The impact of pesticides in the Teise catchment leading to the development of a pesticide index.

Ian Humpheryes & Daniel Bennett

Introduction.

The River Teise and its tributaries run through an area of Kent that has an extensive coverage of orchards. The Brenchley Stream is a medium sized tributary that has a reach of over nine kilometres that passes through some of the most dense orchard areas. It has been noted that the routine site on this tributary has shown extremely poor biological quality since sampling began in 1989. Some taxa are noticeably absent, especially the crustaceans (Gammarus pulex - the freshwater shrimp and Asellus aquaticus- the Water Hoglouse). Typically this group of macroinvertebrates are very common in Kentish rivers and representatives from at least one family would be expected to be present in a standard kick sample. A biological survey was undertaken on the 3rd of June 1996 to investigate the biological quality of the Brenchley Stream. Macroinvertebrate samples were taken at four locations: up and downstream of Furnace Pond, on a tributary of the Brenchley Stream and at the routine sample point.

A computer model RIVPACS (River Invertebrate Prediction and Classification System) was used to predict the macroinvertebrate fauna collected in a standard three minute kick sample. RIVPACS was developed by the Institute of Freshwater Ecology (IFE) in the mid 1980's using 370 reference sites, revised for 1990 using 438 reference sites and revised again in 1995 to include a greater number of reference sites (614 in total) incorporating more small stream sites and a dataset specifically for Northern Ireland. RIVPACS III provides predictions and site classifications throughout mainland Unitied Kingdom (R&D Technical Report E26).

The research programme which eventually led to the development of RIVPACS (River Invertebrate Prediction and Classification System) started in 1977. It had the twin objectives of (1) developing a biological classification of unpolluted running-water sites based on the macroinvertebrate fauna and (2) determining whether the fauna to be expected at an unstressed site could be predicted from physical and chemical features only (Wright et al. 1994).

The output of RIVPACS includes lists of predicted taxa at species level or BMWP (Biological Monitoring Working Party) family that are ranked in order of predicted probability of capture. Taxa which are predicted with almost 100% probability of capture should, with few exceptions, be present if the site is unstressed, but approximately 3 in 4 and only 1 in 2 should be present at the 75% and 50% probablity levels respectively (Wright et al. 1994).

RIVPACS was evaluated as a tool to assess the impact of water abstractions on river macroinvertebrates. P. D. Armitage et al found that RIVPACS could not be used to set minimium ecological flows but had value for conservation purposes referencing the RIVPACS database macroinvertebrate formation (Armitage et al. 1992).

The Biological Monitoring Working Party (BMWP) was set up in 1976 to recommend a biological water quality score system that would be applicable to the entire U.K. In 1978 the first version was published followed (after further testing) by a modified system in 1979 (Armitage et al. 1983).

One of the main criticisms of many indices of biological condition is that though they may be suitable for the area for which they were proposed their application to other areas where totally different river conditions may exist is liable to lead to false assessments of biological condition. The BMWP score system is unique in that biologists throughout Great Britain were able to have some input into its final form (Chesters 1980).

The BMWP system was primarily designed to rank aquatic macroinvertebrate families in order of their sensitivity to the effect(s) of organic enrichment. Eighty five taxon groups were selected and given a score between one and ten, organisms that scored ten were determined to be the most sensitive. This system provides useful information for the majority of pollution incidents investigated by Environment Agency biologists, however, there are instances where clearly there has been a disturbance to the macroinvertebrate community but is not reflected by interpretable changes in the BMWP score and the Average Score Per Taxon (ASPT).

 The aim of this paper is to use both RIVPACS and BMWP family level data to produce a 'finger print' for a specific type of pollutant, organophosphate pesticides and their modern replacements, the synthetic pyrethroids which are based upon the natural toxin pyrethrum. Aquatic crustaceans appear to be extremely susceptible to this group of toxins and these chemicals are used widely by farmers in Kent. The value of the 'finger print' would be most useful where (in the absence of obvious organic inputs) disturbance to the natural biological macroinvertebrate community resulting from agricultural practices is suspected.

Sampling Methodology
Environment Agency kick/sweep method. Samples were sorted initially at the bankside and returned to the laboratory for sorting and identification to BMWP family analysis.

Table 1. Site locations for a biological survey of the Brenchley Stream on 3/6/96.

Site Number
Location
NGR
Site code

Site 1
U/s Furnace Pond
TQ 6849 4103
1E1252

Site 2
Trib. d/s Furnace Pond.
TQ 6950 4142
1E1253

Site 3
The Corner
TQ 7079 4205
1E1254

Site 4
D/s Bennets Farm
TQ 7161 4359
1E0063

Results.
The results of the biological survey show that there is a marked deterioration in biological water quality downstream of site 3. At site 4, the taxa that are tolerant to higher levels of organic enrichment taxa showed no increase in abundance and the fact that only selective groups of taxa are affected (crustaceans and several caddis families) suggests that the causative agent is probably an agricultural pesticide (there is little industrial impingement in this area).

Table 2. Results of the biological survey on the Brenchley Stream -03/06/96
LIST OF INVERTEBRATE TAXA

SITE CODE 1E1252 1E1253 1E1254 1E0063

TAXA

Leptophlebiidae* Mayflies 2 2 2

Ephemerellidae* Mayflies inc. Red Spinner 2

Psychomyiidae* Caddis (caseless) 3 1

Caenidae* Anglers Curse 3 2

Polycentropodidae* Caddis (caseless) 2

Limnephilidae* Caddis (with cases) 2 2

Ancylidae* Freshwater Limpets 2 2 3

Hydroptilidae* Caddis (with cases) 2 1

Gammaridae* Freshwater shrimps 3 2 2

Haliplidae* Beetles 2

Dytiscidae* Beetles 1

Scirtidae* Beetles 2

Elmidae* Riffle Beetles 3 2 3

Hydropsychidae* Caddis (caseless) 1 3 2

Tipulidae* Crane flies 3 2 2

Simuliidae* Black Flies (Biting) 3 3 4

Planariidae* FLATWORMS 3 2 2

Baetidae* Mayflies inc. Olives 3 3 2 1

Hydrobiidae* Snails 2 2 3

Lymnaeidae* Snails 2 1 3

Physidae* Bladder snail 2

Planorbidae* Snails inc. Ramshorn 1 3

Sphaeriidae* Pea mussels 3 3 3 3

Glossiphoniidae* Leeches 1 1

Erpobdellidae* Leeches 1 1

Asellidae* Water Hoglouse 2 2 4

Chironomidae* Non‑Biting Midges 3 3 3 3

OLIGOCHAETA* TRUE WORMS 3 3 3 3

HYDRACARINA Water Mites 2 2 3

Daphniidae Water fleas 2

OSTRACODA Crustacea 2

Psychodidae True Flies 1

Ceratopogonidae Biting Midges 2 2

Empididae True Flies 2 2 2 2

Rhagionidae True Flies 2

No of SCORING TAXA 20 17 21 11

BMWP SCORE 105 69 96 47

ASPT SCORE 5.25 4.06 4.57 4.27
(* BMWP Scoring Taxa)

The results of the survey on the Brenchley Stream indicated pesticides as having an impact upon the watercourse. This prompted the re-examination of the other biological sample sites that are in the immediate vicinity to this intensive orchard area. The first site examined was a routine site on the River Teise below the confluence of the Brenchley Stream. Unfortunately this site was dropped from the routine programme in 1995 (table 3). It has generally been of poor biological quality, possibly as a result of receiving water from the Brenchley Stream. Similar groups of taxa were absent from both watercourses (crustaceans, some caddis, mayflies etc.).

Table 3. List of invertebrate taxa for the sample site 1E0052 on the River Teise at Gaffords Bridge.

DATE 311089 060390 240790 221190 080491 140891 161091 010692 221092 220493 031193 140494 231194

TAXA

Ephemerellidae* Mayflies inc. Red Spinner 1 Agriidae* Damselflies 1 1 2

Libellulidae* Dragonflies 2

Psychomyiidae* Caddis (caseless) 2 1

Caenidae* Anglers Curse 2 2 3 1 3 3

Limnephilidae* Caddis (with cases) 2 2

Ancylidae* Freshwater Limpets 1 3 1 1 2

Hydroptilidae* Caddis (with cases) 2 2 1 2

Gammaridae* Freshwater shrimps 1 1

Platycnemididae* Damselflies 1 1 1 2

Coenagriidae* Damselflies 2 2 2 2 1

Gerridae* Pond Skaters 2

Notonectidae* Water Boatman 2 2 2 1

Corixidae* Lesser Water Boatman 3 4 4 3 2 2 1 1 2

Haliplidae* Beetles 2 2 2 2 2 2 2 3 2 2

Dytiscidae* Beetles 2 3 1 1 3 2 2 2 2 1

Hydrophilidae* Beetles 1 2 1

Elmidae* Riffle Beetles 1 1 1 1

Tipulidae* Crane flies 1 1

Simuliidae* Black Flies (Biting) 3

Planariidae* FLATWORMS 2 1

Baetidae* Mayflies inc. Olives 1 3 2 1 2 2

Sialidae* Alder Fly 2 1

Piscicolidae* Fish Leech 2 1

Valvatidae* Valve snails 3 2 1 3 3 2 3 1 2

Hydrobiidae* Snails 4 1 3 5 2 2 2 4 3 3 1 3

Lymnaeidae* Snails 3 4 4 3 2 3 4 4 2 3 2 2

Physidae* Bladder snail 4 2 4 2 4 1

Planorbidae* Snails inc. Ramshorn 4 3 4 4 1 2 2 3 4 2 1

Sphaeriidae* Pea mussels 1 2 2 3 2 2 2

Glossiphoniidae* Leeches 2 2 1 1 3 2 1 2 2 1

Erpobdellidae* Leeches 2 1 2 2 2 2 3 2 2 2

Chironomidae* Non‑Biting Midges 3 3 4 3 3 5 4 5 3 3 3 3 3

OLIGOCHAETA* TRUE WORMS 4 5 3 3 3 5 2 4 5 3 3 3 3

Succineidae Snails 1 2

HYDRACARINA Water Mites 2 2 1 1 2 2 2 2 2

Daphniidae Water fleas 3

OSTRACODA Crustacea 2

Psychodidae True Flies 1

Culicidae Mosquitos and Midges 1

Ceratopogonidae Biting Midges 1

Rhagionidae True Flies 1 1

No of SCORING TAXA 15 9 14 14 10 14 19 23 22 10 18 12 14

BMWP SCORE 59 33 54 55 31 52 76 105 90 40 75 49 55

ASPT SCORE 3.93 3.67 3.86 3.93 3.10 3.71 4.00 4.57 4.09 4.00 4.17 4.08 3.93

(* BMWP Scoring Taxa)

The data from other streams in this catchment that appeared to be of a poor biological quality were scrutinised, these were the Curtisden Stream, Tudeley Brook, Crane Brook and the Hammer Stream. These were picked out by a screening process that examined the data sets for every Kent biological sample point and extracted those sites where Gammarus and Asellus did not occur on at least two occasions in the last six years (The "two occurrences" rule was adopted to reduce the likelihood that a single poor sample might affect the results). Initially this was on the routine sites only, later some investigational sites in orchard areas were included also.

The selected sites were further filtered by inspection of their fauna lists and physical details, discarding those sites where Gammarus and Asellus have never been found and would be unlikely to naturally occur there (due to very low alkalinity or obvious signs of organic pollution (Gammarus especially) e.g.. Pippingford Brook samples - very low alkalinity). Interestingly, the filtering produced two main clusters of sites, the Teise catchment and the Beult tributaries near Sissinghurst. Several sites were also picked out on the upper Great Stour.

RIVPACS was run on every sample that did not have Gammarus at these sample points. The list of predicted taxa (output from RIVPACS) was used to find any taxa with an expected probability of capture greater than 50% but were not present in the sample (Gammarus had a probability of capture >95%, usually 98-99%). If specific pesticides were impacting these sites, other organisms might also be sensitive. Fifty samples in total were analysed and a count kept of the missing taxa. It became apparent that several taxa were missing more often than the others. The percentage of the total number of samples form which the taxa were missing was calculated. Results are presented in the following table.

Table 4: Percentage of samples that a taxon was predicted with >50% probability of capture but was missing from sample (Gammarus was absent from all samples as part of selection criteria).

TAXON
% Missing

TAXON
% Missing

Gammaridae
100%

Glossiphoniidae
37%

Limnephilidae
59%

Leptoceridae
25%

Rhyacophilidae
57%

Polycentropodidae
25%

Dytiscidae
49%

Erpobdellidae
25%

Tipulidae
49%

Caenidae
22%

Simulidae
49%

Sialidae
22%

Ephemeridae
45%

Sericostomatidae
20%

Hydropsychidae
43%

Leuctridae
20%

Asellidae
41%

Sphaeriidae
20%

Ephemerellidae
41%

Heptageniidae
16%

Ancylidae
39%

Planariidae
16%

Baetidae
37%

Haliplidae
14%

Elmidae
37%

Perlodidae
12%

Glossiphoniidae
37%

To ensure that these taxa were not random effects of sampling, RIVPACS etc., fifty other Kent sites in areas without many orchards where analysed by RIVPACS using the same method as above and the missing taxa with a probability of capture >50% were tallied. Percentages calculated as before and the results presented in the following table.

Table 5: Fifty samples were examined from areas that have few orchard adjacent to the river. Each taxon is represented by the percentage that it was absent of the the total number of samples.
TAXON
% Missing

TAXON
% Missing

Dytiscidae
43%

Valvatidae
15%

Rhyacophilidae
38%

Hydrobiidae
15%

Simulidae
30%

Lymnaeidae
15%

Ancylidae
28%

Leptoceridae
15%

Erpobdellidae
26%

Caenidae
15%

Tipulidae
24%

Planorbiidae
11%

Elimidae
24%

Planariidae
11%

Ephemeridae
23%

Hydropsychidae
9%

Haliplidae
23%

Glossiphoniidae
9%

Polycentropodidae
21%

Perlodidae
9%

Limnephilidae
21%

Corixidae
9%

Nemouridae
19%

Physidae
8%

Sericostomatidae
19%

Asellidae
8%

Leptophlebiidae
17%

Gammaridae
4%

Subtracting table 2 from table 1 gives a percentage for each taxon that could relate to their relative sensitivity to pesticides. The resultant table was ranked and is shown below.

Table 6 to show rank order sensitivity to pesticides.
TAXON
% Missing

TAXON
% Missing

Gammaridae
96%

Elmidae
13%

Limnephilidae
38%

Ancylidae
11%

Ephemerellidae
35%

Leptoceridae
10%

Hydropsychidae
34%

Heptageniidae
10%

Asellidae
33%

Leptophlebiidae
7%

Baetidae
28%

Caenidae
7%

Glossiphoniidae
28%

Dytiscidae
6%

Tipulidae
25%

Planariidae
5%

Ephemeridae
22%

Polycentropodidae
4%

Simulidae
19%

Perlodidae
3%

Rhyacophilidae
19%

Sericostomatidae
1%

Leuctridae
18%

Erpobdellidae
-1%

Sialidae
14%

Haliplidae
-9%

Sphaeriidae
14%

The results show several interesting points, these are:

· The apparent ranking of sensitivity to the specific group of pesticides investigated is different to the sensitivity to organic pollution as defined by the BMWP score system.

· Several taxa appear to be either sampled insufficiently by our methods or RIVPACS over predicts their probability of capture e.g. Dytiscidae and Rhyacophilidae.

· The percentage for Asellidae is relatively low because RIVPACS only rarely predicted their probability of capture to be greater than 50% in the impacted samples.

Discussion.
Analysis of a data set from the Teise catchment shows that many of the watercourses are likely have been impacted by pesticides. A possible fingerprint for this type of pesticide problem has been derived using RIVPACS, and could be applied to other samples that appear to be of a poor biological quality but are not obviously impacted by organic pollution. For example, a sample taken on the Great Stour at Little Chart in 1992 had considerably fewer invertebrate taxa than two taken in 1995 but examination of the physical details showed that the site appears to have changed very little over the intervening period. The taxa lists are given in Table.

Table 7: Lists of invertebrate taxa at Little Chart on the Great Stour. The eleven most sensitive animals derived from the pesticide fingerprint method are highlighted .
LIST OF INVERTEBRATE TAXA

SITE CODE 1E0627 1E0627 1E0627

DATE 110392 300395 211195

TAXA

Leptophlebiidae* Mayflies 1

Ephemeridae* The Mayfly 2

Beraeidae* Caddis (with cases) 1

Leptoceridae* Caddis (with cases) 1 3

Psychomyiidae* Caddis (caseless) 2 2 2

Caenidae* Anglers Curse 2

Rhyacophilidae* Caddis (caseless) 1
Limnephilidae* Caddis (with cases) 2 2

Ancylidae* Freshwater Limpets 4 3 3

Hydroptilidae* Caddis (with cases) 1

Gammaridae* Freshwater shrimps 2 3

Corixidae* Lesser Water Boatman 1

Dytiscidae* Beetles 1

Scirtidae* Beetles 1

Elimidae* Riffle Beetles 3 2 3

Hydropsychidae* Caddis (caseless) 2 4
Tipulidae* Crane flies 3

Simuliidae* Black Flies (Biting) 2 3
Planariidae* FLATWORMS 2 2

Baetidae* Mayflies inc. Olives 3 3

Piscicolidae* Fish Leech 2

Valvatidae* Valve snails 2

Hydrobiidae* Snails 5 3 4

Lymnaeidae* Snails 3 3

Physidae* Bladder snail 3

Planorbidae* Snails inc. Ramshorn 3 1 3

Sphaeriidae* Pea mussels 3 3 4

Glossiphoniidae* Leeches 2 2 3

Erpobdellidae* Leeches 1 3 3

Chironomidae* Non‑Biting Midges 3 3 3

OLIGOCHAETA* TRUE WORMS 3 3 3

NEMATODA ROUNDWORMS 3

HYDRACARINA Water Mites 3

OSTRACODA Crustacea 1

Psychodidae True Flies 2

Ceratopogonidae Biting Midges 2 3

Stratiomyidae True Flies 1 2

Empididae True Flies 2

Muscidae True Flies 2

No of SCORING TAXA 14 18 27

BMWP SCORE 53 89 139

ASPT SCORE 3.79 4.94 5.15

(* BMWP Scoring Taxa)

Most of the highest ranked taxa in the pesticide sensitivity table are missing from the 1992 sample indicating a possible impact from pesticides. This site is near to a large area of orchards at Pluckley. There is no evidence of organic enrichment causing deleterious impact in any of the three samples.

This method could be used as a starting point for the determination of the impact of a range of toxic chemicals upon the macroinvertebrate fauna of rivers. I personally do not expect the simple table generated for the Teise catchment to be robust but analysis of a wider data set would show whether the method has any real value.

Conclusions
A biological fingerprint for a specific group of pesticides (probably organophoshates as Brown (1978) has shown that crustaceans are known to be sensitive to this group of pesticides) has been suggested.

Families of macroinvertebrates other than crustaceans appear to show sensitivity to pesticides and these should be considered when evaluating a biological sample.

When used in the context of the Teise catchment, the fingerprinting method indicates that pesticides are a recurrent problem and, particularly within some areas, represent a serious threat to the biological quality of catchment.

Recommendations
Further evaluation of orchard and/or intensive arable sites within the whole of Southern Region to test the hypothesis.

Literature reviews to determine if toxicological studies support the rank order of sensitivity.

Phase Two of Development.

Development of a pesticide index using the ranked list of taxa discussed above. The original list of sensitive taxa was divided into four equal groups and the most sensitive group was given a score of four, the next most sensitive group score three etc. To use the index, the sample that is under investigation is run through RIVPACS to produce a predicted list of taxa in decreasing probabilty of capture. Provided a taxon is on the pesticide index list and was predicted to be in the sample but was actually absent then the probability of capture is entered against that taxon on the pesticide index database. The probabilities are divided into five ranges bands, 81-100%, 61-80%, 41-60%, 21-40% and 1-20%. The top band scores 5 (81-100%), second band scores 4 etc. The group score is multiplied by the band score to arrive at a taxon score, the individual scores within each group are totalled to produce a group score and all four groups are totalled to get a pesticide index value.

E.g. Gammaridae were absent from the sample but had a predicted probability of capture of 98%.

Gammaridae are in group 4 and therefore score four, while 98% probability of capture gives a range score of five. Multiplying 4x5 = 20 gives the taxon score. If this was the only family absent then the group score would be 20 and the pesticide index would be 20. If another family was absent from another pesticide group then the taxon score for that family is calculated and added to that group total, the pesticide index is the total of all four groups.

[image: image1.wmf]Popes Lane

0

40

80

120

160

200

1997s

1997a

1995s

1995a

1994s

1993a

Score 4

Score 3

Score 2

Score 1

Total

[image: image2.wmf]Bucksford

0

40

80

120

160

200

1998s

1998a

1997s

1997a

1996s

1996a

1995s

1995a

Score 4

Score 3

Score 2

Score 1

Total

[image: image3.wmf]Bennet's Farm

0

40

80

120

160

200

1999s

1999a

1998s

1998a

1997s

1997a

1996s

1996a

1995s

1995a

Score 4

Score 3

Score 2

Score 1

Total

[image: image4.wmf]12

27

18

10

[image: image5.wmf]80

15

24

6

[image: image6.wmf]16

21

22

10

[image: image7.wmf]Stonegate

0

40

80

120

160

200

1999s

1997s

1997a

1995a

Stonegate is a site that was highlighted by biologists in another area as having an unidentified impact upon the invertebrate fauna. Using the pesticide index, it appears that pesticides affected the site in 1997. The pie charts show the relative group scores and the pie charts have been roughly scaled to the size of the total score i.e. The greater the total score and larger the proportion that scores 4, the greater is the potential impact from pesticide.

[image: image8.wmf]8

45

20

7

Score 4

Score 3

Score 2

Score 1

[image: image9.wmf]Bennet's Farm

0

40

80

120

160

200

1999s

1999a

1998s

1998a

1997s

1997a

1996s

1996a

1995s

1995a

Score 4

Score 3

Score 2

Score 1

Total

[image: image10.wmf]Bucksford

0

40

80

120

160

200

1998s

1998a

1997s

1997a

1996s

1996a

1995s

1995a

Score 4

Score 3

Score 2

Score 1

Total

[image: image11.wmf]Popes Lane

0

40

80

120

160

200

1997s

1997a

1995s

1995a

1994s

1993a

Score 4

Score 3

Score 2

Score 1

Total

[image: image12.png]osoft Access

[Taxon Table]

|| Ele Edit view Insert Format Records Tools Window Help

T St | seceeibs oo 2o0ee

HEIE
=81

|
Gannaidee | | o o ° e | o 9 [3
Gnneptiseel| o o 0 P g [T
Eobeereiise)| | w12 s i Leptscoruze | g [o
i ' RE
™
Besices | | o o g Leptoptepiee | 9 [3
J- R R 0 ot Coenidae || o 0 T 160
Foes =)
Epteneitee | |z 7 Poleriropoddse| ¢ 9 3 o
o
M
Louetitee | | ® 1 e TR
Saise | | o 0 Totat e |2
Records 10| (7T > Loulp#] of 6 ‘ _.r‘
[Form ew [o

A Start| (] Microsalt PoverPoint - Pr.. |

uniied - Paint

[[E Microsot Access - 17

I 552

[image: image13.wmf]8

45

20

7

Score 4

Score 3

Score 2

Score 1

[image: image14.wmf]Stonegate

0

40

80

120

160

200

1999s

1997s

1997a

1995a

[image: image15.wmf]16

21

22

10

[image: image16.wmf]80

15

24

6

[image: image17.wmf]12

27

18

10

References
Brown, A.W.A. 1978.

Ecology of Pesticides. John Wiley and Sons.

RIVPACS III+ User Manual

Institute of Freshwater Ecology

R&D Technical Report E26

Armitage, P. D. and G.E. Petts 1992

Biotic score and prediction to assess the effects of water abstractions on river macroinvertebrates for conservation purposes.

Aquatic Conservation: Marine and Freshwater Ecosystems, vol. 2, 1-17

Wright, J. F., M.T. Furse and P.D. Armitage 1994

Use of macroinvertebrate communities to detect environmental stress in running waters', in Sutcliffe, D. W.(Ed.),

Water Quality and Stress Indicators in Marine and Freshwater Ecosysytems: Linking levels of Organisation (Individuals, Populations and Communities), Freshwater Biological Association,

Ambleside, 15-34

Chesters, R. K. 1980

Biological Monitoring Working Party. The 1978 national testing exercise.

Department of the Environment,

Water Data Unit,

Technical Momorandum 19, 1-37

Armitage, P. D. , D. Moss, J.F. Wright and M. T. Furse 1983

The performance of a new biological water quality score system based on macroinvertebrates over a wide range of unpolluted running-water sites.

Water Res. Vol. 17, No. 3. pp. 333- 347

Plots of the pesticide index group scores and total score for three sites. Bennet’s Farm is probably impacted by pesticide pollution, Popes Lane is downstream of a poor sewage works and is organically enriched, Bucksford is a clean control site.

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

Screen shot of pesticide index database. The database was created to calculate the pesticide index values and display the group totals in a bar chart. A range of samples has been entered into the system including control sites, organically enriched sites and potential pesticide impacted sites. The screen is divided into four blocks, the score 4 group are most sensitive to pesticides and the score 1 group are the least. The bar chart shows the relative proportions of each group. The percentage probability of capture for each family that is missing from the sample is entered. Dependent upon the scoring group and percentage range, each taxon is given a score. This system gives a bias towards taxa that were determined to be the most sensitive taxon to pesticides and have a high probability of capture.

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

Impacted site. Group 4 is highest proportion and overall pesticide score is high.

The group totals for several samples can be exported via a simple query system to Excel and plotted to display the group totals and total pesticide score. Some of these plots are given below.

Alternative plotting methods have been examined and these are currently in development. The system will be tested using samples from other areas of the country where there is greater certainty that pesticide/herbicides are the cause of pollution.

_1025069205.xls
Chart3

		1999s		1999s		1999s		1999s		1999s

		1997s		1997s		1997s		1997s		1997s

		1997a		1997a		1997a		1997a		1997a

		1995a		1995a		1995a		1995a		1995a

Score 4

Score 3

Score 2

Score 1

Total

Stonegate

8

45

20

7

80

16

21

22

10

69

80

15

24

6

125

12

27

18

10

67

Sheet1

		Site		Bennet's Farm

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999s		1999a		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		44		72		92		44				76		76		56		92		72

		Score 3		33		36		33		36				51		60		54		63		57

		Score 2		30		22		16		30				18		26		24		30		38

		Score 1		13		11		11		8				11		12		11		13		7

		Total		120		141		152		118				156		174		145		198		174

		Site		Pope's Lane

		Influences		Organic - STW

		Season		Sp		Aut		Sp		Aut		Su		Aut

		Year		1997s		1997a		1995s		1995a		1994s		1993a

		Score 4		48		64		32		28		48		28

		Score 3		45		60		60		45		48		48

		Score 2		46		36		38		24		26		30

		Score 1		13		11		14		9		9		10

		Total		152		171		144		106		131		116

		Site		Bucksford

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		0		12		16		24		0		20		12		24

		Score 3		27		12		51		33		42		39		24		33

		Score 2		12		10		12		4		6		10		12		10

		Score 1		7		0		5		1		1		5		7		5

		Total		46		34		84		62		49		74		55		72

		Site		Charing Stream, Leacon fm.

		Influences

		Season		Sp		Aut		Su		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Su

		Year		1998s		1998a		1997su		1997a		1995s		1995a		1994s		1994a		1993s		1993a		1992s		1992su

		Score 4		92		80		44		60		36		24		16		24		16		64		32		40

		Score 3		42		45		48		42		30		30		30		39		45		33		30		48

		Score 2		30		16		18		18		20		4		20		18		18		18		20		18

		Score 1		13		8		10		10		7		11		10		11		10		11		13		8

		Total		177		149		120		130		93		69		76		92		89		126		95		114

		Site		Tidebrook at Stonegate

		Influences

		Season		Sp		Sp		Aut		Aut

		Year		1999s		1997s		1997a		1995a

		Score 4		8		16		80		12

		Score 3		45		21		15		27

		Score 2		20		22		24		18

		Score 1		7		10		6		10

		Total		80		69		125		67

		Site

		Influences

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999		1999		1998		1998		1997		1997		1996		1996		1995		1995

		Score 4

		Score 3

		Score 2

		Score 1

		Total

Sheet1

		0		0

		0		0

		0		0

		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

Score 4

Score 3

Score 2

Score 1

Total

Bennet's Farm

		0

		0

		0

		0

Pope's Lane 144

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

Score 4

Score 3

Score 2

Score 1

Total

Bucksford

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

Score 4

Score 3

Score 2

Score 1

Total

Leacon Farm

		0		0

		0		0

		0		0

		0		0

Brenchley Stream 141

		0

		0

		0

		0

Bucksford 84

		0

		0

		0

		0

Charing Stream 149

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

Score 4

Score 3

Score 2

Score 1

Total

Stonegate

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

Score 4

Score 3

Score 2

Score 1

Total

Popes Lane

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

_1025069207.xls
Chart5

		Score 4		Score 4

		Score 3		Score 3

		Score 2		Score 2

		Score 1		Score 1

80

72

15

36

24

22

6

11

Sheet1

		Site		Bennet's Farm

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999s		1999a		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		44		72		92		44				76		76		56		92		72

		Score 3		33		36		33		36				51		60		54		63		57

		Score 2		30		22		16		30				18		26		24		30		38

		Score 1		13		11		11		8				11		12		11		13		7

		Total		120		141		152		118				156		174		145		198		174

		Site		Pope's Lane

		Influences		Organic - STW

		Season		Sp		Aut		Sp		Aut		Su		Aut

		Year		1997s		1997a		1995s		1995a		1994s		1993a

		Score 4		48		64		32		28		48		28

		Score 3		45		60		60		45		48		48

		Score 2		46		36		38		24		26		30

		Score 1		13		11		14		9		9		10

		Total		152		171		144		106		131		116

		Site		Bucksford

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		0		12		16		24		0		20		12		24

		Score 3		27		12		51		33		42		39		24		33

		Score 2		12		10		12		4		6		10		12		10

		Score 1		7		0		5		1		1		5		7		5

		Total		46		34		84		62		49		74		55		72

		Site		Charing Stream, Leacon fm.

		Influences

		Season		Sp		Aut		Su		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Su

		Year		1998s		1998a		1997su		1997a		1995s		1995a		1994s		1994a		1993s		1993a		1992s		1992su

		Score 4		92		80		44		60		36		24		16		24		16		64		32		40

		Score 3		42		45		48		42		30		30		30		39		45		33		30		48

		Score 2		30		16		18		18		20		4		20		18		18		18		20		18

		Score 1		13		8		10		10		7		11		10		11		10		11		13		8

		Total		177		149		120		130		93		69		76		92		89		126		95		114

		Site		Tidebrook at Stonegate

		Influences

		Season		Sp		Sp		Aut		Aut

		Year		1999s		1997s		1997a		1995a

		Score 4		8		16		80		12

		Score 3		45		21		15		27

		Score 2		20		22		24		18

		Score 1		7		10		6		10

		Total		80		69		125		67

		Site

		Influences

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999		1999		1998		1998		1997		1997		1996		1996		1995		1995

		Score 4

		Score 3

		Score 2

		Score 1

		Total

Sheet1

		

		

Score 4

Score 3

Score 2

Score 1

Total

Bennet's Farm

		

Pope's Lane 144

		

Score 4

Score 3

Score 2

Score 1

Total

Bucksford

		

Score 4

Score 3

Score 2

Score 1

Total

Leacon Farm

		

Brenchley Stream 141

		

Bucksford 84

		

Charing Stream 149

		

Score 4

Score 3

Score 2

Score 1

Total

Stonegate

		

Score 4

Score 3

Score 2

Score 1

Total

Popes Lane

		

		

		

_1025069209.xls
Chart6

		Score 4		Score 4

		Score 3		Score 3

		Score 2		Score 2

		Score 1		Score 1

12

72

27

36

18

22

10

11

Sheet1

		Site		Bennet's Farm

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999s		1999a		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		44		72		92		44				76		76		56		92		72

		Score 3		33		36		33		36				51		60		54		63		57

		Score 2		30		22		16		30				18		26		24		30		38

		Score 1		13		11		11		8				11		12		11		13		7

		Total		120		141		152		118				156		174		145		198		174

		Site		Pope's Lane

		Influences		Organic - STW

		Season		Sp		Aut		Sp		Aut		Su		Aut

		Year		1997s		1997a		1995s		1995a		1994s		1993a

		Score 4		48		64		32		28		48		28

		Score 3		45		60		60		45		48		48

		Score 2		46		36		38		24		26		30

		Score 1		13		11		14		9		9		10

		Total		152		171		144		106		131		116

		Site		Bucksford

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		0		12		16		24		0		20		12		24

		Score 3		27		12		51		33		42		39		24		33

		Score 2		12		10		12		4		6		10		12		10

		Score 1		7		0		5		1		1		5		7		5

		Total		46		34		84		62		49		74		55		72

		Site		Charing Stream, Leacon fm.

		Influences

		Season		Sp		Aut		Su		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Su

		Year		1998s		1998a		1997su		1997a		1995s		1995a		1994s		1994a		1993s		1993a		1992s		1992su

		Score 4		92		80		44		60		36		24		16		24		16		64		32		40

		Score 3		42		45		48		42		30		30		30		39		45		33		30		48

		Score 2		30		16		18		18		20		4		20		18		18		18		20		18

		Score 1		13		8		10		10		7		11		10		11		10		11		13		8

		Total		177		149		120		130		93		69		76		92		89		126		95		114

		Site		Tidebrook at Stonegate

		Influences

		Season		Sp		Sp		Aut		Aut

		Year		1999s		1997s		1997a		1995a

		Score 4		8		16		80		12

		Score 3		45		21		15		27

		Score 2		20		22		24		18

		Score 1		7		10		6		10

		Total		80		69		125		67

		Site

		Influences

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999		1999		1998		1998		1997		1997		1996		1996		1995		1995

		Score 4

		Score 3

		Score 2

		Score 1

		Total

Sheet1

		

		

Score 4

Score 3

Score 2

Score 1

Total

Bennet's Farm

		

Pope's Lane 144

		

Score 4

Score 3

Score 2

Score 1

Total

Bucksford

		

Score 4

Score 3

Score 2

Score 1

Total

Leacon Farm

		

Brenchley Stream 141

		

Bucksford 84

		

Charing Stream 149

		

Score 4

Score 3

Score 2

Score 1

Total

Stonegate

		

Score 4

Score 3

Score 2

Score 1

Total

Popes Lane

		

		

		

_1025069206.xls
Chart4

		Score 4		Score 4

		Score 3		Score 3

		Score 2		Score 2

		Score 1		Score 1

16

72

21

36

22

22

10

11

Sheet1

		Site		Bennet's Farm

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999s		1999a		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		44		72		92		44				76		76		56		92		72

		Score 3		33		36		33		36				51		60		54		63		57

		Score 2		30		22		16		30				18		26		24		30		38

		Score 1		13		11		11		8				11		12		11		13		7

		Total		120		141		152		118				156		174		145		198		174

		Site		Pope's Lane

		Influences		Organic - STW

		Season		Sp		Aut		Sp		Aut		Su		Aut

		Year		1997s		1997a		1995s		1995a		1994s		1993a

		Score 4		48		64		32		28		48		28

		Score 3		45		60		60		45		48		48

		Score 2		46		36		38		24		26		30

		Score 1		13		11		14		9		9		10

		Total		152		171		144		106		131		116

		Site		Bucksford

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		0		12		16		24		0		20		12		24

		Score 3		27		12		51		33		42		39		24		33

		Score 2		12		10		12		4		6		10		12		10

		Score 1		7		0		5		1		1		5		7		5

		Total		46		34		84		62		49		74		55		72

		Site		Charing Stream, Leacon fm.

		Influences

		Season		Sp		Aut		Su		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Su

		Year		1998s		1998a		1997su		1997a		1995s		1995a		1994s		1994a		1993s		1993a		1992s		1992su

		Score 4		92		80		44		60		36		24		16		24		16		64		32		40

		Score 3		42		45		48		42		30		30		30		39		45		33		30		48

		Score 2		30		16		18		18		20		4		20		18		18		18		20		18

		Score 1		13		8		10		10		7		11		10		11		10		11		13		8

		Total		177		149		120		130		93		69		76		92		89		126		95		114

		Site		Tidebrook at Stonegate

		Influences

		Season		Sp		Sp		Aut		Aut

		Year		1999s		1997s		1997a		1995a

		Score 4		8		16		80		12

		Score 3		45		21		15		27

		Score 2		20		22		24		18

		Score 1		7		10		6		10

		Total		80		69		125		67

		Site

		Influences

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999		1999		1998		1998		1997		1997		1996		1996		1995		1995

		Score 4

		Score 3

		Score 2

		Score 1

		Total

Sheet1

		

		

Score 4

Score 3

Score 2

Score 1

Total

Bennet's Farm

		

Pope's Lane 144

		

Score 4

Score 3

Score 2

Score 1

Total

Bucksford

		

Score 4

Score 3

Score 2

Score 1

Total

Leacon Farm

		

Brenchley Stream 141

		

Bucksford 84

		

Charing Stream 149

		

Score 4

Score 3

Score 2

Score 1

Total

Stonegate

		

Score 4

Score 3

Score 2

Score 1

Total

Popes Lane

		

		

		

_1025068953.xls
Chart8

		1998s		1998s		1998s		1998s		1998s

		1998a		1998a		1998a		1998a		1998a

		1997s		1997s		1997s		1997s		1997s

		1997a		1997a		1997a		1997a		1997a

		1996s		1996s		1996s		1996s		1996s

		1996a		1996a		1996a		1996a		1996a

		1995s		1995s		1995s		1995s		1995s

		1995a		1995a		1995a		1995a		1995a

Score 4

Score 3

Score 2

Score 1

Total

Bucksford

0

27

12

7

46

12

12

10

0

34

16

51

12

5

84

24

33

4

1

62

0

42

6

1

49

20

39

10

5

74

12

24

12

7

55

24

33

10

5

72

Sheet1

		Site		Bennet's Farm

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999s		1999a		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		44		72		92		44				76		76		56		92		72

		Score 3		33		36		33		36				51		60		54		63		57

		Score 2		30		22		16		30				18		26		24		30		38

		Score 1		13		11		11		8				11		12		11		13		7

		Total		120		141		152		118				156		174		145		198		174

		Site		Pope's Lane

		Influences		Organic - STW

		Season		Sp		Aut		Sp		Aut		Su		Aut

		Year		1997s		1997a		1995s		1995a		1994s		1993a

		Score 4		48		64		32		28		48		28

		Score 3		45		60		60		45		48		48

		Score 2		46		36		38		24		26		30

		Score 1		13		11		14		9		9		10

		Total		152		171		144		106		131		116

		Site		Bucksford

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		0		12		16		24		0		20		12		24

		Score 3		27		12		51		33		42		39		24		33

		Score 2		12		10		12		4		6		10		12		10

		Score 1		7		0		5		1		1		5		7		5

		Total		46		34		84		62		49		74		55		72

		Site		Charing Stream, Leacon fm.

		Influences

		Season		Sp		Aut		Su		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Su

		Year		1998s		1998a		1997su		1997a		1995s		1995a		1994s		1994a		1993s		1993a		1992s		1992su

		Score 4		92		80		44		60		36		24		16		24		16		64		32		40

		Score 3		42		45		48		42		30		30		30		39		45		33		30		48

		Score 2		30		16		18		18		20		4		20		18		18		18		20		18

		Score 1		13		8		10		10		7		11		10		11		10		11		13		8

		Total		177		149		120		130		93		69		76		92		89		126		95		114

		Site		Tidebrook at Stonegate

		Influences

		Season		Sp		Sp		Aut		Aut

		Year		1999s		1997s		1997a		1995a

		Score 4		8		16		80		12

		Score 3		45		21		15		27

		Score 2		20		22		24		18

		Score 1		7		10		6		10

		Total		80		69		125		67

		Site

		Influences

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999		1999		1998		1998		1997		1997		1996		1996		1995		1995

		Score 4

		Score 3

		Score 2

		Score 1

		Total

Sheet1

		

		

Score 4

Score 3

Score 2

Score 1

Total

Bennet's Farm

		

Pope's Lane 144

		

Score 4

Score 3

Score 2

Score 1

Total

Bucksford

		

Score 4

Score 3

Score 2

Score 1

Total

Leacon Farm

		

Brenchley Stream 141

		

Bucksford 84

		

Charing Stream 149

		

Score 4

Score 3

Score 2

Score 1

Total

Stonegate

		

Score 4

Score 3

Score 2

Score 1

Total

Popes Lane

		

		

		

_1025068954.xls
Chart9

		1997s		1997s		1997s		1997s		1997s

		1997a		1997a		1997a		1997a		1997a

		1995s		1995s		1995s		1995s		1995s

		1995a		1995a		1995a		1995a		1995a

		1994s		1994s		1994s		1994s		1994s

		1993a		1993a		1993a		1993a		1993a

Score 4

Score 3

Score 2

Score 1

Total

Popes Lane

48

45

46

13

152

64

60

36

11

171

32

60

38

14

144

28

45

24

9

106

48

48

26

9

131

28

48

30

10

116

Sheet1

		Site		Bennet's Farm

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999s		1999a		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		44		72		92		44				76		76		56		92		72

		Score 3		33		36		33		36				51		60		54		63		57

		Score 2		30		22		16		30				18		26		24		30		38

		Score 1		13		11		11		8				11		12		11		13		7

		Total		120		141		152		118				156		174		145		198		174

		Site		Pope's Lane

		Influences		Organic - STW

		Season		Sp		Aut		Sp		Aut		Su		Aut

		Year		1997s		1997a		1995s		1995a		1994s		1993a

		Score 4		48		64		32		28		48		28

		Score 3		45		60		60		45		48		48

		Score 2		46		36		38		24		26		30

		Score 1		13		11		14		9		9		10

		Total		152		171		144		106		131		116

		Site		Bucksford

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		0		12		16		24		0		20		12		24

		Score 3		27		12		51		33		42		39		24		33

		Score 2		12		10		12		4		6		10		12		10

		Score 1		7		0		5		1		1		5		7		5

		Total		46		34		84		62		49		74		55		72

		Site		Charing Stream, Leacon fm.

		Influences

		Season		Sp		Aut		Su		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Su

		Year		1998s		1998a		1997su		1997a		1995s		1995a		1994s		1994a		1993s		1993a		1992s		1992su

		Score 4		92		80		44		60		36		24		16		24		16		64		32		40

		Score 3		42		45		48		42		30		30		30		39		45		33		30		48

		Score 2		30		16		18		18		20		4		20		18		18		18		20		18

		Score 1		13		8		10		10		7		11		10		11		10		11		13		8

		Total		177		149		120		130		93		69		76		92		89		126		95		114

		Site		Tidebrook at Stonegate

		Influences

		Season		Sp		Sp		Aut		Aut

		Year		1999s		1997s		1997a		1995a

		Score 4		8		16		80		12

		Score 3		45		21		15		27

		Score 2		20		22		24		18

		Score 1		7		10		6		10

		Total		80		69		125		67

		Site

		Influences

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999		1999		1998		1998		1997		1997		1996		1996		1995		1995

		Score 4

		Score 3

		Score 2

		Score 1

		Total

Sheet1

		

		

Score 4

Score 3

Score 2

Score 1

Total

Bennet's Farm

		

Pope's Lane 144

		

Score 4

Score 3

Score 2

Score 1

Total

Bucksford

		

Score 4

Score 3

Score 2

Score 1

Total

Leacon Farm

		

Brenchley Stream 141

		

Bucksford 84

		

Charing Stream 149

		

Score 4

Score 3

Score 2

Score 1

Total

Stonegate

		

Score 4

Score 3

Score 2

Score 1

Total

Popes Lane

		

		

		

_1025069204.xls
Chart1

		Score 4		Score 4

		Score 3		Score 3

		Score 2		Score 2

		Score 1		Score 1

8

72

45

36

20

22

7

11

Sheet1

		Site		Bennet's Farm

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999s		1999a		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		44		72		92		44				76		76		56		92		72

		Score 3		33		36		33		36				51		60		54		63		57

		Score 2		30		22		16		30				18		26		24		30		38

		Score 1		13		11		11		8				11		12		11		13		7

		Total		120		141		152		118				156		174		145		198		174

		Site		Pope's Lane

		Influences		Organic - STW

		Season		Sp		Aut		Sp		Aut		Su		Aut

		Year		1997s		1997a		1995s		1995a		1994s		1993a

		Score 4		48		64		32		28		48		28

		Score 3		45		60		60		45		48		48

		Score 2		46		36		38		24		26		30

		Score 1		13		11		14		9		9		10

		Total		152		171		144		106		131		116

		Site		Bucksford

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		0		12		16		24		0		20		12		24

		Score 3		27		12		51		33		42		39		24		33

		Score 2		12		10		12		4		6		10		12		10

		Score 1		7		0		5		1		1		5		7		5

		Total		46		34		84		62		49		74		55		72

		Site		Charing Stream, Leacon fm.

		Influences

		Season		Sp		Aut		Su		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Su

		Year		1998s		1998a		1997su		1997a		1995s		1995a		1994s		1994a		1993s		1993a		1992s		1992su

		Score 4		92		80		44		60		36		24		16		24		16		64		32		40

		Score 3		42		45		48		42		30		30		30		39		45		33		30		48

		Score 2		30		16		18		18		20		4		20		18		18		18		20		18

		Score 1		13		8		10		10		7		11		10		11		10		11		13		8

		Total		177		149		120		130		93		69		76		92		89		126		95		114

		Site		Tidebrook at Stonegate

		Influences

		Season		Sp		Sp		Aut		Aut

		Year		1999s		1997s		1997a		1995a

		Score 4		8		16		80		12

		Score 3		45		21		15		27

		Score 2		20		22		24		18

		Score 1		7		10		6		10

		Total		80		69		125		67

		Site

		Influences

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999		1999		1998		1998		1997		1997		1996		1996		1995		1995

		Score 4

		Score 3

		Score 2

		Score 1

		Total

Sheet1

		

		

Score 4

Score 3

Score 2

Score 1

Total

Bennet's Farm

		

Pope's Lane 144

		

Score 4

Score 3

Score 2

Score 1

Total

Bucksford

		

Score 4

Score 3

Score 2

Score 1

Total

Leacon Farm

		

Brenchley Stream 141

		

Bucksford 84

		

Charing Stream 149

		

Score 4

Score 3

Score 2

Score 1

Total

Stonegate

		

Score 4

Score 3

Score 2

Score 1

Total

Popes Lane

		

		

		

_1025068952.xls
Chart7

		1999s		1999s		1999s		1999s		1999s

		1999a		1999a		1999a		1999a		1999a

		1998s		1998s		1998s		1998s		1998s

		1998a		1998a		1998a		1998a		1998a

		1997s		1997s		1997s		1997s		1997s

		1997a		1997a		1997a		1997a		1997a

		1996s		1996s		1996s		1996s		1996s

		1996a		1996a		1996a		1996a		1996a

		1995s		1995s		1995s		1995s		1995s

		1995a		1995a		1995a		1995a		1995a

Score 4

Score 3

Score 2

Score 1

Total

Bennet's Farm

44

33

30

13

120

72

36

22

11

141

92

33

16

11

152

44

36

30

8

118

76

51

18

11

156

76

60

26

12

174

56

54

24

11

145

92

63

30

13

198

72

57

38

7

174

Sheet1

		Site		Bennet's Farm

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999s		1999a		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		44		72		92		44				76		76		56		92		72

		Score 3		33		36		33		36				51		60		54		63		57

		Score 2		30		22		16		30				18		26		24		30		38

		Score 1		13		11		11		8				11		12		11		13		7

		Total		120		141		152		118				156		174		145		198		174

		Site		Pope's Lane

		Influences		Organic - STW

		Season		Sp		Aut		Sp		Aut		Su		Aut

		Year		1997s		1997a		1995s		1995a		1994s		1993a

		Score 4		48		64		32		28		48		28

		Score 3		45		60		60		45		48		48

		Score 2		46		36		38		24		26		30

		Score 1		13		11		14		9		9		10

		Total		152		171		144		106		131		116

		Site		Bucksford

		Influences		Pesticide

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1998s		1998a		1997s		1997a		1996s		1996a		1995s		1995a

		Score 4		0		12		16		24		0		20		12		24

		Score 3		27		12		51		33		42		39		24		33

		Score 2		12		10		12		4		6		10		12		10

		Score 1		7		0		5		1		1		5		7		5

		Total		46		34		84		62		49		74		55		72

		Site		Charing Stream, Leacon fm.

		Influences

		Season		Sp		Aut		Su		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Su

		Year		1998s		1998a		1997su		1997a		1995s		1995a		1994s		1994a		1993s		1993a		1992s		1992su

		Score 4		92		80		44		60		36		24		16		24		16		64		32		40

		Score 3		42		45		48		42		30		30		30		39		45		33		30		48

		Score 2		30		16		18		18		20		4		20		18		18		18		20		18

		Score 1		13		8		10		10		7		11		10		11		10		11		13		8

		Total		177		149		120		130		93		69		76		92		89		126		95		114

		Site		Tidebrook at Stonegate

		Influences

		Season		Sp		Sp		Aut		Aut

		Year		1999s		1997s		1997a		1995a

		Score 4		8		16		80		12

		Score 3		45		21		15		27

		Score 2		20		22		24		18

		Score 1		7		10		6		10

		Total		80		69		125		67

		Site

		Influences

		Season		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut		Sp		Aut

		Year		1999		1999		1998		1998		1997		1997		1996		1996		1995		1995

		Score 4

		Score 3

		Score 2

		Score 1

		Total

Sheet1

		

		

Score 4

Score 3

Score 2

Score 1

Total

Bennet's Farm

		

Pope's Lane 144

		

Score 4

Score 3

Score 2

Score 1

Total

Bucksford

		

Score 4

Score 3

Score 2

Score 1

Total

Leacon Farm

		

Brenchley Stream 141

		

Bucksford 84

		

Charing Stream 149

		

Score 4

Score 3

Score 2

Score 1

Total

Stonegate

		

Score 4

Score 3

Score 2

Score 1

Total

Popes Lane

		

		

		

