 List of Indicators

	Question
	Beneficial Use
	Category
	Indicator

	Is the water safe to swim?
	Water Contact Recreation
	Contaminant exposure
	Total coliform bacteria

Fecal coliform bacteria

Enterococcus bacteria

Enteric viruses

	Is the water safe to drink?
	Municipal and Domestic Water Supply
	Contaminant exposure
	Inorganic water chemistry

Nutrients

Organic water chemistry

Total coliform bacteria

Cryptosporidium

Giardia

	Is it safe to eat fish and other aquatic resources?
	Commercial and Sport Fishing, Shellfish Harvesting
	Contaminant exposure
	Fish tissue chemistry

Shellfish tissue chemistry

Coliform bacteria in shellfish

Fecal coliform bacteria in water

	Is aquatic life protected?
	Aquatic Life
	Biological Response

	Phytoplankton

Chlorophyll-a

Benthic infauna

Fish assemblage

Fish pathology

Recruitment of sensitive life stages

Interstitial water toxicity

Macroinvertebrate assemblage

Periphyton

Sediment toxicity

Water toxicity

	
	
	Pollutant exposure

	Acid volatile sulfides/simultaneously extracted metals

Debris

Interstitial water metal chemistry

Reporter Gene System (RGS 450)

Organic and inorganic sediment chemistry

Total organic carbon

Shellfish or fish tissue chemistry

Nutrients

Turbidity

Inorganic and organic water chemistry

	
	
	Habitat
	Dissolved oxygen

Sediment grain size and gradations

Sediment organic carbon

Water flow

Water temperature

Channel morphology

Residual pool volume

Instream structure

Substrate composition

Wetland vegetation

Riparian vegetation

Electrical conductivity

Salinity

Hydrogen sulfide

Ammonia

	Is water flow sufficient to protect fisheries?
	Sufficient Flow
	Habitat
	Water flow

Suspended solids

Channel morphology

Water temperature

	
	
	Biological response
	Fish assemblage and populations

Macroinvertebrate assemblage and populations

Periphyton

Wetland habitat

Riparian habitat

	Is the water safe for agriculture use?
	Agricultural Supply
	Pollutant Exposure
	Organic and inorganic chemistry

	Is the water safe for industrial use?
	Industrial Supply
	Pollutant Exposure
	Organic and inorganic chemistry

Total organic carbon

Temperature

Electrical conductivity

	Are aesthetic conditions of water protected?
	Non-contact Water Recreation
	Pollutant Exposure
	Taste and odor

Debris and trash

