2004[image: image1.png]NWQMC

NATIONAL WATER QUALITY
MONITORING COUNCIL

Working Together for Clean Water

 National Monitoring Conference

Building and Sustaining

Successful Monitoring Programs
2004 National Monitoring Conference Agenda
MONDAY - May 17, 2004

Short Courses & Workshops

International Perspectives on Water Quality Monitoring (Abstracts #1-5)
Water Quality Monitoring in Water Supply Systems: An Integrated Approach, John Papadimitrakis, National Technical University of Athens (withdrawn) (#1 PAPER)

Design Concepts – Water-Quality Aspects of Water-Distribution Model Applications in Panama, Timothy D. Steele, TDS Consulting Inc. (#2 title page)

Monitoring and Assessment of Nonpoint Source Pollution in Norway, Johannes Deelstra, Jorforsk (#3 PAPER)

Assessment of the National Water Quality Monitoring Program of Egypt, Rasha M.S. Elkholy, National Water Research Center (#4 PAPER)

Securing our Water Supplies – The Challenges of Water Quality Monitoring in the Small Island Developing State of Barbados (Accompanying Maps), O. Carlyle Bourne, IHP National Focal Point (#5 title page)

Wetlands Biological Assessments: The 1 - 2 - 3 Approach

Wetland Bioassessment Using Landscape, Rapid, and Intensive Methods: The 1, 2, 3 Approach, John J. Mack, OH Environmental Protection Agency and Chris Faulkner, USEPA

Groundwater/ Surface Water Interactions: A Comprehensive Watershed Approach
Short Course Schedule
List of Instructors
The Aquatic Systems Continuum – Linking ground water, surface water, and atmospheric water, (title page), Thomas C. Winter, U.S. Geological Survey
Groundwater/ Surface Water Interactions: A Comprehensive Watershed Approach Nonpoint Source Contamination, (Related Exercise), Thomas E. Davenport, USEPA

Groundwater/Surface Water Interactions in Karst Regions, (Recommended Reading), R. Stephen Fisher, Kentucky Geological Survey
Ground-Water / Surface-Water Interactions in a Coastal Plain Setting, (References), Robert Nicholson, U.S. Geological Survey
Exercise: Class problem on GW/SW Interactions – Mass Balance Concepts: Barren Valley Base flow
Modeling Ground Water/Surface Water Interactions, Chi Ho Sham, The Cadmus Group, Inc.

Determining Comparability of Biological Assessments (Abstracts #6-13)
Workshop Introduction, Jerry Diamond, Tetra Tech, Inc.

The Relationship of Performance Characteristics and Data Quality to the Comparability of Biological Assessments, James B. Stribling, Tetra Tech, Inc. (#6 title page)

Evaluation of Periphyton, Macroinvertebrate, and Fish Community Assessment Techniques as Indicators of Nutrient Enrichment and Changes in Nutrient Stream Loading, Lisa Houston Huff, Alabama Dept. of Environmental Management (#7 title page)

Integration of Stream Monitoring Data Across Maryland Jurisdictions: Comparison of Benthic Macroinvertebrate Sampling Protocols, Mark Southerland, Versar, Inc. (#8 title page)

A Comparison of Single and Multiple Habitat Rapid Bioassessment Sampling Methods for Macroinvertebrates in Piedmont and Northern Piedmont Streams, Karen Blocksom, USEPA (#9 title page)

Integrating Biological Monitoring Data from Diverse Sources: Lessons in Database Development and Data Synthesis from the Potomac Basinwide Assessment Project, LeAnne Astin, ICPRB (#10 title page)

Assessment of the variation in methods used by state agencies for collecting and processing benthic macroinvertebrate samples, James Carter, USGS (#11 title page)

An Evaluation and Review of State Surface Water Monitoring Programs in Region V: A Template for Evaluating State Programs, Edward Rankin, Center for Applied Bioassessment & Biocriteria (#12 title page)

Comparability of Biological Assessment Methods – Prince George’s County and the Maryland Biological Stream Survey, Erik Leppo, Tetra Tech, Inc. (#13 title page)

Making the Most of Water Quality Monitoring Data: Applications of Water Quality Data Elements

Workshop Agenda
Workshop Introduction, Herb Brass, USEPA

The Issues, LeAnne Astin, ICPRB
Introduction to the Water Quality Data Elements, Jerry Diamond, Tetra Tech, Inc.
Using the Bio Data Elements as tools in addressing monitoring data sharing/exchange problems, LeAnne Astin, ICPRB
Implementing the Data Elements, Charlie Peters, USGS

Water Quality Data Elements for Reporting Results of Population/Community Biological Assessments (Short List)
PDA Field Forms Demo, Charlie Peters, USGS

Evaluating State Water Monitoring and Assessment Programs and Strategies
Workshop Agenda
Introduction and Overview, Peter Grevatt, USEPA Office of Water

The Importance of State Strategies, Lyle Cowles, USEPA Region 7

A State’s Perspective on Monitoring Strategies, Mary Skopec, Iowa DNR

Discussion Notes
Balancing Priorities: Developing a Monitoring Network to Meet Multiple Needs

Workshop Introduction, Chuck Spooner, USEPA

Balancing Monitoring Priorities - New Jersey’s Strategy, Alfred L. Korndoerfer, Jr., NJ Department of Environmental Protection

Integrating Monitoring Tools to Meet Multiple Needs: Roles for Predictive Tools, Jim Harrison, USEPA Region 4

Building and Sustaining a Collaborative Monitoring Council
Building & Sustaining Collaborative Monitoring Councils
Worksheet 1: Identifying monitoring communities and stakeholder groups

Worksheet 2: Building a monitoring map—drawing a picture of where we are

Worksheet 3: Defining Goals and Identifying Activities

Worksheet 4: Asset Mapping

Statistical Techniques for Trend and Load Estimation
Statistical Techniques for Trend and Load Estimation, Skip Vecchia, U.S. Geological Survey

Why Do We Need Statistics to Detect Trends or Estimate Loads?, Tim Cohn, U.S. Geological Survey

Using time series analysis to analyze trends in concentration, Skip Vecchia, U.S. Geological Survey

Opening Plenary

Claude Ramsey, Hamilton County Mayor - Welcome to Chattanooga
Diane Regas, Director, Wetlands, Oceans, and Watersheds, U.S. Environmental Protection Agency - The Future of Water Quality Monitoring and Assessment
Donna N. Myers, Chief, National Water-Quality Assessment Program, U.S. Geological Survey - A decade of water-quality assessments: NAWQA monitoring for decision making at the local, regional, and national scales
David McKinney, Director, Division of Environmental Services, TN Wildlife Resources Agency – Restoration of the Pigeon River
Bridgette K. Ellis, Vice President, Resource Stewardship, TVA - Benefits of TVA's Water Quality Monitoring Program
TUESDAY - May 18, 2004
Concurrent Session Block A

What's in it for us? Identifying the Values of Collaboration

Moderator: Abby Markowitz, Tetra Tech, Inc.

Associated Posters: #202

Coordinated Monitoring in the Trinity River Basin, Glenn C. Clingenpeel, Trinity River Authority of Texas (#14 title page)

Maryland Water Monitoring Council, William P. Stack, Baltimore City Department of Public Works (#15 title page)

A Federal-Provincial Approach to Water Quality Monitoring, Andrea L. Ryan, Environment Canada (#16 title page)

World Water Monitoring Day - Cleaner Water, Closer World, Edward Moyer, America’s Clean Water Foundation (#17 title page)

Combining Targeted and Probabilistic Approaches

Moderator: Michael McDonald, USEPA

EPA’s EMAP Probability Monitoring Approach: More Than Just 305(b)?, Michael E. McDonald, USEPA ORD (#18 title page)

Development of a Probability-Based Monitoring and Assessment Program for the Ohio River, Erich B. Emery, ORSANCO (#19 title page)

Initial Use of Probabilistic Monitoring Techniques in Tennessee, Gregory M. Denton, TN Dept. of Environment and Conservation (#20 title page)

Assessing Pinellas County Water Quality Using a Three-Tiered Monitoring Approach, Kelli Hammer Levy, Pinellas County Dept. of Environmental Management (#21 title page)

New and Emerging Technologies: Toxics and Organics

Moderator: Karl Muessig, New Jersey DEP

Associated Posters: #160, 175, 184, 214, 227, 237

Multimedia Monitoring of PCBs in the Delaware River Estuary in Support of TMDL Development, Edward D. Santoro, DRBC (#22 title page)

Advances in High-Volume Sampling and Trace Analysis of Persistent Organic Pollutants, David I. Thal, Severn Trent Laboratories (#23 title page)

Monitoring of Selected Herbicides, Antibiotics, Steroids, and Industrial Chemicals in Water by ELISA, Fernando M. Rubio, Abraxis, LLC (#24 title page)

Sampling and Testing for Perchlorate at DOD Installations – Method Development and Improvement Initiatives, William Ingersoll, Naval Sea Systems Command (NAVSEA) (#25 title page)

Data Synthesis - Challenges & Approaches to Using Data from Multiple Sources

Moderator: Curtis Cude, Oregon DEQ

Integrating Biological Monitoring Data from Diverse Sources: Lessons in Database Development and Data Synthesis from the Potomac Basinwide Assessment Project, LeAnne Astin, ICPRB (#26 title page)

Embedding Metadata in the Data: An Integrated Approach, Marc Vayssières, CA Dept. of Water Resources (#27 title page)

Developing Procedures for Water Quality Reporting for National Parks, Dwane Young, Research Triangle Institute (#28 title page)

Implementation of an Integrated Groundwater Database System for Linking and Sharing Data Between Agencies in Illinois Using GIS and the Web, Steven Wilson, Illinois State Water Survey (#29 title page)

State Managed Volunteer Monitoring Programs

Moderator: Alice Mayio, USEPA

Associated Posters: #189

Maryland’s Volunteer Monitoring Programs, Rita Bruckler, MD Dept. of Natural Resources (#30 title page)

The Missouri Volunteer Water Quality Monitoring Program: Balancing the Demand for Data and Education, Tim Rielly, MO Dept. of Conservation (#31 title page)

Partnerships: The Key to Successful Volunteer Monitoring Ventures in Pennsylvania, Cheryl D. Snyder, PA Dept. of Environmental Protection (#32 title page)

NJ Watershed Watch Network: A Collaborated Effort Between the Volunteer Community and the NJ Department of Environmental Protection, Danielle Donkersloot, NJ Dept. of Environmental Protection (#33 title page)

TUESDAY - May 18, 2004

Concurrent Session Block B

College - Community Monitoring Partnerships

Moderator: William Deutsch, Alabama Water Watch

Associated Posters: #235

Arizona Volunteer Monitoring Program, Mario Castaneda, GateWay Community College (#34 title page)

College-Community Partnerships as a Path to Building & Sustaining Successful Volunteer Monitoring & Watershed Assessment Programs, Lauren S. Imgrund, ALLARM, Dickinson College (#35 title page)

Participatory Watershed Monitoring: Linking Citizens to Scientists Through the NH Lakes Lay Monitoring Program, Jeffrey A. Schloss, UNH Cooperative Extension (#36 title page)

Enhancing Collaboration and Increasing Capacity in Extension Volunteer Monitoring Programs, Linda Green, URI Cooperative Extension (#37 title page)

Design to Meet Multiple Objectives

Moderator: Peter Tennant, ORSANCO

Benefits of a Collaborative Monitoring Strategy, Pixie A. Hamilton, USGS (#38 title page)

Indiana’s Surface Water Quality Monitoring Strategy, Stacey L. Sobat, IN Dept. of Environmental Management (#39 title page)

Pennsylvania’s Strategy for Assessing Wadeable Surface Waters – A “Census” Approach, Tony Shaw, PA Dept. of Environmental Protection (#40 title page)

Developing Transboundary Monitoring Networks in Europe, Jos G. Timmerman, International Water Assessment Centre/ RIZA (#41 title page)

New and Emerging Technologies: Field Sampling & In-Situ Analyses

Moderator: Mike Miller, Wisconsin DNR

Associated Posters: #158, 171, 185, 193, 194, 207, 228, 238

Enhancing Citizen E. Coli Monitoring in Streams in the Upper Midwest, Barbara Liukkonen, University of MN Water Resources Center (#42 title page)

A Storm Water Sampling Comparison Study: The Search for the Perfect Storm, David E. Kroening, Mecklenburg County Water Quality Program (#43 title page)

Application of Automated Systems for Clean Composite Sampling, Jamie Heisig-Mitchell, Hampton Roads Sanitation District (#44 title page
Making the Pieces Fit for a Sampling Program, Richard Franzetti, Malcolm Pirnie Inc. (#45 title page)

Data Sharing - Collaborative Access to Centralized or Distributed Datasets

Moderator: Gil Dichter, IDEXX Laboratories, Inc.

Associated Posters: #208, 231

Collaborative Environmental Data Access Using the World-Wide Web, Jonathon C. Scott, USGS (#46 title page)

Pacific Northwest Water Quality Data Exchange, Curtis Cude, OR Dept. of Environmental Quality (#47 title page)

STORET – EPA’s Repository for Monitoring Data, Robert King, USEPA Office of Water (#48 title page)

Distributing Iowa’s Water Quality Data Using STORET and ArcIMS, Joost Korpel, IA Dept. of Natural Resources (#49 title page)

Identifying Sources of Environmental Stress

Moderator: Dan Radulescu, Los Angeles Water Quality Control Board

Associated Posters: #157, 203

Fish Community Patterns Upstream and Downstream of Pulp and Paper Mill Discharges on Four U.S. Receiving Waters, Jill F. Thomas, NCASI (#50 title page

Stressor Identification for Short Fork Creek, Mississippi, James B. Stribling, Tetra Tech, Inc. (#51 title page)

A Water Quality Assessment of Representative Trout Streams on Minnesota’s North Shore of Lake Superior, Jesse Anderson, Minnesota Pollution Control Agency (#52 title page)

Analyzing Watersheds to Determine Sources of Bacteria at Two of Iowa’s Beaches, Janice L. Boekhoff, Iowa Geological Survey (#53 title page)

TUESDAY - May 18, 2004

Concurrent Session Block C

Thinking Outside the Box: Creative Collaborations

Moderator: Toni Johnson, USGS

Developing a Coordinated Regional Coastal Monitoring Program – The Atlantic Northeast Coastal Monitoring Summit, Lynn McLeod, Battelle (#54 title page)

North Carolina’s Discharge Monitoring Coalition Program, Lauren Elmore, NC Division of Water Quality (#55 title page)

A Collaborative Watershed Assessment of the Urban S. Platte River in Denver, Colorado, Philip A. Russell, Littleton/ Englewood Wastewater Treatment Plant (#56 title page)
Monitoring Water Quality and Community Quality of Life to Restore an Urban Storm Watershed, William P. Stack, Baltimore City Dept. of Public Works (#57 title page)

Communicating with Public Audiences

Moderator: Kristen Pavlik, Tetra Tech, Inc.

Associated Posters: #180, 195, 196, 204, 205, 218

Developing Communication Strategies That Work, Abby Markowitz, Tetra Tech, Inc. (#58 title page)

Web-Based Watershed Tools for the Classroom: A Pilot 319 Project for Grades 4-8 in Missouri Watersheds, Vishal Rijhwani, University of Missouri-Columbia (#59 title page)

Can a Portal for Water Quality Information Make a Difference? Beverly McNaughton, Environment Canada (#60 title page)

IOWATER Snapshots Provide Picture of Water Quality Statewide, Lynette Seigley, Iowa Geological Survey (#61 title page)

Environmental Response to Development

Moderator: Fred Leslie, Alabama DEM

Associated Posters: #229, 239

Water Quality Status and Trends in the Clark Fork-Pend Oreille Watershed, John Babcock, Land & Water Consulting, Inc. (#62 title page)

Evaluation of the Long-Term Impacts of Urbanization on a Piedmont Headwater Stream: A Comparison of Physical, Biological, and Chemical Indicators of Response, Robert L. Bourne, Cobb County Water System (#63 title page)

Characterizing Hysteretic Water Quality in Southern Appalachian Streams, Mark Riedel, USDA Forest Service (#64 PAPER)

Monitoring Leads to Successful TMDL Development, Tim Wool, USEPA ORD National Exposure Research Laboratory (#65 title page)

Database Design and Development

Moderator: Larry Keith, Instant Reference Sources, Inc.

Associated Posters: #186

Water Quality Data Flow in the Florida TMDL Program, Ellen McCarron, FL Dept. of Environmental Protection (#66 title page)

STORET Hosting for the EPA Region VIII Tribes, Dave Wilcox, Gold Systems, Inc. (#67 title page)

From Wildcat Creek to STORET: Journey of Data, Revital Katznelson, San Francisco Bay Regional Water Quality Control Board (#68 title page)

GWInfo – An Integrated Groundwater Database Entry, Retrieval, and Analysis System, Jonathan Foote, Illinois State Water Survey (#69 title page)

Monitoring Objectives: Essential to Direct and Focus Monitoring Programs

Moderator: Robert Ward, CWRRI, Colorado State University

Designing a Complex Multi-Objective Water Quality Monitoring Network: The New York City Water Supply Example, David G. Smith, NYC Dept. of Environmental Protection (#70 PAPER)

Hitting Moving Targets in Rivers of Change: Water Quality Monitoring for West Virginia Riverine National Parks, Jesse M. Purvis, National Park Service (#71 title page)

How Data Rich and Information Poor Is Monitoring? Analyzing the Dutch National Monitoring, Jos G. Timmerman, International Water Assessment Centre/RIZA (#72 title page)

An Evaluation and Review of State Surface Water Monitoring Programs in Region V: A Template for Evaluating State Programs, Edward T. Rankin, Center for Applied Bioassessment and Biocriteria (#73 title page)

TUESDAY - May 18, 2004

Concurrent Session Block D

The BIG Picture: Large Scale, Long Term Monitoring Efforts

Moderator: Linda Green, URI Cooperative Extension

Associated Posters: #169, 170, 197, 221

Characterizing Water Quality in the Charlotte Harbor Florida Estuaries Using a Trained Volunteer Corps: 1998-2003 Results of the Charlotte Harbor Estuaries Volunteer Water Quality Monitoring Network, Judith Ann Ott, FL Dept. of Environmental Protection (#74 title page)

Lake Erie Indicator Monitoring 1983-2002, David C. Rockwell, USEPA Great Lakes National Program Office (#75 title page)

Detection of Temporal Trends in Transparency Across North America Using Volunteer-Collected “Snapshop” Data, Robert E. Carlson, Kent State University (#76 title page)

A Reality Check on Water Monitoring, Pixie A. Hamilton, USGS (#77 title page)

Communication Among Monitoring Entities

Moderator: Abby Markowitz, Tetra Tech, Inc.

Associated Posters: #173, 179

EPA’s Integrated Reporting Guidance, Chuck Spooner, USEPA Office of Water (#78 title page)

Who’s Monitoring the Water – A Web-Based Tool for Tracking Water Quality Monitoring in Texas, David Cowan, Lower Colorado River Authority (#79 title page)

A Review of NCASI’s Interests and Activities in Water Information and Research, Douglas McLaughlin, NCASI (#80 title page)

A Dynamic Monitoring Program – Turkey Creek Watershed Case Study, Timothy D. Steele, TDS Consulting Inc. (#81 title page)

TMDL - Applying Science to Real World Problems

Moderator: Jim Laine, West Virginia DEP

Bugs & TMDLs: An Evaluation of Macro-Invertebrate Communities in the St. Johns River, Florida, Michelle Jeansonne, St. Johns River Water Management District (#82 title page)

Developing a Uniform Monitoring Network for the Chesapeake Bay Watershed, Kevin Hall McGonigal, Susquehanna River Basin Commission (#83 title page)

Use of Monitoring Information to Identify and Implement Water Quality Improvements, Tyler Baker, Tennessee Valley Authority (#84 title page)

Establishing Nutrient TMDLs for Multiuse Reservoirs, Chris Johnson, AL Dept. of Environmental Management (#85 title page)

Database Presentation: In-house and on the Web

Moderator: Jim Cox, NASCA

Associated Posters: #213

USGS National Water Quality Data and Maps on the Web, Sandy (Alex K.) Williamson, USGS (#86 title page)

Increased Capabilities for Community-Based, Water Data Analysis and Outreach, Sergio S. RuizCórdova, Alabama Water Watch (#87 title page)

Towards an Integrated Water Quality Toolbox, Henry B. Manguerra, Tetra Tech, Inc. (#88 title page)

Water Quality Data Management – Monitoring, Evaluating, Analyzing, and Presenting Data Using WISKI-WQM, Frank Schlaeger, KISTERS (#89 title page)

New and Emerging Technologies: Early Warning and Remote Diagnostics

Moderator: Herb Brass, USEPA

Associated Posters: #156, 164, 177, 182, 183

Monitoring and Testing of Sensors for a Prototype Real-Time Early- Warning System For Water Security, Eric F. Vowinkel, USGS (#90 title page)

Water Monitoring Systems: The Daphnia- and Algae Toximeter Under the Aspect of Quality Assurance and Routine Practice, Detlev Lohse, bbe Moldaenke GmbH (#91 title page)

AquaSentinel: A Revolutionary Biosensor System for Primary-Source Water Protection, Elias Greenbaum, Oak Ridge National Laboratory (#92 title page)

Measurement of Dissolved Oxygen in Biochemical Oxygen Demand Determinations With a Luminescence-based Oxygen Quenching Sensor, Cary B. Jackson & Edward C. Craig, Hach Company (#93 title page)

WEDNESDAY - May 19, 2004
Concurrent Session Block E

Collaborative Monitoring Efforts In the International Arena
Moderator: Verne Schneider, USGS

Water Quality Improvement Through International Cooperation on the Rhine, Peter G. Stoks, RIWA/IAWR (#94 title page)

Multi-Jurisdictional Issues in International Water Quality Monitoring: The Case of Lake Chad Basin of West Africa, Edmund Merem, Jackson State University (#95 PAPER)

Canadian Water Quality Monitoring Networks, Rob Kent, Environment Canada, National Water Research Institute (#96 title page)

Water Quality Data Assessment in the Saale River Basin, State of Thuringia, Germany, Klaus Bongartz, University of Jena (#97 title page)

How Changing Expectations Affect Monitoring Design

Moderator: Gail Mallard, USGS

National Water Quality Monitoring Programs of the U.S. Geological Survey, Richard H. Coupe, USGS (#98 title page)

Spatial Assessment and Optimization of the Synoptic Sampling Network in the Great Smoky Mountains National Park using Multivariate Techniques, Kenneth R. Odom, City of Maryville (#99 title page)

Building a Water Quality Monitoring Program for Alabama Lakes, Fred Leslie, AL Dept. of Environmental Management (#100 title page)

Continuous Water-Quality Monitoring in Karst Basins – Issues in Assessing Nitrate-Nitrogen and Dissolved Solutes Concentrations, Joseph L. Taraba, University of Kentucky (#101 title page)

Fresh Approaches to Data Analysis

Moderator: Sandy Williamson, USGS

Back To Basics – Using Hydrology to Communicate Data as Information, Bruce Cleland, American’s Clean Water Foundation (#102 PAPER)

Logistic Regression Used To Relate Ground Water Quality

To Manmade And Natural Causes, Sandy (Alex K.) Williamson, USGS (#103 title page)

Combining Observed Water-Quality Variables for Trend Analysis, Carl E. Zipper, Virginia Polytechnic Institute and State University (#104 title page)

Beyond Data Download: Data Analysis Tools, Edward Johnson, NOAA’s National Ocean Service (#105 title page)

What is comparability and how do we ensure it? #1

Moderator: Charlie Peters, USGS

Associated Posters: #225

The DQO/MQO Process for Comparability in Monitoring: Nitrate as an Example, Katherine T. Alben, New York State Dept. of Health (#106 title page)

Can the Laboratory Meet My Monitoring DQO’s? Methods for Assessment of Laboratory Capabilities and Data Quality Analysis, Dennis J. McChesney, USEPA Region 2 (#107 title page)

Compliance Monitoring in a Performance Based Environment, Herbert J. Brass, USEPA Office of Ground Water and Drinking Water (#108 title page)

Ensuring Data and Information Comparability Using Expert Systems, Lawrence H. Keith, Instant Reference Sources, Inc. (#109 title page)

Lessons Learned for Sustaining Programs

Moderator: Art Garceau, Indiana DEM

Associated Posters: #210, 220

A Comparative Analysis of Water Quality Monitoring Programs in the Southeast: Lessons for Tennessee, Ruth Anne Hanahan, University of Tennessee (#110 PAPER)

Meeting Needs of Volunteers Using Trained Trainers, Chris Riggert, Missouri Department of Conservation (#111 title page)

Sustaining a Successful Monitoring Program, Ginger North, Delaware Nature Society (#112 title page)

Community-Based Water Monitoring: A Decade of Global Experiences, William G. Deutsch, AL Dept. of Fisheries and Allied Aquacultures (#113 title page)

WEDNESDAY - May 19, 2004

Concurrent Session Block F

Collaborative Monitoring Efforts In the Interstate Arena

Moderator: Beth Card, Water Pollution Control Commission

Associated Posters: #162

Water Quality Monitoring in the Interstate Environmental District, Peter L. Sattler, IEC (#114 title page)

NY/NJ Harbor Wide Survey – an Area Wide Cooperative Effort, Veronica Craw, Passaic Valley Sewerage Commissioners (#115 title page)

The Coastal Charlotte Harbor Monitoring Network, an Inter-Agency, Collaborative Coastal Water Quality Monitoring Program for Charlotte Harbor, Florida, Catherine A. Corbett, Charlotte Harbor National Estuary Program (#116 title page)

Phosphorus Loads Upstream (Arkansas) and Downstream (Oklahoma) of Lake Frances: Are Differences Due to Monitoring Program Design, Natural Variation, or the Lake? Thomas Soerens, University of Arkansas (#117 title page)

Balancing Educational & Data Quality Needs - Tiered Approaches to Volunteer Monitoring

Moderator: Alice Mayio, USEPA

Associated Posters: #165, 226

Developing a Tiered Approach to Volunteer Monitoring, Timothy Craddock, WV Save Our Streams (#118 title page)

Citizen and Agency Partnership: Volunteer Monitoring in Montana’s Flathead Basin, Mark Holston, Flathead Basin Commission (#119 title page)

Can Volunteers Climb the Learning Curve to Convert Their Data to Information? Candie C. Wilderman, ALLARM, Dickinson College (#120 title page)

The Benefits of Public/Private Partnerships, Ginger North, Delaware Nature Society (#121 title page)

Facing Uncertainty in Data Analysis

Moderator: Geoffrey Ekechukwu, U.S. Fish and Wildlife Service

Trace Elements in Ground Waters of the United States – A New Statistical Summary, Lopaka Lee, USGS (#122 title page)

Analytical Measurement Estimation for Environmental Sampling and Testing Data, William Ingersoll, Naval Sea Systems Command (NAVSEA) (#123 title page)

Data Collection and Monitoring of Stream-Channel Processes in Support of Numerical Models and Developing Water-Quality Targets for Sediment, Andrew Simon, USDA-ARS National Sedimentation Laboratory (#124 title page)

Development of a Methodology to Assess Standards Violations in the Everglades Utilizing Secondary Data Sources, Kenneth Weaver, FL Dept. of Environmental Protection (#125 title page)

What is comparability and how do we ensure it? #2

Moderator: Jeff Schloss, University of New Hampshire

Associated Posters: #215, 232

The Accuracy and Precision of Laboratories Analyzing Water Quality Samples for Phosphorus: An Evaluation in the Catskill Mountains of New York State, Dennis McChesney, USEPA Region 2 (#126 title page)

When is an NTU not an NTU? – USGS and ASTM Address Turbidity Data Comparability and Storage Issues With New Reporting Units, Chauncey W. Anderson, USGS (#127 title page)

Evaluation of Bioassays for Surface Water Quality Monitoring, Peter G. Stoks, RIWA/IAWR (#128 title page)

Mobile Laboratories: An Innovative Approach in Bacteria Monitoring, Mindy K. Garrison, ORSANCO (#129 title page)

Water Quality Standards - Facing Today's Problems & Planning for Tomorrow's

Moderator: Jim Laine, West Virginia DEP

Associated Posters: #187, 222

The State of California’s Effort to Develop a Standardized Bioassessment Effort and Biocriteria Development, James M. Harrington, CA Department of Fish and Game (#130 title page)

Using Fish Community Assessments to Predict Percent Stream Miles Impaired for Aquatic Life Use, Stacey L. Sobat, IN Dept. of Environmental Management (#131 title page)

Nutrient Status and Trends, Mary Skopec, IA Dept. of Natural Resources (#132 title page)

The Effects of Single vs. Tiered Aquatic Life Uses, Multiple vs. Single Organism Groups and Biocriteria-Based vs. Chemical Criteria-Based Methods on Estimation of Aquatic Life Use Attainment and Impairment, Edward T. Rankin, Center for Applied Bioassessment & Biocriteria (#133 title page)

WEDNESDAY - May 19, 2004

Concurrent Session Block G

Monitoring as a Tool for Building Community Capacity

Moderator: Abby Markowitz, Tetra Tech, Inc.

Associated Posters: #161, 236

A Rural Revolution of Environmental Collaboration, Sheila Vukovich, WV Dept. of Environmental Protection (#134 title page)

Volunteer Stream Monitoring and Local Participation in Natural Resource Issues, Kristine Stepenuck, University of Wisconsin-Extension and WI Dept. of Natural Resources (#135 title page)

The Role of Service Providers in Enhancing Community Control in Volunteer Monitoring Programs, Julie D. Vastine, ALLARM, Dickinson College (#136 title page)

A Tribal Perspective: The Pueblo of Sandia’s Water Quality Program, Scott Bulgrin, Pueblo of Sandia Environmental Department (#137 title page)

Integrating Multiple Components to Assist Decision-making

Moderator: Jeff Loser, USDA-NRCS

An Intensive Field Sampling Program in Support of a Marine Outfall Siting Study, Jim Simmonds, King County Dept. of Natural Resources and Parks (#138 title page)

Monitoring All Hydrologic Compartments in a Small Agricultural Watershed in Central California, Charles R. Kratzer, USGS (#139 title page)

Lessons Learned from Long-Term Biological Monitoring Programs, Mark J. Peterson, Oak Ridge National Laboratory (#140 title page)

A Collaborative Assessment of the Effects of Watershed Calcium Depletion and Suburbanization on River Water Quality in the Delaware River Basin, Peter S. Murdoch, USGS (#141 title page)

Innovative Indices

Moderator: Gregg Good, Illinois EPA

Associated Posters: #198, 199, 206

Long-Term Water Quality Monitoring of Small Agricultural Streams in Alberta, Canada, Sarah L. Depoe, Alberta Agriculture, Food and Rural Development (#142 title page)

Quantifying Hydrologic “Flashiness,” R. Peter Richards, Heidelberg College (#143 title page)

A Physical Habitat Index Focusing on Salmonids in the Pacific Northwest, Edward A. Chadd, Clallam County Dept. of Community Development (#144 PAPER)

A Basinwide Index for Biological Assessment of Potomac Nontidal Streams, LeAnne Astin, Interstate Commission on the Potomac River Basin (#145 title page)

New and Emerging Technologies: Sediment

Moderator: Katherine Alben, New York State DOH

Associated Posters: #212, 216

Are Your Sediment Data Reliable and Comparable? G. Douglas Glysson, USGS (#146 title page)

Monitoring Of Streambank Erosion Processes: Hydraulic, Hydrologic and Geotechnical Controls, Andrew Simon, USDA-ARS National Sedimentation Laboratory (#147 title page)

Monitoring Sediment Production And Transport at a Highway Construction Site, Timothy H. Diehl, USGS (#148 title page)

Monitoring Stream Ecosystems To Distinguish Between the Effects of Runoff From a Wildfire from Anthropogenic Disturbances, Chester Rushton Anderson, B.U.G.S. Consulting (#149 title page)

Evolving to Meet Changing Needs

Moderator: Art Garceau, Indiana DEM

Associated Posters: #167, 190, 201, 230, 233

U.S. EPA’s Action Strategy to Strengthen Water Quality Monitoring, Peter Grevatt, USEPA Office of Water (#150 title page)

Wyoming’s Credible Data Legislation: Monitoring Water Quality and Extension’s Role, Quentin D. Skinner, University of Wyoming (#151 title page)

Sustaining Long-Term Water Quality Monitoring Programmes: A New Zealand Case Study, Mike R. Scarsbrook, National Institute of Water & Atmospheric Research Ltd. (#152 title page)

Improving the Utility & Comparability of a Regional Monitoring Program - Chesapeake Bay River Input Monitoring, Mary Ellen Ley, USEPA Chesapeake Bay Program & Michael P. Senus, USGS Water Resources Division (#153 title page)

THURSDAY - May 20, 2004

Conclusions & Participant Open-Microphone

Promoting Collaborative Efforts Discussion Report-back

Volunteer Monitoring Report-back and Side Meeting notes
Exploring New and Emerging Methods and Technologies Discussion Report-back

Addressing Changing Expectations of Monitoring Discussion Report-back

Ensuring Data and Information Comparability Discussion Report-back

Combined Report-back file, for printing

PAGE

