitoring. Island Press, Washington, D.C.
- KARR J.R., and E.W. CHU, 2000. Sustaining living rivers. Hydrobiologia 422/423: 1-14.
- KARR J.R., and D.R. Dudley, 1981. Ecological perspective on water quality goals. Environmental Management 5: 55-68.
- KARR J.R., and D.N. KIMBERLING, 2003. A terrestrial arthropod index of biological integrity for shrub-steppe landscapes. *Northwest Science* **77**: 202-213.
- KARR J.R., and E.M. ROSSANO, 2001. Applying public health lessons to protect river health. *Ecology and Civil Engineering* 4: 3-18.
- KARR J.R., and C.O. YODER, 2004. Biological assessment and criteria improve TMDL planning and decision making. *Journal of Environmental Engineering* 130: 594-604.

- KARR J.R., J.D. ALLAN, and A.C. BENKE, 2000. River conservation in the United States and Canada. Pages 3-39 in P. J. Boon, B.
 R. Davies, and G. E. Petts, editors. Global Perspectives on River Conservation: Science, Policy, and Practice. J. Wiley, NY.
- KARR J.R., K.D. FAUSCH, P.L. ANGERMEIER, P.R. YANT, and I.J. SCHLOSSER, 1986. Assessing biological integrity in running waters: a method and its rationale. *Illinois Natural History Survey Special Publication* **5**: 1-28. Urbana, IL.
- ELER A.G., and D. McLemore, 1996. The value of incorporating bioindicators in economic approaches to water pollution. *Ecological Economics* 19: 237-245.
- KERANS B.L., and J.R. KARR, 1994. A benthic index of biotic integrity (B-IBI) for rivers of the Tennessee Valley. *Ecological Applications* 4: 768-785.
- KIMBERLING D.N., J.R. KARR, and L.S. FORE, 2001. Measuring human disturbance using terrestrial invertebrates in the shrubsteppe of eastern Washington (USA). *Ecological Indicators* 1: 63-81.
- KLEYNHANS C.J., 1999. The development of a fish index to assess the biological integrity of South African rivers. *Water AS* **25**(3): 265-278.
- LARSEN D.P., T.M. KINCAID, S.E. JACOBS, and N.S. URQUHART, 2001. Design for evaluating local and regional-scale trends. *BioScience* **51**: 1069-1078.
- LYONS J., 1992. Using the Index of Biotic Integrity (IBI) to Measure Environmental Quality in Warmwater Streams of Wisconsin. General Technical Report NC-149. North Central Forest Experiment Station, Forest Service, USDA, St. Paul, Minnesota.
- Lyons J., S. Navarro-Perez, P.A. Cochran, E. Santana C., and M. Guzman-Arroyo, 1995. Index of biotic integrity based on fish assemblages for the conservation of streams and rivers in west-central Mexico. *Conservation Biology* 9: 569-584.
- Lyons J., L. Wang, and T. Simonson, 1996. Development and validation of an index of biotic integrity for coldwater streams in Wisconsin. *North American Journal of Fisheries Management* **16**: 241-256.
- McCormick, F.H., R.M. Hughes, P.R. Kaufmann, A.T. Herlihy, and D.V. Peck, 2001. Development of an index of biotic integrity for the Mid-Atlantic Highlands Region. *Transactions of the American Fisheries Society* **130**: 857-877.
- MILLER D.L., P.M. LEONARD, R.M. HUGHES, J.R. KARR, P.B. MOYLE, L.H. SCHRADER, B.A. THOMPSON, R.A. DANIELS, K.D. FAUSCH, G.A. FITZHUGH, J.R. GAMMON, D.B. HALLIWELL, P.L. ANGERMEIER, and D.J. ORTH, 1988. Regional applications of an index of biotic integrity for use in water resource management. Fisheries 13(5): 12-20.
- MILTNER R.J., and E.T. RANKIN, 1998. Primary nutrients and the biotic integrity of rivers and streams. Freshwater Biology 40: 145-158.
- Minns C. K., V. W. Cairns, R. G. Randall, and J. E. Moore, 1994. An index of biotic integrity (IBI) for fish assemblages in the littoral zone of Great Lakes areas of concern. *Canadian Journal of Fisheries and Aquatic Sciences* **51**: 1804-1822.
- Morley S.A., and J.R. Karr, 2002. Assessing and restoring the health of urban streams in the Puget Sound Basin. *Conservation Biology* **16**: 1498-1509.

- Moss D., M.T. Furse, J.F. Wright, and P.D. Armitage, 1987. The prediction of the macro-invertebrate fauna of unpolluted running-water sites in Great Britain using environmental data. *Freshwater Biology* 17: 41-52.
- NORTON S.B., S.M. COURMIER, M. SMITH, and R.C. JONES, 2000. Can biological assessments discriminate among types of stress? a case study from the eastern corn belt plains ecoregion. *Environmental Toxicology and Chemistry* **19**: 1113-1119.
- OBERDORFF T., and R.M. HUGHES, 1992. Modification of an index of biotic integrity based on fish assemblages to characterize rivers of the Seine Basin, France. *Hydrobiologia* **228**: 116-132.
- OBERDORFF T., and J.-P. PORCHER, 1994. An index of biotic integrity to assess biological impacts of salmonid farm effluents on receiving waters. *Aquaculture* 119: 219-235.
- OBERDORFF T., D. PONT, B. HUGUENY, and J.-P. PORCHER, 2002. Development and validation of a fish-based index for assessment of "river health" in France. Freshwater Biology 47: 1720-1734.
- Ohio EPA, 1987. Biological Criteria for the Protection of Aquatic Life: Volume I. The Role of Biological Data in Water Quality Assessment. Ohio Environmental Protection Agency, Division of Water Quality Monitoring and Assessment, Surface Water Section, Columbus, Ohio.
- Ohio EPA, 1989a. Addendum to Biological Criteria for the Protection of Aquatic Life. Volume II: Users Manual for Biological Field Assessment of Ohio Surface Waters. Ohio Environmental Protection Agency, Division of Water Quality Planning and Assessment, Surface Water Section, Columbus, Ohio
- Ohio EPA, 1989b. Biological Criteria for the Protection of Aquatic Life. Volume III: Standardized Biological Field Sampling and Laboratory Methods for Assessing Fish and Macroinvertebrate Communities. Ohio Environmental Protection Agency, Division of Water Quality Monitoring and Assessment, Columbus, Ohio.
- OMERNIK J.M., 1987. Ecoregions of the conterminous United States. *Annals of the Association of American Geographers* 77(1): 118-125.
- PLAFKIN J.L., M.T. BARBOUR, K.D. PORTER, S.K. GROSS, and R.M. HUGHES, 1989. Rapid Bioassessment Protocols for Use in Streams and Rivers: Benthic Macroinvertebrates and Fish. EPA/444/4-89-001. U.S. Environmental Protection Agency, Washington, DC.
- Petts G.E., J. Nestler, and R. Kennedy, 2006. Advancing science for water resources management. *Hydrobiologia* **565**: 277-288
- PONT D., B. HUGUENY, U. BEIER, D. GOFFAUX, A. MELSHER, R. NOBLE, C. ROGERS, N. ROSET, and S. SCHMUTZ, 2006. Assessing river biotic condition at a continental scale: a European approach using functional metrics and fish assemblages. *Journal of Animal Ecology* 43: 70-80.
- RICHARDS C., L.B. JOHNSON, and G.H. HOST, 1996. Landscape-scale influences on stream habitats and biota. *Canadian Journal of Fisheries and Aquatic Sciences* 53 (supplement 1): 295-311.
- Rodgers W.E., Jr., 1994. *Environmental Law*, second edition. West Publishing, St. Paul, Minnesota.
- Rossano E.M., 1996. Diagnosis of Stream Environments with

- Index of Biological Integrity (in Japanese and English). Museum of Streams and Lakes, Sankaido Publishers, Tokyo, Japan.
- Rossano E.M., 2002. Definition and Measurement of Stream Health in Japan Based on Index of Biological Integrity (IBI) Concepts. Ph. D. dissertation, School of Aquatic and Fishery Sciences, University of Washington, Seattle, Washington.
- ROTH N.E., J.D. ALLAN, and D.E. ERICKSON, 1996. Landscape influences on stream biotic integrity assessed at multiple spatial scales. *Landscape Ecology* 11: 141-156.
- SIMON T.P., editor, 1999. Assessing the Sustainability and Biological Integrity of Water Resources Using Fish Communities. CRC Press, Boca Raton, Florida.
- SIMON T.P., editor, 2003. Biological Response Signatures: Indicator Patterns Using Aquatic Communities. CRC Press, Boca Raton, Florida.
- SIMON T.P., and E.B. EMERY, 1995. Modification and assessment of an index of biotic integrity to quantify water resource quality in great rivers. Regulated Rivers: Research & Management 11: 283-298
- Steedman R.J., 1988. Modification and assessment of an index of biotic integrity to quantify stream quality in southern Ontario. Canadian Journal of Fisheries and Aquatic Sciences 45: 492-501.
- STODDARD J.L., D.V. PECK, S.G. PAULSEN, J. VAN SICKLE, C.P. HAWKINS, A.T. HERLIHY, R.M. HUGHES, P.R. KAUFMANN, D.P. LARSEN, G. LOMNICKY, A.R. OLSEN, S.A. PETERSON, P.L. RINGOLD, and T.R. WHITTIER, 2005. *An Ecological Assessment of Western Streams and Rivers*. EPA 620/R-05/005, U.S. Environmental Protection Agency, Washington, DC.
- Tamai N., 2000. Laws related to river projects (in Japanese). Appendex A. Pages 231-236. in N. Tamai, S. Okuda and S. Nakamura, editors. *Kasen seitai kankyo hyoka ho (Assessing Riverine Environments for Habitat Suitability on the Basis of Natural*). Tokyo University Press, Tokyo.
- THORNE R.St.J., and W.P. WILLIAMS, 1997. The response of benthic invertebrates to pollution in developing countries: A multimetric system of bioassessment. *Freshwater Biology* 37: 671-686.
- USEPA, 2002. Summary of Biological Assessment Programs and Biocriteria Development for States, Tribes, Territories, and Interstate Commissions: Streams and Wadeable Rivers. EPA-822-R-02-048. U.S. Environmental Protection Agency, Washington, DC.
- USEPA, 2005. Use of Biological Information to Better Define Designated Aquatic Life Uses in State and Tribal Water Quality Standards: Tiered Aquatic Life Uses. EPA-822-R-05-001, U. S. Environmental Protection Agency, Washington, DC.
- USEPA, 2006. Wadeable Streams Assessment: A Collaborative Survey of the Nation's Streams. EPA 841-B-06-002, Office of Water, U.S. Environmental Protection Agency, Washington, DC.
- WESTRA L., P. MILLER, J.R. KARR, W.E. REES, and R.E. ULANOWICZ, 2000. Ecological integrity and the aims of the global integrity project. Pages 19-41 in D. Pimentel, L. Westra, and R. F. Noss, editors. Ecological Integrity: Integrating Environment, Conservation, and Health. Island Press, Washington, DC.
- VUGTEVEEN P., R.S.E.W. LEUVEN, M.A.J. HUIJBREGTS, and H.J.R. LENDERS, 2006. Redefinition and elaboration of river ecosystem

health: perspective for river management. *Hydrobiologia* **565**: 289-308.

YODER C.O., and B.H. KULIK, 2003. The development and application of multimetric biological assessment tools for the assessment of impacts to aquatic assemblages in large, non-

wadeable rivers: a review of current science and applications. *Canadian Journal of Water Resources* **28** (2): 1-28.

Yoder C.O., and E.T. Rankin, 1998. The role of biological indicators in a state water quality management process. *Environmental Monitoring and Assessment* **51**: 61-88.

APPENDIX

Key references published since 1981 on biological monitoring and assessment with brief annotations, in five-year increments. This list emphasizes works on the development and use of multimetric indexes, such as IBI. To compile the list, I invited three other scientists (Robert Hughes, Corvallis, Oregon; Chris Yoder, Columbus, Ohio; and Leska Fore, Seattle, Washington) to send me a list of what they consider to be the 10 to 20 most influential biological monitoring papers published since 1981. All responded with thoughtful compilations (from 17 to 68 papers). I also prepared a list. The following is my effort to capture the breadth of papers the four of us cited. Note that several edited books and special issues of journals are listed without noting all papers in those sources.

1981-1985

KARR 1981: Proposed IBI conceptual model; integrated multiple metrics into index

Karr and Dubley 1981: Popularized definition of biological integrity; defined multifaceted aspects of human influence on streams

FAUSCH et al. 1984: Regional testing and application of IBI principles

1986-1990

Angermeier and Karr 1986: Early exploration of sampling and analysis

Hughes et al. 1986: Formalized regional reference site concept

KARR et al. 1986: Early IBI how-to manual

HILSENHOFF 1987: First useful US benthic index; organic enrichment focus

HUGHES and GAMMON 1987: Applied IBI to large, boatable river

Moss et al. 1987: First "predictive" model for benthic assemblages

Оню EPA 1987-1989: First state to define rigorous bioassessment framework; included fish and invertebrate assessments

OMERNIK 1987: Described aquatic ecoregions for the United States

MILLER et al. 1988: Adaptation of IBI concepts to regions throughout United States

STEEDMAN 1988: Extended fish IBI to Canadian streams

PLAFKIN et al. 1989: First detailed USEPA guidance for bioassessment

1991-1995

KARR 1991: Overview of need for biological monitoring and assessment

Lyons 1992: Developed warmwater stream IBI for Wisconsin

OBERDORFF and HUGHES 1992: Extended IBI to European rivers

FORE et al. 1994: Explored statistical issues concerning IBI use

KERANS and KARR, 1994: Extended IBI to benthic macroinvertebrates

MINNS et al. 1994: Extended IBI to Great Lakes littoral zones

OBERDORFF and PORCHER 1994: Used IBI to assess effects of salmon aquaculture

Davis and Simon, 1995: Major book on biomonitoring and bioassessment

Lyons et al 1995: Extended IBI to Mexico

Australian Journal of Ecology 1995 (special issue), 20: 1-227.

1996-2000

Fore et al. 1996: Explored benthic IBI for Oregon streams

HUGUENY et al. 1996: Extended fish IBI to West Africa

KEELER and McLemore 1996: Connected IBI to improved economic analysis

Lyons et al. 1996: Extended fish IBI to coldwater streams

Rossano 1996: Developed benthic IBI for Japan

ALLAN et al. 1997: Examined connections between land use and river health

DEEGAN et al. 1997: Applied IBI to estuaries

THORNE and WILLIAMS 1997: Bioassessment in several tropical regions

Bailey *et al.* 1998: Predictive modeling for Canadian streams Ganasan and Hughes 1998: Extended fish IBI to India

HARIG and BAIN 1998: Developed IBI to assess northeastern U.S. lakes

HUGHES *et al.* 1998: Used rigorous process to select metrics in western US streams KARR 1998: Proposed benthic IBI (B-IBI) from work in United States and Japan MILTNER and RANKIN 1998: Explored relationships between nutrients and IBI

YODER and RANKIN 1998: Uses of bioassessment in state programs Barbour *et al.* 1999: Revised 1989 USEPA guidance document

BRYCE et al. 1999: Examined human influence gradients and IBI

HUGHES and OBERDORFF 1999: Synthesis of IBI applications outside North America

KARR and CHU 1999: Comprehensive IBI review to date KLEYNHANS 1999: Extended IBI concepts to South Africa

Simon 1999: Major book using fish to assess water body condition

BARBOUR and YODER 2000: Review of multimetric uses in the United States

CANTERBURY *et al.* 2000: Birds as indicators of forest condition DAVIES *et al.* 2000: Predictive models for Australian rivers

HAWKINS et al. 2000: Explored RIVPACS models for U.S. streams

NORTON *et al.* 2000: Used biomonitoring to discriminate causes of degradation *Human and Ecological Risk Assessment* 1997 (special issue), **3**: 929-1016.

Environmental Monitoring and Assessment 1998 (special issue), **51**: 1-603.

Freshwater Biology 1999 (special issue), **41**: 197-479. Hydrobiologia 2000 (special issue), **422/423**: 1-487.

2001-2006

KARR and Rossano 2001: Used public health lessons to protect river health

JAMESON et al. 2001: Applied IBI concepts to coral reef assessment

McCormick et al. 2001: Used range and signal/noise tests to select metrics

BRYCE et al. 2002: Applied IBI to riparian birds

Fore and Grafe 2002: Applied IBI to algal (diatom) assessment

Larsen et al. 2002: Statistics and study design in bioassessment

OBERDORFF et al. 2002: Developed first rigorous predictive model using IBI

EMERY et al. 2003: Developed IBI for great river

KARR and KIMBERLING 2003: Developed terrestrial invertebrate IBI for shrub-steppe

SIMON 2003: Major book exploring biological response signatures

YODER and KULIK 2003: IBI application in Canada

BOZZETTI and SCHULZ 2004: Extended IBI to Brazilian streams

KARR and YODER 2004: Application of bioassessment to diagnostics

STODDARD et al. 2005: Bioassessment in western United States

USEPA 2005: Developed and refined concept of tiered aquatic life uses

Davies and Jackson 2006: Refinement of the biological condition gradient

PONT et al. 2006: Predictive model IBI for all European streams

USEPA 2006: Report on benthic IBI and predictive bioassessment in U.S. wadeable streams

Ecological Applications, 2006 (special section), 16: 1249-1310.