
Curriculum Vita

G. Allen Burton, Jr.
(burtonal@umich.edu)

http://seas.umich.edu/research/faculty/allen_burton

April 30, 2019

Education
University of Texas at Dallas, M.S. 1980, Ph.D. 1984
Major: Environmental Science (Aquatic Toxicology)
Auburn University, M.S. 1978
Major: Microbiology
Ouachita Baptist University, B.S. 1976
Majors: Biology and Chemistry

Experience
University of Michigan, Ann Arbor.
 Professor, School for Environment and Sustainability, 2008-present
 Professor, Dept of Earth & Environmental Sciences, 2011-present (“dry” appointment)
 Director, Institute for Global Change Biology, University of Michigan. 2018- 2021.
 Distinguished Faculty Fellow, Graham Sustainability Institute, University of Michigan. 2014-
2016.
 Director, University of Michigan Water Center, 2012-2014
 Director, Cooperative Institute for Limnology & Ecosystems Research, 2008-2016.

Environmental Toxicology & Chemistry, International Journal. Editor-in-Chief, 2012-present

Concurrent Professor, School of the Environment, University of Nanjing, China. 2014-
present.
Honorary Professor, State Key Laboratory of Environmental Criteria and Risk Assessment,
Beijing China. 2014-present.

Ecological Risk Consultant, LimnoTech International, Ann Arbor MI. 2016-2018.

Wright State University, Department of Earth & Environmental Sciences, 2006-2008.
 Department of Biological Sciences, 1987- 2006, Dayton, Ohio
Visiting Professor, 2008-2012.
Professor of Environmental Sciences,1996 – 2008.
Chair, Department of Earth & Environmental Sciences, 2006 - 2008.
Director, Institute for Environmental Quality, 1994 - 2006.

 2

Interim Chair, Geological Sciences Department. 2005 – 2006.
Coordinator, Environmental Health Sciences B.S. Degree Program, 1985-2006.
Associate Director, Environmental Sciences Ph.D. Program. July 2003-2005.
Brage Golding Distinguished Professor of Research, 2000 – 2003.
Director, Environmental Sciences Ph.D. Program. 2002- 2003.
Associate Professor, 1990 - 1996.
Associate Director of the Toxicant Contamination Research Program, 1987 - 1990.
Assistant Professor, 1985 -1990.

Cooperative Institute for Research in Environmental Sciences, University of Colorado,
Boulder.
Visiting Fellow, 1984 - 1985.

U.S. Environmental Protection Agency: Region VI, Dallas, Texas
Life Scientist, GS-11. 1980 - 1984.

University of Texas at Dallas, Richardson, Texas
Teaching and Research Assistant, 1979 - 1984.

U.S. Army Corps of Engineers Waterways Experiment Station, Vicksburg, Mississippi
1978 -1979
Graduate Research Microbiologist

Honors and Awards
Fellow, Society of Environmental Toxicology & Chemistry, 2016-present
Board of Advisors. University of North Texas, Inaugural Board of Advisors for the Advanced
Environmental Research Institute. 2016-2019.
Expert Panel for Fragrance Safety. 2016-2025.
Doctor Honoris Causa, Natural Sciences, University of Roskilde, Denmark. 2013
Distinguished Faculty Fellow. Graham Sustainability Institute, University of Michigan. 2014-
2016.
Editor-in-Chief. Environmental Toxicology & Chemistry. 2012-present
Science Advisory Board, U.S. Environmental Protection Agency, Committee on Review of the
Ecological Assessment Action Plan. 2012.
Science Advisory Panel, U.S. EPA Office of Pesticides Programs. Review of Methods for
Characterizing Effects of Pesticides and Other Chemical Stressors to Aquatic Organisms.
2012.
Co-Editor-in-Chief. Environmental Toxicology & Chemistry. 2011.
Science Advisory Board, U.S. Environmental Protection Agency, Committee on Oil Spill
Research Strategic Panel. 2011- 2012.
Science Advisory Board, U.S. Environmental Protection Agency, Committee on Ballast Water
Technology Panel. 2010-2011

 3

Science Advisory Board, U.S. Environmental Protection Agency, Committee on Risk and
Technology Review Assessments for Phase II Source Categories (RTR II) Panel. 2009-2010
Science Advisory Board, U.S. Environmental Protection Agency, Ecological Processes and
Effects Committee. 2005-2011
Editor, Environmental Toxicology & Chemistry. 2009-2011.
University of Michigan Road Scholar. 2009.
Science Advisory Board, U.S. Environmental Protection Agency, Scientific and Technological
Achievement Awards (STAA) Panel. 2006-2008.
National Research Council Committee on Sediment Dredging at Superfund Mega-sites.
2006-2007
Immediate Past-President, Society of Environmental Toxicology and Chemistry, 2008
President, Society of Environmental Toxicology and Chemistry, 2007
Vice-President, Society of Environmental Toxicology and Chemistry, 2006
World Council, Society of Environmental Toxicology and Chemistry, 2003-2008.
Brage Golding Distinguished Professor of Research, 2000-2003.
Editorial Board, J. Brazilian Society of Ecotoxicology. 2006-present.
Editorial Advisory Board, Aquatic Ecosystem Health & Management, 2001-2006.
Editorial Board, Chemosphere, 2003-2005.
Co-Editor, Ecotoxicology and Environmental Restoration, 1995-2003.
Editorial Board. Environmental Toxicology and Chemistry. 1990-1993.
Phi Kappa Phi National Honorary Society. 2000-present.
Phi Beta Delta International Honor Society. 2004-present.
Pi Epsilon National Honorary Society. 2004-present
Expert Panel, Environmental Toxicology Assessment Panel, Non-Ferrous Metals Research
Associations. 1999-present
Board of Directors, Society of Environmental Toxicology and Chemistry, 1993-1996.
Advisory Council, The Nature Conservancy of Ohio, 1994 - 1999.
NATO Senior Research Fellow, 1994, 1995, 1996.
Visiting Senior Scientist, Italian Institute for Hydrobiology. 1994, 2001, 2005.
Visiting Senior Scientist, New Zealand Institute of Water and Atmospheric Research. 1996.
Visiting Senior Scientist, University of Roskilde, Denmark, 2016.
Sigma Xi, Chapter President, 1991-1992, 2000.
First place award for oral presentation, 3rd International Symposium Toxicity Testing Using
Microbial Systems, Valencia, Spain. 1987.
CIRES Visiting Fellow. 1984-1985.

Professional Service (Chronological order from 2001; Academic service not included):
Editorial Board, Aquatic Ecosystem Health & Management, 2001-2004.
Chair, Sediment- Water Interactions Group. Metals Industry. 2001-2002.
World Council, Society of Environmental Toxicology and Chemistry, 2003-2006
Editorial Board, Chemosphere, 2003-2005.

 4

Steering Committee. Pellston Workshop on Use of Sediment Quality Guidelines and Related
Tools for the Assessment of Contaminated Sediments. Aug. 2002.
Council of Environmental Deans and Directors. National Council for Science and the
Environment. 2001-2005.
Steering Committee and Session Chair. Approaches to Assessing and Managing Ecological
Risks at Contaminated Sediment Sites Meeting. U.S. Environmental Protection Agency and
American Chemical Council. April 2002.
Peer Review Panel. U.S. Environmental Protection Agency Region 2. Bioaccumulation Testing
Evaluation Framework for Dredged Materials. 2002.
IAPSO-IAHS Joint Commission on Groundwater-Seawater Interactions. 2003.
Scientific Committee, 6th International Symposium on Sediment Quality Assessment. 2004.
Antwerp, Belgium.
Contaminated Sediments Committee, American Society of Civil Engineering. August 2003-
2005.
Review Panel. U.S. Environmental Protection Agency. Office of Research and Development.
STAR Research Grants. Entomology. Feb. 2004.
Review Panel. U.S. Environmental Protection Agency. Office of Research and Development.
STAR Research Grants. Ecological Risk Assessment. Feb. 2004.
Review Panel. U.S. Environmental Protection Agency Federal Insecticide, Fungicide and
Rodenticide Act Scientific Advisory Panel (SAP). Aquatic Modeling. Feb. 2004.
Peer Review Coordinator. Pellston Workshop Book “Toxicity of Dietary Metals to Aquatic
Organisms”. Society of Environmental Toxicology and Chemistry Press. May 2004.
Chair, Science Committee, World Council of the Society of Environmental Toxicology &
Chemistry. 2003-2004.
Chair, International Programs Committee, World Council of the SETAC. 2004-2005.
Co-Chair, Technical Workshop on In Situ Effects Measures: Linking Responses to Ecological
Consequences. Society of Environmental Toxicology and Chemistry. Troutdale, Oregon.
November 2004.
Wolf Creek Focus Group. Watershed Enhancement Program. Dayton, OH. November 2004-
2006.
Review Panel. European Union Metal Ecological Risk Assessment Guidance. Non-Ferrous
Metals Industry. 2004-2005.
Great Miami River Watershed Enhancement Program Steering Committee. 2001-2005.
Advisory Board. Greene County Career Center and Bellbrook High School Environmental
Program. 2004-2005.
Chair, Session on Environmental Education. Council of Environmental Deans & Directors,
Washington DC, March 2005.
International Organizing Committee. SETAC Asia/Pacific meeting. Beijing, China. September
2006.
Peer Review Panel – Private Arbitration Appellate Proceedings. Houston, TX. 2005.
Science Advisory Board, U.S. Environmental Protection Agency. Ecosystem Processes and
Ecology Committee (EPEC) 2005-2011.

 5

Science Advisory Board. Scientific and Technological Achievement Awards Committee
(STAA). 2005-2008
Vice-President, Society of Environmental Toxicology and Chemistry, 2006
World Council, Society of Environmental Toxicology and Chemistry, 2003-2008.
President, Society of Environmental Toxicology and Chemistry, 2007
Immediate Past-President. SETAC. 2008.
National Research Council, Committee on Evaluation of the Effectiveness of Dredging at
Contaminated Sediment Sites. 2006-2007.
Chair, NIEHS Special Emphasis Panel, Innovative approaches to remediation of recalcitrant
hazardous substances in sediments (R01). 2007.
Yellow Springs Instruments Foundation. Review Panel. 2007.
Chair. Metals Assessment Session. SETAC Europe Annual Meeting. Porto Portugal. May
2007.
Co-Chair. Metals Risk Assessment Session. SETAC North America Annual Meeting.
Milwaukee, WI. Nov. 2007.
Co-Chair. Sediment Dredging Effectiveness Session. SETAC North America Annual Meeting.
Milwaukee, WI. 2007.
Chair, Program Review Panel. Montclair University Dept. of Earth and Environmental Studies,
New Jersey. 2008.
Review Panel. NIEHS Basic Superfund Research Program. 2008, 2009
Science Advisory Board, U.S. Environmental Protection Agency, Risk and Technology Review
 Assessments for Phase II Source Categories (RTR II) Panel. 2009-2010
Expert Panel: ASTM E1924 as a Whole Effluent Toxicity Method. ReGenesis. Nov. 2010.
Editor, Environmental Toxicology & Chemistry. 2009-2011.
Co-Editor-in-Chief. Environmental Toxicology & Chemistry. 2011.
Great Lakes Threat Mapping Project Workgroup. The Joyce Foundation. 2009-2011.
State of Washington Department of Ecology. Freshwater Sediment Guidelines Proposed
Regulation Review. 2010.
Risk Science Center Internal Advisory Panel. University of Michigan School of Public Health.
2010-2012.
Upper Midwest and Great Lakes Landscape Conservation (UMGL LCC) Technical Committee.
2010-2011.
Science Advisory Board, U.S. Environmental Protection Agency, Ballast Water Technology
Panel. 2010-2011.
External Board of Reviewers. State of Washington Department of Ecology. Technology
Assessment Protocol – Ecology (TAPE) for Stormwater. 2010-2012.
External Review Panel. Canadian Foundation of Innovation. University of Windsor. 2011.
Science Advisory Board, U.S. Environmental Protection Agency, Oil Spill Research Strategy
Panel. 2011-2012.
Editor-in-Chief. Environmental Toxicology & Chemistry. 2012-present
Advisory Board, University of Michigan Biological Station. 2011-present.
Use of Oil Spill Dispersants Research Strategy. NOAA. Mobile, AL 2011.
Trans-boundary Research University Network. UM representative. 2011-2012.

 6

Science Advisory Board, U.S. Environmental Protection Agency, Review of the Ecological
Assessment Action Plan. 2012.
Science Advisory Panel, U.S. EPA Office of Pesticides Programs. Review of Methods for
Characterizing Effects of Pesticides and Other Chemical Stressors to Aquatic Organisms.
2012.
Scientific Committee. XII Congresso Brasileiro de Ecotoxicologia. Recife, Brazil. Sept. 2012.
Chair, Program Review Panel. School of Biological Sciences, University of Nebraska – Lincoln.
Mar 2012.
Chair, External Scientific Advisory Committee ,Center for Environmental and Marine Sciences,
(CESAM), University of Aveiro, Portugal.
U.S. EPA Technical Qualifications Board. Promotion review to GS-15. National Exposure
Research Laboratory. 2013.
Chair, Global Partners Committee, Society of Environmental Toxicology & Chemistry. 2014-
2015.
Program Review Panel. University of North Texas Department of Biological Sciences. 2015.
Advisory Panel. Ecological Toxicity Advisory Panel. Non-Ferrous Metals Research
Associations. 2000-present.
Expert Panel Research Institute for Fragrance Materials. 2016-2019.
Board of Advisors. University of North Texas, Inaugural Board of Advisors for the Advanced
Environmental Research Institute. 2016-2019.

Research Awards (chronological since 2014, previous grants 1985-2013 are not listed;
however, funding 1985-2010 ~$10,000,00)

SERDP. Remedy and Recontamination Assessment Array. AB Co-PI to Bart Chadwick,
SPAWAR. 2014- 2016.
University of Michigan Water Center. 2013-2015. Microplastics in the Great Lakes: Towards
establishing a long-term multidisciplinary research platform to assess the impact of
microplastics on Laurentian Great Lakes ecosystem health. AB Co-PI.
University of Michigan Water Center. 2013-2015. Improving water quality and well-being in
Great Lakes post-industrial cities: A multidisciplinary partnership to assess Detroit’s green
infrastructure. AB Co-PI.
2014 New Funding: ~$77,000

CH2M Hill. Assessment of Potential Toxicity in Lake Catherine, Hot Springs, Arkansas. 2015-
2017.
NiPERA. Metal partitioning to oxic natural sediments and removal from water. 2015-2017.
2015 New Funding: ~$242,390

 7

Copper Alliance. Copper removal from water. 2016-2018
CH2M Hill. Amendment to Assessment of Potential Toxicity in Lake Catherine, Hot Springs,
Arkansas. 2016-2017.
2016 New Funding: $275,000

 CH2M. Ecotoxicological evaluation of sediment-associated metals in East Wilson Pond.
 Amendment of $205,983
 SERDP. 2017-2019. Proof-of-Concept for the in situ Toxicity Identification Evaluation
 iTIE) Technology for Assessing Contaminated Sediments, Remediation Success,
 Recontamination and Source Identification. $200,000.
University of Michigan. 2017. Environmental Dredging: Evaluation of Human Health
 Benefits and Risks. $20,000
NiPERA. Metal partitioning to oxic natural sediments and removal from water. 2017-2018.
$102,046.
2017 New Funding: $528,029.

International Lead Zinc Organization. Identifying Sediments for Rapid Removal – Reasonable
Worst-Case. $115,507
CH2M. Ecotoxicological evaluation of sediment-associated metals in East Wilson Pond.
 Amendment of $35,000
Ambient air monitoring EPA $12,799
Erb Watershed based Policy – City of Detroit Green Stormwater Infrastructure Pilot ($51,215
(AB)
Copper removal from freshwaters – International Copper Association $110,000
South Pond Ecotoxicological Study. Dow Chemical. $132,834
Institute for Global Change Biology. University of Michigan BioSciences Initiative. 2018-2021.
$2,200,000.
2018 New Funding: $2,657,355

Copper Transformations in Sediment. Copper Alliance. $60,386
South Pond Ecotoxicological Study Phase 2. Dow Chemical. $173,984.
2019 New Funding to Date: $234,370

Funding for past 5 yrs (2014-2019): $4,014,144

University Courses Taught
Water Quality and Treatment
Environmental Toxicology
Hazardous Waste Management
Introduction to Environmental Health Sciences
Limnology
Risk Assessment I and II

 8

Assessment of Sediment Contamination
Ecotoxicology
Problems in Environmental Health Sciences
Watershed Processes
Environmental Stressor Identification
Stream Hydrology and Ecological Interactions
Environmental Problem Solving
Sediment Quality Assessment
Aquatic Ecosystems
Aquatic Ecosystem Quality Assessment
Water and Sediment Quality Assessment
Great Lakes Stressors
Stressor Dynamics in Aquatic Ecosystems
Aquatic Ecosystem Stressors
Ecological Risk Assessment (currently teaching)
Urban Stormwater Science and Management (currently teaching)
Climate Change vs. Everything Else Causing Ecosystem Impairments (currently teaching)

Publications
1. Burton, G.A., Jr. 1978. Isolation, Frequency of Occurrence, and Survival of Yersinia
enterocolitica in Aqueous Environments. Thesis. 88 pp. Auburn University, Auburn,
Alabama.
2. Gunnison, D., J.M. Brannon, I. Smith, Jr., and G.A. Burton, Jr. 1980. Changes in
respiration and anaerobic nutrient regeneration during the transition phase of reservoir
development. Proceedings of the Workshop on Hypereutrophic Ecosystems, Vaxjo, Sweden,
10-14 September, 1979.
3. Gunnison, D., J.M. Brannon, I. Smith, Jr., G.A. Burton, Jr. and K.M. Preston. 1980. A
reaction chamber for study of interactions between sediments and water under conditions of
static or continuous flow Water Res. 14: 1520-1532.
4. Burton, G.A., Jr. and J.M. Lazorchak. 1982. Substrate associated microfauna. (Review
article). J. Water Pollut. Contr. Fed. 54: 922-931.
5. Burton, G.A., Jr. and J.M. Lazorchak. 1983. Substrate associated microfauna. (Review
article). J. Water Pollut. Contr. Fed. 55: 863-869.
6. Lazorchak, J.M. and G.A. Burton, Jr. 1984. Substrate associated microfauna. (Review
article). J. Water Pollut. Contr. Fed. 56: 787-791.
7. Burton, G.A., Jr. 1984. Microbial Activity Tests: Factors Affecting Their Potential Use in
Sediments. Ph.D. dissertation, 304 pp. University of Texas at Dallas, Richardson.
8. Lazorchak, J.M. and G.A. Burton, Jr. 1985. Substrate associated microfauna. (Review
article). J. Water Pollut. Contr. Fed. 57: 724-728.
9. Burton, G.A., Jr. 1985. Microbiological water quality, In: Microbial Processes in
Reservoirs. D. Gunnison (ed.), Junk Publishers, pp. 79-97.

 9

10. Burton, G.A., Jr. and G.R. Lanza. 1985. Microbial enzyme activity tests: factors affecting
their use to detect toxicant impacts on sediment microbiota, pp. 214-228, In: R.D. Cardwell,
R. Purdy, and R.C.Bahner (eds.), Aquatic Toxicology and Hazard Assessment, STP 854.
American Society for Testing and Materials, Philadelphia, PA.
11. Lazorchak, J. and G.A. Burton, Jr. 1986. Substrate associated microfauna. J. Water
Pollut. Contr. Fed. 58: 699-703.
12. Burton, G.A., Jr. and G.R. Lanza. 1986. Variables affecting two electron transport system
assays. Appl. Environ. Microbiol. 51: 931-937.
13. Burton, G.A., Jr., T. Giddings, P. DeBrine, and R. Fall. 1987. A high incidence of selenite-
resistant bacteria from a site polluted with selenium. Appl. Environ. Microbiol. 53: 185-188.
14. Burton, G.A., Jr., J. Lazorchak, W. Waller and G. Lanza. 1987. Arsenic toxicity changes in
the presence of sediments. Bull. Environ. Contam. Toxicol. 38: 491-499.
15. Burton, G.A., Jr., D. Gunnison and G.R. Lanza. 1987. Survival of enteric pathogens in
freshwater sediments. Appl. Environ. Microbiol. 53: 633-638.
16. Burton, G.A., Jr. and G.R. Lanza. 1987. Aeromonas hydrophila densities in thermally-
altered reservoir water and sediments. Water, Air, Soil Pollut. 34: 199-206.
17. Burton, G.A., Jr., D. Nimmo, F. Payne and D. Murphey. 1987. Microbial activity and
Ceriodaphnia stream impact survey. Environ. Toxicol. Chem. 6: 505-513.
18. Burton, G.A., Jr., A. Drotar, J. Lazorchak and L. Bahls. 1987. Relationship of microbial
activity and Ceriodaphnia responses to mining impacts on the Clark Fork River, MT. Arch.
Environ. Contam. Toxicol. 16:523-530.
19. Drotar, A., G.A. Burton, Jr., J.E. Tavernier and R. Fall. 1987. Widespread occurrence of
bacterial thiolmethyl-transferases and the biogenic emission of methylated sulfur gases.
Appl Environ. Microbiol. 53: 1626-1631.
20. Burton, G.A., Jr. and G.R. Lanza. 1987. Aquatic microbial activity and macrofaunal
profiles of an Oklahoma stream. Water Res. 21: 1173-1182.
21. Burton, G.A., Jr. 1988. Occurrence of bacterial resistance to arsenite, copper, and
selenite in diverse habitats. Bull. Environ. Contam. Toxicol. 39: 990-997.
23. Burton, G.A., Jr. and B.L. Stemmer. 1988. Evaluation of surrogate tests in toxicant impact
assessments. Toxicity Assess. 3: 255-269.
24. Burton, G.A., Jr. 1988. Sediment impact assessments using microbial activity tests, In: J.
Lichtenberg, J. Winter, C. Weber, and L. Fradkin (eds.), Chemical and Biological
Characterization of Municipal Sludges, Sediments, Dredge Spoils and Drilling Muds, STP 976,
American Society for Testing and Materials. Philadelphia, PA, pp. 300-310.
25. Burton, G.A., Jr. 1989. Health effect assessments at hazardous waste sites: increasing
your
expertise. Ohio J. Environ. Health. 39: 22-23.
26. Lanza, G.R., G.A. Burton, Jr. and J.M. Doughtery. 1989. Microbial enzyme activities:
potential use for monitoring decomposition processes, In: J. Cairns, Jr. and J.R. Pratt (eds.),
Functional Testing of Aquatic Biota for Estimating Hazards of Chemicals, ASTM STP 988.
American Society for Testing and Materials, Philadelphia, PA. pp. 41-54.
27. Burton, G.A., Jr. 1989. Evaluation of seven sediment toxicity tests and their relationships
to stream parameters. Toxicity Assess. 4: 149-159.

 10

28. Burton, G.A., Jr., B.L. Stemmer, K.L. Winks, P.E. Ross, and L.C. Burnett. 1989. A
multitrophic level evaluation of sediment toxicity in Waukegan and Indiana harbors. Environ.
Toxicol. Chem. 8: 1057-1066.
29. Burton, G.A., Jr., B.L. Stemmer, P.E. Ross, and L.C. Burnett. 1989. Discrimination of
sediment toxicity in freshwater harbors using a multitrophic level test battery. In, W.S. Davis
and T.P. Simon (eds.), Proceedings of the 1989 Midwest Pollution Control Biologists Meeting.
U.S. Environmental Protection Agency, Region V, Instream Biocriteria and Ecological
Assessment Committee. Chicago, IL. EPA 905/9-89-007. pp. 71-84.
30. Burton, G.A., Jr., 1990. Ecotoxicology: The Study of the Effects of Chemicals on Natural
Systems (a four part feature series--Special Editor). Environ. Sci. Technol. 24: 9.
31. Stemmer, B.L., G.A. Burton, Jr., and S. Leibfritz-Frederick. 1990. Effect of sediment test
variables on selenium toxicity to Daphnia magna. Environ. Toxicol. Chem. 9: 381-389.
32. Stemmer, B.L., G.A. Burton, Jr., and G. Sasson-Brickson. 1990. Effect of sediment spatial
variance and collection method on cladoceran toxicity and indigenous microbial activity
determinations. Environ. Toxicol. Chem. 9: 1035-1044.
33. Burton, G.A., Jr. and P.F. Landrum. 1990. New Standard Guide for Sediment Collection,
Storage, Characterization, and Manipulation of Sediments for Toxicological Testing. ASTM
Standard E1391. American Soc. Testing and Materials. Philadelphia, PA.
34. Sasson-Brickson, G. and G.A. Burton, Jr. 1991. In situ and laboratory testing with
Ceriodaphnia dubia. Environ. Toxicol. Chem. 10: 201-207.
35. Hieber, P., L. Bedel, and G.A. Burton, Jr. 1991. A noise survey of groundskeepers and
highway workers. Ohio J. Environ. Health. 41: 26-29.
36. Kenoyer, G., J. Seaberg, J. Reese, G. Hess, and G.A. Burton, Jr. 1991. Simulation of
aqfer
remediation with laboratory and field tests of sorption of chlorinated VOCs. Proceedings,
National Waterwell Association Outdoor Action Conference, May, 1990, Las Vegas. NWWA,
Columbus, OH.
37. Burton, G.A., Jr. 1991. Assessing freshwater sediment toxicity. Environ. Toxicol. Chem.
10: 1585-1627.
38. Burton, G.A., Jr. 1991. Impacts of sediment contaminants on sediment macrofacuna. L.
‘Ecotoxicologie Des Sediments, Rapport et communications du congres international de La
Rochelle. Societe D'Ecotoxicologie Fondamentale et Appliquee. Paris, France.
39. Burton, G.A., Jr. 1992. Sediment Toxicity Assessment. Editor. Lewis Publishers. Boca
Raton, FL. 457 p
40. Burton, G.A., Jr. 1992. Sediment collection and processing: factors affecting realism. In,
Sediment Toxicity Assessment. Lewis Publishers. Boca Raton, FL. pp. 37-66.
41. Burton, G.A., Jr. 1992. Plankton, macrophyte, fish and amphibian toxicity testing of
contaminated freshwater sediments. In, Sediment Toxicity Assessment. Lewis Publishers,
Boca Raton, FL. pp.167-182.
42. Burton, G.A.,Jr., M.K. Nelson, and C. Ingersoll. 1992. Freshwater benthic toxicity assays.
In, Sediment Toxicity Assessments. Lewis Publishers, Boca Raton, FL. pp. 213-240.
43. Chapman, P., E. Power, and G.A. Burton, Jr. 1992. Integrative assessments in aquatic
ecosystems. In, Sediment Toxicity Assessment. Lewis Publishers. Boca Raton, FL. pp. 313-340.

 11

44. Burton, G.A., Jr. 1992. Annex X4. Daphnia and Ceriodaphnia sp. In ASTM Standard
Guide E1383. New Standard Guide for Conducting Sediment Toxicity Tests with Freshwater
Invertebrates. Amer. Soc. Testing and Materials. Philadelphia, PA.
45. Ross, P.E., G.A. Burton, E.A. Crecelius, J.C. Filkins, J.P. Giesy, Jr., C.G. Ingersoll, M.J.
Mac, T.J. Murphy, J.E. Rathbun, V.E. Smith, H.E. Tatem, & R.W. Taylor. 1992. Assessment of
sediment contamination at Great Lakes Areas of Concern: the ARCS Program Toxicity-
Chemistry Work Group strategy. J. Aquatic Ecosystem Health 1:193-200.
46. Burton, G.A., Jr. 1992. Assessing contaminated aquatic sediments (a two part feature
series – Special Editor). Environ. Sci. Technol. Vol. 26:1862-1863.
47. Burton, G.A., Jr. 1993. Assessing the quality of life for aquatic biota. In, Proceedings
1992
International Symposium on Environmental Dredging, A Solution to Contaminated
Sediments?. Erie County Environmental Education Institute, Inc.. Buffalo, NY.
48. Burton, G.A., Jr. and K.J. Scott. 1992. Sediment toxicity evaluations: Their niche in
ecological assessments. Environ. Sci. Technol. Vol. 26:2068-2075.
48. Burton, G.A., Jr., T. La Point, and C. Zarba. 1993. Contamination assessment of
sediments in Freshwater ecosystems, In, J. Saxena, ed., Hazard Assessment of Chemicals -
Current Developments, Vol. 8: 171-205. Taylor and Francis Publ. Corp., Washington, DC.
50. Burton, G.A., Jr. 1993. Sediment quality assessments, Proceedings of the Conf. on
Assessment and Treatment of Contaminated Sediments in the North Branch Chicago River.
Northeast Illinois Planning Commission, Chicago, IL. pp. 23-30.
51. Nelson, M.K., P.F. Landrum, G.A. Burton, Jr., S.J. Klaine, E.A. Crecelius, T.D. Byl, D.C.
Gossiaux, V.N. Tsymbal, L. Cleveland, C.G. Ingersoll, G. Sasson-Brickson. 1993. Toxicity of
contaminated sediments in dilution series with control sediments. Chemosphere 27:1789-
1812.
52. Burton, G.A., Jr. 1994. Assessing stormwater impacts. In, G. V. Cotroneo and R.R. Rumer
(eds.),Hydraulic Engineering '94, Proceedings of the 1994 Conference. Amer. Soc. Civil
Engineers Publ. pp.1198-1202.
53. Burton, G.A., Jr. and C.G. Ingersoll. 1994. Evaluation of sediment toxicity, In Assessment
Guidance Document. Assessment and Remediation of Contaminated Sediments (ARCS)
Program, U.S. Environmental Protection Agency, Great Lakes National Program Office,
Chicago, IL. pp. 86-130.
54. Hoffman, D.J, B.A. Rattner, G.A. Burton, Jr., and J. Cairns, Jr. (eds.) 1995. Handbook of
Ecotoxicology. Lewis Publishers, Boca Raton, FL.
55. Burton, G.A., Jr. and C. MacPherson. 1995. Test methods for measuring sediment toxicity,
In Hoffman, D., et al. (eds.), Handbook of Ecotoxicology. Lewis Publishers, Boca Raton, FL.
pp.70-103.
56. Burton, G.A., Jr. 1995. Quality assurance issues in assessing receiving waters. In E.E.
Herricks, ed., in Stormwater Runoff and Receiving Systems: Impact, Monitoring, and
Assessment. Lewis Publishers, Boca Raton, FL.pp. 275-284.
57. Sarda, N. and G.A. Burton, Jr., 1995. Ammonia variation in sediments: Spatial, temporal
and method-related effects. Environ. Toxicol. Chem. 14:1499-1506.

 12

58. Ingersoll, C.G., G.T. Ankley, D.A. Benoit, E.L. Brunson, G.A. Burton, F.J. Dwyer, R.A. Hoke,
P.F.Landrum, T.J. Norberg-King, and P.V. Winger. 1995. Toxicity and bioaccumulation of
sediment-associated contaminants using freshwater invertebrates: a review of methods and
applications. Environ. Toxicol. Chem.14:1885-1894.
59. Burton, G.A., Jr. 1995. Critical issues in sediment bioassays and toxicity testing. J. Aquatic
Ecosystem Health 4: 151-156.
60. Ireland, D.S., G.A. Burton, Jr., and G.G. Hess. 1996. In Situ toxicity evaluations of turbidity
and photoinduction of polycyclic aromatic hydrocarbons. Environ. Toxicol. Chem. 15:574-
581.
61. Burton, G.A., Jr., T.J. Norberg-King, C.G. Ingersoll, D.A. Benoit, G.T. Ankley, P.V. Winger,
J. Kubitz,J.M. Lazorchak, M.E. Smith, E.Greer, F.J. Dwyer, D.J. Call, K.E. Day, P. Kennedy, and
M.Stinson. 1996. Interlaboratory study of precision: Hyalella azteca and Chironomus tentans
freshwater sediment toxicity tests. Environ. Toxicol. Chem. 15:1335-1343
62. Burton, G.A., Jr. W.R. Arnold, L.W. Ausley, J.A. Black, G.M. DeGraeve, F. Fulk, J. Heltshe,
W.H. Peltier, J. Pletl, and J.H. Rodgers, Jr. 1996. Discussion synopsis: effluent toxicity testing
variability, in D Grothe, K. Dickson, and D. Reed-Judkins (eds.) Whole Effluent Toxicity
Testing: An Evaluation of Methods and Prediction of Receiving System Impacts. SETAC Press,
Pensacola, FL, pp. 131-156.
63. Burton, G.A., Jr., C. Ingersoll, L. Burnett, M. Henry, M. Hinman, S. Klaine, P. Landrum, P.
Ross, and M. Tuchman. 1996. A comparison of sediment toxicity test methods at three Great
Lakes Areas of Concern. J. Great Lakes Res. 22:495-511
64. Yu, K. O., D.E. Tillitt, J.Z. Byczkowski, G.A. Burton, Jr., S.R. Channel, J.M. Drerup, C.D.
Flemming, and J.W. Fisher. 1996. In vivo/in vitro comparison of the pharmacokinetics and
pharmacodynamics of 3,3’,4,4’-tetrachlorobiphenyl (PCB77). Toxicol. Appl. Pharm. 141:434-
438.
65. Canfield, T.J., F.J. Dwyer, J.F. Fairchild, P.S. Haverland, C.G. Ingersoll, N.E. Kemble, D.R.
Mount, T.W. LaPoint, G.A. Burton, M.C. Swift. 1996. Assessing contamination in Great Lakes
sediments using benthic invertebrate communities and the sediment quality triad approach.
J. Great Lakes Res.22:565-583.
66. Burton, G.A., Jr., C. Hickey, T. DeWitt, D. Morrison, D. Roper, and M. Nipper. 1996. In situ
toxicity testing: Teasing out the environmental stressors. SETAC NEWS 16(5):20-22.
67. Burton, G.A. 1996. Evaluating toxicity: test response issues. Proceedings, Workshop on
Toxicity Testing Applied to Soil Ecotoxicology., National Research Council, Biotechnology
Research Institute, Montreal, Canada, pp. 21-22.
68. Chappie, D. J. and G.A. Burton, Jr., 1997. Optimization of in situ bioassays with Hyalella
azteca and Chironomus tentans. Environ. Toxicol. Chem. 16:559-564.
69. Solomon, K.R., G.T. Ankley, R. Baudo, G.A. Burton, Jr., C.g. Ingersoll, W. Lick, S.N Luoma,
D.D. MacDonald, T.B. Reynoldson, R.C. Swartz, and W. Warren-Hicks. 1997. Workgroup
summary report on methodological uncertainty in conducting sediment ecological risk
assessments with contaminated sediments. In, G. R. Biddinger, T. Dillon, and C.G. Ingersoll
(eds.). Ecological Risk Assessments of Contaminated Sediments. Proceedings of the 22nd
Pellston Workshop, SETAC Special Publication Series, SETAC Press, Pensacola, FL.pp. 271-
296

 13

70. Ingersoll, C. G., G.T. Ankley, R. Baudo, G. A. Burton, W. Lick, S.N. Luoma, D.D.
MacDonald, T.B. Reynoldson, K.R. Solomon, R.C. Swartz, and W. Warren-Hicks, 1997.
Workgroup summary report on an uncertainty evaluation of measurement endpoints used in
sediment ecological risk assessments, In, G. R. Biddinger, T. Dillon, and C.G. Ingersoll (eds.).
Ecological Risk Assessments of Contaminated Sediments. Proceedings of the 22nd Pellston
Workshop, SETAC Special Publication Series, SETAC Press, Pensacola, FL. pp. 297-352.
71. Hatch, A.C. and G.A. Burton, Jr. 1998. Effects of photoinduced toxicity of fluoranthene
on amphibian embryos and larvae. Environ. Toxicol. Chem. 17:1777-1785.
72. Burton, G.A., Jr. 1998. Realistic assessments of water quality: matching exposure with
effects.
Proceedings of International Conference on Ecology of Cities, Rhodes, Greece. 291-298 pp.
73. Krane, D.E., D.C. Sternburg, and G.A. Burton. 1999. RAPD DNA profile-based measures
of genetic diversity in crayfish are correlated with environmental impacts. Environ. Toxicol.
Chem. 18:504-508.
74. Greenberg, M.S., G.A. Burton, Jr. and J.W. Fisher. 1999. Physiologically based
pharmacokinetic modeling of inhaled trichloroethylene and its oxidative metabolites in
B6C3F1 Mice. Toxicol. Applied Pharmacol. 154:264-268.
75. Ross, P., G. A. Burton, Jr., M. Greene, K. Ho, P. Meier, L. Sweet, A Auwarter, A. Bispo, K.
Doe, K. Erstfeld, S. Goudey, M. Goyvaerts, D. Henderson, M. Jourdain, M. Lenon, P. Pandard,
A Qureshi, C. Rowland, C. Schipper, W. Schreurs, S. Trottier, G. Van Aggelen. 1999.
Interlaboratory precision study of a whole sediment toxicity test with the luminescent
bacterium Vibrio fischeri. Environ. Toxicol. Water Quality 14:339-345.
76. Burton, G.A., Jr. 1999. Realistic assessments of ecotoxicity using traditional and novel
approaches. J. Aquatic Ecosystem Health and Management. 2:1-8.
77. Hatch, A.C. and G.A. Burton, Jr. 1999. Sediment toxicity and stormwater runoff in a
contaminated receiving system: Consideration of different bioassays in the laboratory and
field. Chemosphere 39:1001-1017.
78. Hatch, A.C. and G.A. Burton, Jr. 1999. Photoinduced toxicity of PAHs to Hyalella azteca
and Chironomus tentans: Effects of mixtures and behavior. Environmental Pollution106:157-
167.
79. Tucker, K.A. and G.A. Burton, Jr. 1999. Assessment of nonpoint source runoff in a stream
using in situ and laboratory approaches. Environ. Toxicol. Chem. 18:2797-2803.
80. Hatch, A.C. and G.A. Burton, Jr. 1999. Phototoxicity of fluoranthene to two freshwater
crustacans, Hyalella azteca and Daphnia magna: Measures of feeding inhibition as a
toxicological endpoint. Hydrobiologia 400:243-248.
81. Greenberg, M.S., G.A. Burton, Jr., P.B. Duncan. 2000. Considering Groundwater-Surface
Water Interactions in Sediment Toxicity Assessment. SETAC Globe. March, April, pp. 42-44.
82. Schlueter, M.A., S.I. Guttman, Y. Duan, J.T. Oris, X. Huang, and G.A. Burton, Jr. 2000.
Effects of acute exposure to fluoranthene contaminated sediment on the survival and genetic
variability of fathead minnows (Pimephales promelas). Environ. Toxicol. Chem. 19:1011-1018.
83. Duan, Y., S.I. Guttman, J.T. Oris, X-D Huang, and G. A. Burton, 2000. Genotype and
toxicity relationships among Hyalella azteca: II. Acute exposure to fluroanthene-contaminated
sediment. Environ. Toxicol. Chem. 19:1422-1426.

 14

84. Chappie, D.J. and G.A. Burton, Jr. 2000. Applications of Aquatic and Sediment Toxicity
Testing In Situ. J. Soil and Sediment Contamination 9:219-246.
85. Rowland, C.D., G.A. Burton, Jr., and S.M. Morrison. 2000. Implication of polymer toxicity
in a municipal wastewater effluent. Environ. Toxicol. Chem. 19:2136-2139.
86. Burton, G.A., Jr. and M.S. Greenberg. 2000. Assessment approaches and issues in
ecological characterizations. Proceedings of the Ground-Water/Surface-Water Interactions
Workshop. Solid Waste and Emergency Response. U.S. EPA. Washington, D.C. EPA/542/R-
00/007., pp. 31-34.
87. Burton, G.A., Jr., R. Pitt, and S. Clark. 2000. The role of traditional and novel toxicity test
methods in assessing stormwater and sediment contamination. CRC Critical Reviews in
Environmental Science & Technology 30: 413-447.
88. Burton, GA, Jr. 2001. Moving beyond sediment quality values and simple laboratory
toxicity tests. SETAC Globe 2 (2):26-27.
89. Chapman PM, Birge WJ, Adams WJ, Barrick R, Bott TL, Burton GA, Douglas WS, Luther
GW, O’Connor T, Page DS, Sibley P, Standley LJ, Wenning R. 2001. Sediment quality values
(SQVs) – Challenges and recommendations. SETAC Globe 2 (2):24-26.
90. Burton, G.A., Jr., and R. Pitt. 2001. Stormwater Effects Handbook: A Tool Box for
Watershed Managers, Scientists and Engineers. CRC/Lewis Publishers, Boca Raton, FL, 924
pp.
http://rpitt.eng.ua.edu/Publications/BooksandReports/Stormwater%20Effects%20Handbook
%20by%20%20Burton%20and%20Pitt%20book/MainEDFS_Book.html
91. Hoffman, D.J., B.A. Rattner, G.A. Burton and D.R. Lavoie. 2001. Ecotoxicology, in, M.J.
Derelanko and M. A. Hollinger (eds.), CRC Handbook of Toxicology, 2nd edition. CRC Press.
Boca Raton, FL. , pp. 867-912.
92. Ribeiro, R., L.A. Kelly, F. Goncalves, G.A. Burton, Jr., A.M.V.M. Soares. 1999. New artificial
sediment for Chironomus riparius toxicity testing. Bull. Environ. Contam. Toxicol. 63:691-697.
93. Baird, D. and G.A. Burton, Jr. (eds.) 2001. Ecological Variability: Separating Natural from
Anthropogenic Causes of Ecosystem Impairment. Pellston Workshop Series. SETAC Press.
Pensacola, FL.
94. Dorward-King, EJ, GW Suter II, LA Kapustka, DR Mount, DK Reed-Judkins, S.Cormier, SD
Dyer MG Luxon, R. Parrish and GA Burton. 2001. Distinguishing among factors that influence
ecosystems, In, Baird, D. and G.A. Burton, Jr. (eds.) Ecosystem Variability: Separating Natural
from Anthropogenic Causes of Ecosystem Impairment. Pellston Workshop Series. SETAC
Press, Pensacola, FL.
95. Burton, G. Allen, Jr., Scott D. Dyer, Susan M. Cormier, Glenn W. Suter, and Elaine J.
Dorward-King. 2001. Identifying Watershed Stressors Using Database Evaluations Linked
With Field and Laboratory Studies: A Case Example, In, Baird, D. and G.A. Burton, Jr. (eds.)
Ecosystem Variability: Separating Natural from Anthropogenic Causes of Ecosystem
Impairment. Pellston Workshop Series. SETAC Press, Pensacola, FL.
96. Burton, G.A., Jr., R. Baudo, M. Beltrami, and C. Rowland. 2001. Assessing sediment
toxicity using six toxicity assays. J. Limnology 60:263-267.

 15

97. Greenberg, M., G.A. Burton, Jr., C.D. Rowland. 2002. Optimizing Interpretation of In Situ
Effects of Riverine Pollutants: Impact of Upwelling and Downwelling. Environ. Toxicol. Chem.
21:289–297.
98. Burton, G.A., Jr. 2002. Flux of Sediment-Associated Contamination. Fact Sheet on
Environmental Risk Assessment. International Council on Mining and Metals. London, UK.
99. Landrum, P.F., M.L. Gideon, G.A. Burton, M.S. Greenberg, C.D. Rowland. 2002. Biological
responses of Lumbriculus variegatus exposed to fluoranthene-spiked sediment. Archives of
Environ. Contam. Toxicol. 42:292-302.
100. Driscoll, S.K., C.A. Menzie, A. Burton, J. Williams, A. Coleman. 2002. Assessing the
toxicity of sediments at MGP sites to aquatic invertebrates, in GTI's Conference on Site
Remediation and Environmental Management in the Utility Industry", Orlando, Florida,
December 2-6, 2001. Published by the Gas Technology Institute, Des Plaines, IL, USA.
101. Burton, G.A., Jr. 2002. Sediment quality criteria in use around the world. Limnology
3:65-76.
102. Diamond, J., G. A. Burton, and J. Scott. 2002. Procedures for collection, storing, and
manipulating sediments and interstitial waters for chemical and toxicological analyses. In: R.
Whittemore (editor) Handbook on Sediment Quality. Water Environment Federation special
publication, Fairfax, VA. pp. 139-197.
103. Grapentine, L., J. Anerson, G.A. Burton, P. Chapman, C. DeBarros, C. Gaudet, G.
Johnson, C. Marvin, D. Milani, S. Painter, T. Pascoe, T. Reynoldson, L. Richman, K. Solomon, R.
Turner. 2002. Development of a decision making framework for sediment assessment.
Human and Ecological Risk Assessment 8: 1641-1655.
104. Burton, G.A., Jr. , D.L. Denton, K. Ho, and D.S. Ireland. 2002. Test methods for
measuring sediment toxicity, In, Hoffman, D., et al. (eds.), Handbook of Ecotoxicology, 2nd ed.
CRC/Lewis Publishers, Boca Raton, FL. pp. 111-150.
105.Hoffman, D.J., B.A. Rattner, G.A. Burton, Jr., J. Cairns, Jr. (eds.) 2002. Handbook of
Ecotoxicology, 2nd edition. Lewis Publishers. Boca Raton, FL. 1290 p.
106.Burton, G.A., Jr., P. Chapman, and E. Smith. 2002. Weight of Evidence Approaches for
Assessing Ecosystem Impairment. Human and Ecological Risk Assessment 8:1657-1673.
107. Burton, G.A., Jr., G. E. Batley, P.M. Chapman, V.E. Forbes, E.P. Smith, T. Reynoldson,
C.E. Schlekat, P.J. den Besten, A.J. Bailer, A.S. Green and R.L. Dwyer. 2002. A Weight-of-
Evidence Framework for Assessing Sediment (Or Other) Contamination: Improving Certainty
in the Decision-Making Process. Human and Ecological Risk Assessment 8:1675-1696.
108.Batley, G.E., G.A. Burton, P.M. Chapman, V.E. Forbes. 2002. Uncertainties in sediment
quality weight of evidence (WOE) assessments. Human and Ecological Risk Assessment
8:1517-1548.
109. McClain, J.S., J.T. Oris, G.A. Burton, Jr., D. Lattier. 2003. In situ exposures of rainbow
trout
Oncorhyncus mykiss) in the Little Scioto River (Ohio): Multiple molecular biomarkers for
assessment of contaminant exposure. Environ. Toxicol. Chem. 22:361-370.
110. Burton, G.A., Jr., and Peter Landrum. 2003. Toxicity of Sediments, In, G.V. Middleton,
M.J. Church, M. Conigilo, L.A. Hardie and F.J. Longstaffe, Eds, Encyclopedia of Sediments
and Sedimentary Rocks, Kluwer Academic Publishers, Dordrecht pp. 748-751.

 16

111. Burton GA, Jr., Rowland CD, Greenberg MS, Lavoie DR, Nordstrom JF, Eggert LM.
2003. A tiered, weight-of-evidence approach for evaluating aquatic ecosystems, in, M.
Munawar (ed.), Sediment Quality Assessment and Management: Insight and Progress, 2003.
Ecovision World Monograph Series, Aquatic Ecosystem Health and Management Society
Publ., Hamilton, Ontario. pp. 3-21.
112. Doe, K.G., G.A. Burton, Jr., and K.T. Ho. 2003. Pore water toxicity testing: an overview.
In, R.S. Carr and M Nipper (eds.) Porewater Toxicity Testing: Biological, Chemical and
Ecological Considerations. Pellston Workshop Proceedings. SETAC Press. Pensacola, FL., pp.
125-142.
113. Nipper, M., G.A. Burton, D.C. Chapman, K.G. Doe, M. Hamer, K.T. Ho. 2003. Issues and
recommendations for porewater toxicity testing: methodological uncertainties, confounding
factors and toxicity identification evaluation procedures. In, R.S. Carr and M Nipper (eds.)
Porewater Toxicity Testing: Biological, Chemical and Ecological Considerations. Pellston
Workshop Proceedings. SETAC Press. Pensacola, FL. Pp. 143-162.
114. Nipper, M., R. Scott Carr, W. Adams, W. Berry, G.A. Burton, K. Ho, D.D. MacDonald, R.
Scroggins, P.V. Winger. 2003. Recommendations for research related to biological, chemical
and ecological aspects of pore water: the way forward. In, R.S. Carr and M Nipper (eds.)
Porewater Toxicity Testing: Biological, Chemical and Methodological Considerations.
Pellston Workshop Proceedings. SETAC Press. Pensacola, FL. Pp. 285-292.
115. Leppanen MT, Landrum PF, Kukkonen JVK, Greenberg MS, Burton GA, Robinson SD,
Gossiaux DC. 2003. Investigating the role of desorption in bioavailability of sediment-
associated 3,4,3’,4’-tetrachlorobiphenyl in benthic invertebrates. Environ Toxicol Chem
22:2861-2872.
116. Landrum PF, Leppanen M, Robinson SD, Gossiaux DC, Burton GA, Greenberg M,
Kukkonen JVK, Eadie BJ, Lansing MB. Effect of 3,4,3’,4’-tetrachlorobiphenyl on the reworking
behavior of Lumbriculus variegatus exposed to contaminated sediment. 2004. Environ.
Toxicol. Chem. 23:178-186.
117. Landrum PF, Leppanen M, Robinson SD, Gossiaux DC, Burton GA, Greenberg M,
Kukkonen JVK, Eadie BJ, Lansing MB. 2004. Comparing behavioral and chronic endpoints to
evaluate the response of Lumbriculus variegatus to 3,4,3’,4’-tetrachlorobiphenyl. Environ.
Toxicol. Chem. 23:187-194.
118. Burton GA Jr, Nordstrom JF. 2004. An in situ toxicity identification evaluation method.
Part I. Laboratory validation. Environ Toxicol Chem 23:2844-2850.
119. Burton GA Jr, Nordstrom JF. 2004. An in situ toxicity identification evaluation method. II.
Field Validation. Environ Toxicol Chem 23:2851-2855.
120. Burton GA Jr., Greenberg MS, Rowland CD, Irvine CA, Lavoie DR, Brooker JA, Eggert
LM, Raymer DFN, McWilliam RA. 2005. In situ exposures using caged organisms: a multi-
compartment approach to detect aquatic toxicity and bioaccumulation. Environ.
Pollut.134:133-144.
121. Greenberg MS, Burton GA Jr, Landrum PF, Leppanen MT, Kukkonen JVK. 2005.
Desportion kinetics of fluoranthene and trifluralin from Lake Huron and Lake Erie sediments.
Environ Toxicol Chem 24:31-39.

 17

122. Burton GA Jr, Nguyen LTH, Janssen C, Baudo R, McWilliam R, Bossuyt B, Beltrami M,
Green A. 2005. Field validation of sediment zinc toxicity. Environ Toxicol. Chem 24:541-553.
123. Wenning RJ, Adams WJ, Batley GE, Berry WJ, Birge WJ, Bridges TS, Burton GA,
Chapman PM, Douglas WS, Engler RM, Ingersoll CG, Moore DW, Stahl RG, Word JQ. 2005.
Using Sediment Assessment Tools and a Weight of Evidence Approach, in, Wenning RJ,
Batley GE, Ingersoll CG, Moore, DW (eds.), Use of Sediment Quality Guidelines and Related
Tools for the Assessment of Contaminated Sediments. SETAC Press, Pensacola, FL pp. 11-
38.
124. Engler, RM, Long ER, Swartz R, Di Toro D, Ingersoll C, Burgess RM, Gries T, Berry WJ,
Burton GA, O’Connor T, Chapman, PM, Field LJ, Porebski LM. 2005. Chronology of
Sediment Quality Assessment Development in North America. Use of Sediment Quality
Guidelines and Related Tools for the Assessment of Contaminated Sediments. SETAC Press,
Pensacola, FL pp. 311-345.
125. Adams W, Green A, Ahlf W, Brown SS, Burton GA, Crane M, Gouguet R, Chadwick B,
Reynoldson T, Savitz JD, Sibly PK. 2005. Using Sediment Assessment Tools and a Weight of
Evidence Approach, in, Wenning RJ, Batley GE, Ingersoll CG, Moore, DW (eds.), Use of
Sediment Quality Guidelines and Related Tools for the Assessment of Contaminated
Sediments. SETAC Press, Pensacola, FL pp. 163-226.
126. Burton GA Jr, Baird D, Culp J, Maltby L. 2005. In situ Based Effects Monitoring: Linkages
to Ecological Consequences. A Workshop Summary. Society of Environmental Toxicology &
Chemistry GLOBE Newsletter.
127. Nordstrom JF, Rowland CD, Burton GA. 2005. Case study 6.29: Sediment/porewater in
situ toxicity identification evaluation case study: Little Scioto River, Marion, Ohio, USA., in
Norberg-King TJ, Ausley LW, Burton DT, Goodfellow WL, Miller JL, Waller WT editors,
Toxicity Reduction and Toxicity Identification Evaluations for Effluents, Ambient Waters, and
Other Aqueous Media. SETAC Publishers, Pensacola, FL. pp 328-333.
128. Ling, N., Hickey, CW, Burton GA. 1998. Are Antarctic organisms sensitive to
anthropogenic pollutants? New Zealand Natural Science. 23:106-112.
129. Roberts AP, JT Oris , GA Burton, WH Clements. 2005. Gene Expression in Caged Fish as
a First-Tier Indicator of Contaminant Exposure in Streams. Environ. Toxicol Chem. 24: 3092-
3098
130. Custer KW, Burton GA, Coleho R, Smith P. 2006. Determining stressor presence in
streams receiving urban and agriculture runoff: development of a benthic in situ toxicity
identification evaluation (BiTIE) Method. Environ Toxicol Chem 25:2299-2305.
131. Leppänen MT, T Ristola, J Johnson, GA Burton Jr. 2006. Applying adult emergence as
an endpoint in a post-exposure laboratory test using two midge species (Diptera:
Chironomidae). Chemosphere 64:1667-1674.
132. Kapo, K., Burton GA. 2006. A geographic information system based weights-of-
evidence approach for diagnosing aquatic ecosystem impairment. Environ Toxicol Chem
25:2237-2249.
133. Maltby L, Burton GA. 2006. Editorial: Field based effects measures. Environ Toxicol
Chem 25:2261-2262.

 18

134. Sterner, TR, Goodyear CD, Robinson PJ, Mattie DR, Burton GA. 2006. Analysis of
algorithms predicting blood:air and tissue:blood partition coefficients from solvent partition
coefficients. J. Toxicol. Environ. Health, Part A, 69:1441-1479.
135. Norberg-King TJ, Sibley PK, Burton GA, Ingersoll CG, Kemble NE, Ireland DS, Mount DR,
Rowland CA. 2006. Interlaboratory evaluation of the Hyalella azteca and Chironomus tentans
short term and long term sediment toxicity tests. Environ Toxicol Chem 25:2662-2674.
136. Burton GA. 2006. Editorial: No longer just déjà vu. Environ Toxicol Chem 25: 2819-
2820.
137. Burton GA,Green A, Baudo R, Forbes V, Nguyen LTH, Janssen CR, Kukkonen J,
Leppanen M, Maltby L, Soares A, Kapo K, Smith P, Dunning J. 2007. Characterizing sediment
acid volatile sulfide concentrations in European streams. Environ Toxicol Chem 26:1-12.
138. Baird, DJ, Burton GA, Culp JM, Maltby L. 2007. Summary and recommendations from a
SETAC Pellston Workshop on in situ measures of ecological effects. Integr Environ Asseess
Mgmt 3:275-278.
139. Crane M, G. Allen Burton, Joseph Culp, Marc S. Greenberg, Kelly R. Munkittrick, Rui
G.L.G. Ribeiro, Michael H. Salazar and Sylvie D. St-Jean. 2007. Review of In Situ Approaches
for Stressor and Effect Diagnosis. Integr Environ Assess Mgmt. 3:234-245.
140. Custer KW, Burton GA Jr. 2007. Isonychia spp. and macroinvertebrate community
responses to stressors in streams utilizing the benthic in situ toxicity identification evaluation
(BiTIE) method. Environ Pollut. 151:101-109
141. National Research Council (A. Burton coauthor). 2007. Sediment Dredging at Superfund
Megasites: Assessing the Effectiveness. National Academies Press. Washington DC
142. Dale VH, Biddinger GR, Newman MC, Oris JT, Suter GW, Thompson T, Armitage TM,
Meyer JL, Allen-King RM, Benfield EF, Burton GA, Chapman PM, Conquest LL, Fernandez IJ,
Landis WG, Master LL, Mitsch WJ, Mueller TC, Rabeni CF, Rodewald AD, Sanders JG, van
Heerden IL. 2008. Enhancing the ecological risk assessment process. Integr Environ Assess &
Mgmt 4:306-313.
143. Gustavson, K, Burton GA, Francingues N, Reible D, Wolfe J, Vorhees D. 2008.
Evaluating the effectiveness of contaminated sediment dredging. (Feature Article) Environ
Sci Technol July 15, pp. 5042-5047.
144. Kapo K, Burton GA. De Zwart D, Posthuma L., Dyer S. 2008. Quantitative multiple lines
of evidence for fish species loss in Ohio: a comparison of two eco-epidemiological methods.
Environ Sci Technol. 42:9412-9418.
145. Hammerschmidt CR and Burton GA Jr. 2010. Measurements of acid volatile sulfide and
simultaneously extracted metals are irreproducible among laboratories. Environ Toxicol
Chem 29:1453-1456.
146. Cloran CE, Burton GA, Hammerschmidt CR, Taulbee WK, Custer KW, Bowman KL. 2010.
Effects of suspended solids and dissolved organic carbon on nickel toxicity. Environ Toxicol
Chem 29:1781-1787.
147. Burton GA, Scavia D, Luoma SN, Love NG, Austin J. 2010. Leverage the Great Lakes
Water Assets for Economic Growth. Smart Water Use and Leveraging Water Assets to Boost
Next Economy: Imperatives for the Nation and Opportunities for Auto-Impacted
Communities, In, Brookings Metropolitan Policy Program, Rebuilding Auto Communities and

 19

Older Industrial Metros in the Great Lakes. Brookings Institute. Washington DC. pp. 1-8.
http://www.brookings.edu/papers/2010/0927_great_lakes.aspx
148. Burton GA. Metal bioavailability in sediments. 2010. Crit Rev Environ Sci Technol
40:852-907.
149. Foster HR, Burton GA, Basu N., Werner EE. 2010. Chronic exposure to fluoxetine
(Prozac) causes developmental delays in Rana pipiens larvae. Environ Toxicol Chem 29:2845-
2850.
150. Burton GA and Johnston EJ. 2010. Assessing contaminated sediments in the context of
multiple stressors. Environ Toxicol Chem 29:2625-2643.
151. Nguyen LTH, GA Burton, CE Schlekat, CR Janssen. 2011. Nickel sediment toxicity: Role
of Acid Volatile Sulfide. Environmental Toxicology & Chemistry 30:162-172.
152. Costello DM, Burton GA, Hammerschmidt CR, Rogevich EC and Schlekat CE. 2011.
Nickel phase partitioning and toxicity in field-deployed sediments. Environ Sci Technol
45:5798-5805
153. Burton, GA, Jr. 2011. Unknown, unknowns, the relevance paradox and smart ecosystem
management. Michigan Association of Environmental Professionals, Quarterly Newsletter.
Fall, pp. 9-11. http://www.maep.org/docs/MAEP_Fall_Newsletter_2011.pdf
154. Burton GA, Jr. 2011. Forward for “Ecological Impacts of Toxic Chemicals” Bentham
Books. Francisco S.-Bayoo, Paul J. van den Brink Reiner M Mann eds. DOI:
10.2174/97816080512121110101.
155. Burton, GA, Rosen G, Chadwick B, Greenberg M, Taulbee K, Lotufo GR, Reible D. 2012.
A sediment ecotoxicity assessment platform for in situ measures of chemistry,
bioaccumulation and toxicity. Part 1: System description and proof of concept. Environ
Pollution 162:449-456.
156 Rosen G, Chadwick DB, Burton GA, Taulbee WK, Greenberg MS, Lotufo GM, Reible DD.
2012. A sediment ecotoxicity sssessment platform for in situ measures of chemistry,
bioaccumulation and toxicity, Part 2: Integrated application to a shallow estuary. Environ
Pollution 162:457-465.
157. Burton GA, van Wensem J. 2012. Summary of the 5th SETAC Europe Special Science
Symposium: Ecosystem Services-From Policy to Practice. SETAC Globe 13 (3):
http://www.setac.org/globe/2012/march/sesss-summary.html
158. Burton GA, De Zwart D, Diamond J, Dyer S, Kapo KE, Liess M, Posthuma L. 2012. Making
ecosystem reality checks the status quo. Environ Toxicol Chem 31: 459-468.
159. Li, M., Burton GA, Costello DM. 2012. Interactive effects of phosphorus and copper on
Hyalella azteca and periphyton. Ecotoxicology and Environmental Safety 83:41-46.
160. Kochersberger JP, GA Burton, K Custer. 2012. Short-term macroinvertebrate
recruitment and sediment accumulation: A novel field chamber approach. Environ Toxicol
Chem 31:1098-1106.
161. Costello DM, Burton GA, Hammerschmidt CR, Taulbee, WK. 2012. Evaluating the
performance of diffusive gradients in thin films (DGTs) for predicting Ni sediment toxicity.
Environ Sci Technol 46:10239-10246.
162. Allan JD, P.B. McIntyre*, S.D.P. Smith*, B.S. Halpern, G. Boyer, A. Buchsbaum, A. Burton,
L. Campbell, L. Chadderton, J. Ciborowski, P. Doran, T. Eder, D.M. Infante, L.B. Johnson, C.G.

 20

Joseph, A.L. Marino, A. Prusevich, J. Read, J. Rose, E. Rutherford, S. Sowa, A. Steinman.
2012. Joint analysis of stressors and ecosystems services to enhance restoration
effectiveness. Proc Natural Acad Sci 110:372-377.
163. Burton A. 2013. Sediment ecotoxicity. In: Férard JF and Blaise C (eds.) Encyclopedia of
Aquatic Ecotoxicology, Volume 2, Springer, Dordrecht, The Netherlands, pages 1003-1014.
164. Burton GA Jr. 2013. Assessing sediment toxicity: Past, present, and future. Environ
Toxicol Chem 32:1438-1440.
165. Lotufo GR, GA Burton, G Rosen, JW Fleeger. 2014. Assessing biological effects, in D.D.
Reible (ed.) Process, Assessment and Remediation of Contaminated Sediments.,
doi:10.1007/978-1-4614-6726-7_6/ Springer Science+Business Media. New York., pp. 131-
175.
166. Wenning RJ, Burton GA, Ward H, Lynch J. 2014. The importance of the scientific peer
review at SETAC. Environ Toxicol Chem 33:2-3 (Editorial)
167. Burton, GA. 2014. Announcing the Perspectives Column. Environ Toxicol Chem 33: 4.
168. Mauter M, Alvarez P, Burton GA, Cafaro D, Chen W, Jiang G, Li Q, Pittock J, Reible D,
Schnoor J. 2014. Regional variation in water-related impacts of shale gas development and
implications for emerging international plays. Environ Sci Technol (Feature article): 48:8298-
8306. Dx.doi.org/10.1021/es405432k
169 Costello DM, Burton GA. 2014. Response of stream ecosystem function and structure to
sediment metal: Context-dependency and variation among endpoints. Elementa
doi/10.12952/journal.elementa.000030
170. Burton, GA, Basu N, Ellis B, Kapo K, Entrekin S, Nadelhoffer K. 2014. Hydraulic
“Fracking”: Are surface water impacts an ecological concern? Environ Toxicol Chem
33:1679-1689.
171. Smith, Sigrid DP, Peter B. McIntyre, Benjamin S. Halpern, Roger M. Cooke, Adrienne L.
Marino, Gregory L. Boyer, Andy Buchsbaum, G.A. Burton Jr., Linda M. Campbell, Jan J.H.
Ciborowski, Patrick J. Doran, Dana M. Infante, Lucinda B. Johnson, Jennifer G. Read, Joan B.
Rose, Edward S. Rutherford, Alan D. Steinman, and J. David Allan. 2014. Rating impacts in a
multi-stressor world: a quantitative assessment of 50 stressors affecting the Great Lakes.
Ecological Applications 25:717-728
172. Xie Minwei, Brooke A. Jarrett, Cecile Da Silva-Cadoux, Kyle J. Fetters, G. Allen Burton Jr.,
Jean-François Gaillard, Aaron I. Packman. 2015. Coupled effects of hydrodynamics and
biogeochemistry on Zn mobility and speciation in highly contaminated sediments. Environ
Sci Technol 49:5346-5353. http://pubs.acs.org/doi/full/10.1021/acs.est.5b00416
173. Costello, DM, CR Hammerschmidt, and GA Burton. 2015. Copper sediment toxicity and
partitioning during oxidation in a flow-through flume. Environmental Science & Technology
49(11): 6926-6933.
174. Danner KM, Hammerschmidt CR, Costello DM, Burton GA Jr. 2015. Copper and Nickel
Partitioning with Nanoscale Goethite Under Variable Aquatic Conditions. Environ Toxicol
Chem 34(8):1705-1710. DOI: 10.1002/etc.2977
175. Burton GA. 2015. Losing sight of science in the regulatory push to ban microbeads
from consumer products and industrial use. Integrated Environ Assess Mgmt.11(3):346-347.
DOI: 10.1002/ieam.1645

 21

176. Fairbrother, Anne, GA Burton, SJ Klaine, DE Powell, CA Staples, EM Mihaich, KB
Woodburn, FAPC Gobas. 2015. Characterization of ecological risks from environmental
releases of decamethylcyclopentasiloxane (D5). Environ Toxicol Chem 34:2715-2722.
177. Klaus, Jaclyn E, Chad R. Hammerschmidt, David M. Costello, G. Allen Burton, Jr. 2016.
Net methylmercury production in two contrasting stream sediments and associated
accumulation and toxicity to periphyton. Environ Toxicol Chem DOI: 10.1002/etc.3324
178. Custer KW, Burton GA Jr, Kochersberger J, Anderson P, Fetters K, Hummel S. 2016.
Macroinvertebrate responses to nickel in multi-system exposures. Environ Toxicol Chem
35:101-114
179. Custer KW, G. Allen Burton, Chad R Hammerschmidt 2016. Nickel toxicity to benthic
organisms: The role of dissolved organic carbon, suspended solids, and route of exposure.
Environ Poll. 208:309-317
180. Fetters KJ, Costello DM, Hammerschmidt CR and Burton GA Jr. 2016. Toxicological
effects of short-term resuspension of metal contaminated freshwater and marine sediments.
Environ Toxicol Chem 35:676-686. DOI: 0.001/etc.3225
181. Schlekat Christian, Garman E, Vangheluwe M, Burton GA Jr. 2016. Development of a
bioavailability-based risk assessment approach for nickel in freshwater sediments. Integr
Environ Assess & Mgmt. 12:735-746. DOI: 10.1002/ieam.17720
182. Koelmans B, Bakir A, Burton GA, Janseen, C. 2016. Microplastic as a Vector for
Chemicals in the Aquatic Environment. Critical Review and Model-Supported Re-
interpretation of Empirical Studies. Environ Sci Technol 50:3315-3326. DOI:
10.1021/acs.est.5b06069
183. Posthuma L, Dyer SD, de Zwart D, Kapo K, Holmes CM, Burton, GA, Jr. 2016. Eco-
epidemiology of aquatic ecosystems: Separating chemicals from multiple stressors. Sci Total
Environ. 573:1303-1319 http://dx.doi.org/10.1016/j.scitotenv.2016.06.242
184. Costello, D. M., C. R. Hammerschmidt, G. A. Burton (2016) Nickel partitioning and
toxicity in sediment during aging: Variation in toxicity related to stability of metal partitioning.
Environmental Science & Technology 50, 11337-11345.
185. Kinsman-Costello, Lauren E., Cody Sheik, Nathan Sheldon, Allen Burton, David Costello,
and Gregory Dick/ 2016. Groundwater shapes sediment biogeochemistry and microbial
diversity in a submerged Great Lake sinkhole. 2017. Geobiology 15:225-239/ DOI:
10.1111/gbi.12215.
186. Burton, GA Jr., Di Giulio R, Costello D, Rohr JR. 2017. Slipping through the cracks: Why
is the U.S. Environmental Protection Agency not funding extramural research on chemicals in
our environment? Environ Sci Technol 51:755-756. DOI 10.1021/acs.est.6b05877
187. Burton, GA Jr. 2018. Breaking from Tradition: Establishing More Realistic Sediment
Quality Guidelines. Environmental Science and Pollution Research 25 (4):3047-3052, DOI
10.1007/s11356-016-8338-x
188. Selck, Henriette, Peter B. Adamsen, Thomas Backhaus, Gary T. Banta, Peter K.H. Bruce,
G. Allen Burton Jr., Michael B. Butts, Eva Boegh, John J. Clague, Khuong V. Dinh, Neelke
Doorn, Jonas S. Gunnarsson, Henrik Hauggaard-Nielsen, Charles Hazlerigg, Agnieszka D.
Hunka, John Jensen, Yan Lin, Susana Loureiro, Simona Miraglia, Wayne R. Munns Jr.,Farrokh
Nadim, Annemette Palmqvist, Robert A. Ra€mo€, Lauren P. Seaby, Kristian Syberg, Stine R.

 22

Tangaa, Amalie Thit, Ronja Windfeld, Maciej Zalewski, and Peter M. Chapman. 2017.
Assessing and Managing Multiple Risks in a Changing World—The Roskilde
Recommendations. Environ Toxicol Chem 36: 7-16. DOI: 10.1002/etc.3513.
189. Burgess RM, SBK Driscoll, GA Burton, U Ghosh, PM Gschwend, D Reible, S Ahn, T
Thompson. 2017. Laboratory, Field, and Analytical Procedures for Using Passive Sampling in
the Evaluation of Contaminated Sediments: User’s Manuel. U.S. EPA Office of Research &
Development and Strategic Environmental Research and Development Program. Alexandria,
VA.
190. Steigmeyer, August, GA Burton Jr., X Zhang. 2017. An in situ toxicity identification and
evaluation (iTIE) water analysis system: Laboratory validation. Environ Toxicol Chem DOI:
10.1002/etc.3696
191. Nedrich SM, Burton GA. 2017. Indirect effects of climate change on Zinc cycling in
sediments: the role of changing water levels. Environ Toxicol Chem: DOI: 10.1002/etc.3783
192. Burton, GA Jr. 2017. The focus on chemicals alone in human dominated ecosystems is
inappropriate. Integr Environ Assess & Mgmt. 13: 568-572. DOI:10.1002/ieam.1929
193. Api AM, Belsito D, Botelho D, Bruze M, Burton GA Jr, Buschmann J, Calow P, Dagli ML,
Dekant W, Fryer AD, La Cava S, Lapczynski A, Liebler DC, O’Brien D, Parakhia R, Patel A,
Penning TM, Ritacco G, Romine J, Salvito D, Schultz TW, Sipes IG, Wahler 2016. RIFM
fragrance ingredient safety assessment, β-Guaiene, CAS Registry Number 88-84-6 J. Food
Chem Toxicol. pii: S0278-6915(16)30433-1. doi: 10.1016/j.fct.2016.11.017.
195. Yang Jianghua, Xiaowei Zhang, Yuwei Xie, Chao Song, Yong Zhang, Hongxia Yu & G.
Allen Burton. 2017. Zooplankton Community Profiling in a Eutrophic Freshwater Ecosystem-
Lake Tai Basin by DNA metabarcoding. Scientific Reports vol 7. DOI:10.1038/s41598-017-
01808-y http://rdcu.be/rV9Y
196. Burton GA Jr. and R Wenning. 2017. Fostering scientific research and publishing. Integr
Environ Assess & Mgmt. 13:560-561.
197. Burton GA Jr. Author’s Response to Suter. Integr Environ Assess Manag 13:566-567.
198. Nedrich SM, A Chappaz, ML Hudson, SS Brown, GA Burton Jr., 2017. Biogeochemical
controls on the speciation and aquatic toxicity of vanadium and other metals in sediments
from a river reservoir. Science of the Total Environment 612:313-320.
199. Posthuma, Leo, Dick De Zwart, Scott D. Dyer, Chris Holmes, Stuart Marshall, G. Allen
Burton, Jr. 2017. Prospective mixture risk assessment and management prioritizations for
river catchments with diverse land uses. Environ Toxicol Chem. DOI: 10.1002/etc.3960.
200. Yang, Jianghua, Xiaowei Zhang, Wanwan Zhang, Su Jingying, Yuwei Xie, Zhang, Yimin,
Burton GA, Yu Hongxia. 2017. Indigenous Species Barcode Database Improves the
Identification of Zooplankton. Plos One DOI: org/10.1371/journal.pone.0185697
201. Schiesari L, M Leibold, GA Burton. 2017. Metacommunities, metaecosystems, and the
environmental fate of chemical contaminants. J Appl Eco DOI: 10.1111/1365-2664.13054.
202. Mendonca R, J Daley, M Hudson, C Schlekat, G A Burton, D Costello. 2017 Metal oxides
in surface sediment control nickel bioavailability to benthic macroinvertebrates Environ Sci
Technol 51:13407-13416. DOI: 10.1021/acs.est.7b03718.

 23

203. Burton, GA Jr., 2017. Stressor Exposures Determine Risk: So, Why Do Fellow Scientists
Continue To Focus on Superficial Risks of Popular Topics? Environmental Science &
Technology. DOI: 10.1021/acs.est.7b054643.
204. Burton, GA Jr., 2017. Microplastics in Aquatic Systems: An Assessment of Risk – A White
Paper, Water Environment & Reuse Foundation. Project CC7R17.
205. Xie Yuwei, T Floehr, X Zhang, H Xiao, J Yang, P Xia, GA Burton Jr., H Hollert. 2018. In
situ microbiota distinguished primary anthropogenic stressor in freshwater sediments.
Environ Pollut 239: 189-197. Doi.org/10.1016/j.envpol.2018.03.099.
206. Burton, GA Jr, SM Nedrich. 2018. Exposures in aquatic ecosystems: The weak link in risk
assessments - A Critical Perspective. Ecotox & Environ Contam 13:5-9.
Doi:10.5132/eec.2018.0202
207. Burton, G. A., Jr., McElmurry, S. P., & Riseng, C. 2018. Mitigating Aquatic Stressors of
Urban Ecosystems through Green Stormwater Infrastructure. Ann Arbor, MI: University of
Michigan Water Center.
208. Nusz JB, A Fairbrother, J Daley, G Allen Burton. 2018. Multiple lines of evidence to
provide a realistic toxic substances control act ecological risk evaluation on monitoring data:
D4 case study. Sci Total Environ 636:1382-1395. https://doi.org/10.1016/j.scitotenv.2018.04.335
209. Smith SDP, DB Bunnell, GA Burton Jr, JJH Ciborowski, AD Davidson, CE Dickinson, LA
Eaton, PC Esselman, MA Evans, DR Kashian, NF Manning, PB McIntyre, TF Nalepa, A Pérez-
Fuentetaja, AD Steinman, DG Uzarski, JD Allan. 2019. Evidence for interactions among
environmental stressors in the Laurentian Great Lakes. Ecological Indicators 101:203-211.
https://doi.org/10.1016/j.ecolind.2019.01.010
210. Wang Zhen, Gilbert C. S. Lui, G. Allen Burton, Jr., Kenneth M. Y. Leung. 2019. Thermal
extremes can intensify chemical toxicity to freshwater organisms and hence exacerbate their
impact to the biological community. Chemosphere 224:256-264.
https://doi.org/10.1016/j.chemosphere.2019.02.103
211. Cervi, EC, M Hudson, A Rentschler, and G. Allen Burton, Jr. 2019. Metal toxicity during
short-term sediment resuspension and redeposition in a tropical reservoir. Environ Toxicol
Chem. https://doi.org/10.1002/etc.4434
212. Hudson M.L., Costello, D., and Burton, G.A. 2019. Species-specific trophic and transfer
of gold nanomaterials in Hyalella azteca and Lymnea stagnalis. Bull Environ Contam Toxicol
http://link.springer.com/article/10.1007/s00128-019-02620-2
213. Burton, GA Jr., M Hudson, P Huntsman, R Carbonaro, KJ Rader, H Waeterschoot, S
Baken, ER Garman. 2019. Weight-of-evidence approach for assessing removal of metals
from the water column for chronic environmental hazard classification. Environ Toxicol
Chem http://doi:10.1002/etc.4470
214.Huntsman, P, R Beaudoin, K Rader, R Carbonaro, G. Allen Burton, Jr., M. Hudson, S
Baken, E Garman, H Waeterschoot. 2019. Method development for determining the removal
of metals from the water column under transformation/dissolution conditions for chronic
hazard classification. Environ Toxicol Chem. http://doi:10.1002/etc.4471

 24

In Preparation, Submitted or Accepted Pending Revisions

Kvasnicka J, Katerina Stylianou, Vy K Nguyen, Lei Huang, Weihsueh A Chiu, G. Allen Burton
Jr., Jeremy Semrau, Olivier Jolliet. 2019. Human Health Benefits and Risks of Contaminated
Sediment Remediation: Dredging of the Hudson River. Environmental Health Perspectives
(accepted pending revision).

Costello DM, AM Harrison, CR Hammerschmidt, RM Mendonca, GA Burton Jr., 2019. Hitting
reset on sediment toxicity: Sediment homogenization alters the toxicity of metal-amended
sediments. Environ Toxicol Chem (accept pending minor revisions).

Cervi EC, K Thiamkeelakul, M Hudson, A Rentschler, S Nedrich, SS Brown, GA Burton Jr.
2019. Laboratory and field-based assessment of the effects of sediment capping materials on
zinc flux, bioavailability and toxicity. Water Research (in review).

Harrison A, M Hudson, GA Burton, Jr., 2019. Hyporheic interactions increase zinc exposure
and effects to Hyalella azteca in sediments. Environ Toxicol Chem. (accepted pending minor
revisions)

Cervi EC, M Hudson, A Rentschler, S Clark, SS Brown, GA Burton Jt., 2019. Evaluataion of
sediment capping material effectiveness on zinc flux at reasonable worst-case conditions.
Water Res. (in preparation).

Patents
Rapidly Amplified Polymorphic DNA Profiling: A Reliable/Sensitive Bioindicator of Ecosystem
Health. Patent Pending. 1999. D. Sternberg, D. Krane, and G.A. Burton.

In situ Sediment Ecotoxicity Assessment System. Patent No. US 8,011,239 BI. 2011.
Chadwick, DB, Rosen GH, Burton GA. U.S. Navy and University of Michigan.

Abstracts (conference presentations since 2014):

Harrison AM, DM Costello, GA Burton, CR Hammerschmidt. 2014. Metal Release and Toxicity
of Aged versus Freshly Amended Sediments. Joint Aquatic Sciences Meeting. Portland, OR.
May.

Costello DM, AM Harrison, GA Burton, CR Hammerschmidt. 2014. Variation in sediment
redox potential influences metal biogeochemistry and toxicity. Joint Aquatic Sciences
Meeting. Portland, OR. May.

Kinsman-Costello Lauren, Cody Sheik, Greg Dick, Nathan Sheldon, Allen Burton, Tim
Gallagher, Dan Marcus, Bopi Biddanda. 2014 Dynamic biogeochemistry of microbial mat and

 25

sediment communities in submerged groundwater seeps of Lake Huron. Joint Aquatic
Sciences Meeting. Portland OR. May.

Burton GA and Costello D. 2014. AVS based bioavailability models are inadequate for
predicting risk in oxic sediments. No. 157. Annu Meet SETAC Europe. Basel Switzerland.

Posthuma, L, Burton GA et al. 2014. Solution-focused landscape-level eco(toxico)logical
assessment and management. No. 522. Annu Meet SETAC Europe. Basel Switzerland.

Burton GA. 2014. Improving spatial and temporal characterizations of metal bioavailability in
sediments and overlying waters. SETAC Asia Pacific Biannual Conference. Adelaide
Australia.

Costello, D., GA Burton et al. Dyanamic speciation and toxicity of metal-spiked sediments
during againg in a flow-through mesocosm. Abstracts. Annual SETAC North American
Conference. Vancouver Canada. Nov 2014.

Daley, J., GA Burton et al. Multidisciplinary assessment of the ecological and environmental
impacts of microplastics in the Laurentian Great Lakes. Abstracts. Annual SETAC North
American Conference. Vancouver Canada. Nov 2014.

Nedrich, S. GA Burton et al. Simulating resuspension and bioturbation in aquatic sediments:
Differentiating the effects on metal bioavailability. Abstracts. Annual SETAC North American
Conference. Vancouver Canada. Nov 2014.

Burton GA, J Daley et al. Assessing the ecological impacts of trace organics using a weight of
evidence framework. Abstracts. Annual SETAC North American Conference. Vancouver
Canada. Nov 2014.

Daley, J., GA Burton et al. An in-situ toxicity identification evaluation method to assess the risk
of trace organic exposures in the context of co-occurring stressors. Abstracts. Annual SETAC
North American Conference. Vancouver Canada. Nov 2014.

Harrison, A., GA Burton et al. Improving metal sediment toxicity testing: methods for more
environmentally relevant exposures. Abstracts. Annual SETAC North American Conference.
Vancouver Canada. Nov 2014.

Burton GA, Jen Daley, Anna Harrison, Larissa Sano. 2015. Simulating Resuspension and
Bioturbation in Aquatic Sediments: Differentiating the Effects on Metal Bioavailability. Battelle
Conference on Remediation and Management of Contaminated Sediments. New Orleans.
Jan 2015.

 26

 KJ Farley, KJ Rader, RF Carbonaro, GA Burton Release of Metals from Contaminated
Sediments: Translation from Laboratory to Field-scale Assessments. Battelle Conference on
Remediation and Management of Contaminated Sediments. New Orleans. Jan 2015.

Nedrich SM, Burton GA. 2016. Indirect effects of climate change on Zinc cycling in
sediments: the role of changing water levels. Soc Env Toxicol Chem Annu Meeting. Orlando
Nov 2016

Nedrich S, J Daley, L Sano and GA Burton. 2016. The effect of resuspension and bioturbation
on metal bioavailability in Lake DePue (Illinois) sediment. Soc Freshwater Sci.

Costello DM, Schlekat CE, Garman ER, Hammerschmidt CR. Burton GA. Sediment
homogenization and aging alters the toxicity of metal-amended sediments. Soc Env Toxicol
Chem Annu Meeting. Orlando Nov 2016

Reible DD, Rao B, Athanasiou D, Drygiannaki I, Rakowska M, Otto M, Streets B, Pitt R,
Marienne C, Rosen G, Chadwick B, Burton GA. 2016. Evaluating Stormwater Impacts on
Coastal Sediment Recontamination. Soc Env Toxicol Chem Annu Meeting. Orlando Nov 2016

Mendonca, R, Schlekat C, Garman E, Daley J, Hudson M, Burton GA, Costello D. The role of
metal oxide minerals in nickel bioavailability in field-contaminated sediments. Soc Env
Toxicol Chem Annu Meeting. Orlando Nov 2016

Hudson ML, Burton GA, Costello D, Daley JM. Ecotoxicology of Gold Nanomaterials: Effects
on periphyton, L. Stagnalis, and H. Azteca in an aquatic food chain study. Soc Env Toxicol
Chem Annu Meeting. Orlando Nov 2016

Nedrich SM, Brown SS, Burton GA. 2017. Assessing Environmental Risk of Metals to Benthic Organisms
in Hydrologically Variable Sediments. 9th Intern Conf Remediation and Mgmt of Contaminated Sediments.
New Orleans. Feb 2017

Chadwick B, Moore D, Burton GA, Colvin M, Davidson B. Remedy and Recontamination Assessment
Array: An Initial Proof of Concept. Intern Conf Remediation and Mgmt of Contaminated Sediments.
New Orleans Feb 2017.

Reible D, Rao B, Dmitri Athanasiou, Ilektra Drygiannaki, Magdalena Rakowska, Michelle Bejar, Colvin
M, Rosen G, Chadwick B, Otto M, Pitt R, Burton A. (Texas Impacts of Urban Stormwater Contaminants
on Coastal Sediment Recontamination. Intern Conf Remediation and Mgmt of Contaminated
Sediments. New Orleans Feb 2017

Cervi Eduardo, Fernandes F., Hudson M, Burton GA, Paleto C. 2016. Mobilization and toxicological
effects of metals in freshwater sediment during short-term resuspension events. Brasilian Soc Ecotox.
Sept.

 27

Reible D, Rao B, Dmitri Athanasiou, Ilektra Drygiannaki, Magdalena Rakowska, Michelle Bejar, Colvin
 M, Rosen G, Chadwick B, Otto M, Pitt R, Burton A. (Texas Impacts of Urban Stormwater Contaminants
 on Coastal Sediment Recontamination. Intern Conf Remediation and Mgmt of Contaminated Sediments.
 New Orleans Feb 2017

G.A. Burton, S.M. Nedrich, M.L. Hudson, S.S. Brown (May 2017). Fate, speciation, and bioavailability
of vanadium in sediments. SETAC Europe, Brussels, Belgium.

S.M. Nedrich, S.S. Brown, G.A. Burton (April 2017). Assessing environmental risk of metals to
benthic organisms in hydrologically variable sediments. MGU, Ann Arbor, MI, USA

S.M. Nedrich, G.A. Burton (November 2016). Indirect effects of climate change on Zinc cycling in
sediments: the role of changing water levels. SETAC, Orlando, FL, USA.

Rosen G, Hayman NT, Colvin MA, Munson-Decker J, Chadwick, DB, Rao B, Drygianaki I, Athanasiou D,
Rakowska M, Bejar M, Reible DD. 2017. Seasonal Toxicity Observed with Amphipods (Eohaustorius
estuarius) at Paleta Creek, San Diego Bay, USA. SETAC Australasia. Brisbane. Sept.

Drygiannaki I, B. Rao, M. Rakowska, M. Bejar, D. Athanasiou, ,D.D. Reible, G A Burton,
B. Chadwick, G. Rosen, M. Colvin, R. Pitt, E. Strecker, B. Steets, M. Otto. 2018. Assessment and
management of stormwater on sediment recontamination due to metal contaminants. Ann Meeting
Soc Environ Toxicol Chem. Rome

Kvasnicka J, K Stylianou, GA Burton, J Semrau, O Jolliet. 2018. Assessment of human health
benefits and risks of contaminated sediment remediation. Ann Meeting Soc Environ Toxicol
Chem. Rome

Burton GA Jr., 2018. Metals removal from water for hazard classification. Ann Meeting Soc Environ
Toxicol Chem. Rome. (invited)

Posthuma, L, S. Birk, A. Burton, D. De Zwart, S.D. Dyer, A. Focks, M. Holmes, K.E. Kapo, J. van Gils.
2018. Eco-epidemiology of aquatic ecosystems: Aligning chemical and ecological status.
Ann Meeting Soc Environ Toxicol Chem. Rome

Burton GA, S Hudson, E Cervi et al., 2018. Novel in -situ toxicity assessment of sediment cover
effectiveness in deep water. Ann Meeting Soc Environ Toxicol Chem. Rome.

Thiamkeelakul K. M Hudson. GA Burton. May 2018. Ecotoxicological evaluation of sediment-
associated metals and capping effectiveness in a tailings pond: a field and laboratory approach.
SETAC. Rome.

Burton GA. Hudson M. Nov. 2018. Metals removal from water for hazard classification.

 28

SETAC Rome. (invited)

Burton GA Jr., 2018. Microplastics: Are they an ecological risk. Annu Meeting Soc Environ Toxicol.
Sacramento CA.

Drygiannaki I, B. Rao, M. Rakowska, M. Bejar, D. Athanasiou, ,D.D. Reible, G A Burton,
B. Chadwick, G. Rosen, M. Colvin, R. Pitt, E. Strecker, B. Steets, M. Otto. 2018. Assessment and
management of stormwater on sediment recontamination due to metal contaminants. Ann Meeting
Soc Environ Toxicol Chem. Sacramento.

Burton GA Jr., 2018. Metals removal from water for hazard classification. Ann Meeting Soc Environ
Toxicol Chem. Sacramento CA. (invited)

Huntsman P, GA Burton Jr., et al., 2018. Metal removal from the water column for chronic hazard
classification: Method development for an extended transformation/dissolution protocol.
Ann Meeting Soc Environ Toxicol Chem. Sacramento CA. (invited)

Rader K., Carbonero R, GA Burton Jr., et al., 2018. Modeling metal rapid removal experiments
for hazard classification. Ann Meeting Soc Environ Toxicol Chem. Sacramento CA. (invited)

Jolliet O., J Kvasnicka, GA Burton Jr., et al., 2018. Asssessment of human health benefits and
risks of contaminated sediment remediation. Ann Meeting Soc Environ Toxicol Chem.
Sacramento CA.

Athanasiou D., D Reible, GA Burton et al. 2018. Using passive sampling to assess PAH bioavailability
from stormwater-associated sediment recontamination. Ann Meeting Soc Environ Toxicol
Chem. Sacramento CA.

Burton A, E Verhamme, T Dekker, M Hudson, E Cervi, M Colvin, G Rosen, T Crandle, J Daley. 2018.
Refinement of in situ Toxicity Identification (iTIE) system for assessing contaminated sediments,
Remediation, and source identification. Ann Meeting Soc Environ Toxicol Chem. Sacramento CA.

Cervi E, GA Burton. 2018. Metal toxicity during short-term sediment resuspension and
redeposition in a tropical reservoir. Ann Meeting Soc Environ Toxicol Chem. Sacramento CA.

McArdle M., A Fairbrother, J Daley, A Burton. 2018. Multiple lines of evidence applied for a
realistic Toxici Substancs Control Act ecological risk evaluation for D4 using environmental
monitoring data. Ann Meeting Soc Environ Toxicol Chem. Sacramento CA.

Burton GA, S Hudson, E Cervi et al., 2018. Novel in -situ toxicity assessment of sediment cover
effectiveness in deep water. Ann Meeting Soc Environ Toxicol Chem. Sacramento CA.

Burton A, E Verhamme, T Dekker, M Hudson, E Cervi, M Colvin, G Rosen, T Crandle, J Daley. 2018.

 29

Refinement of in situ Toxicity Identification (iTIE) system for assessing contaminated sediments,
Remediation, and source identification. SERDP Annu Conf. Washington DC. (invited)

Burton GA Jr. 2018. Proof-of-concept for the in situ Toxicity Identification (iTIE) system for assessing
contaminated sediments, remediation success, recontamination, and source identification. SERDP
Annu Conf., Project Review. Washington DC. Nov. (invited)

Burton GA Jr., E Cervi, J Daley, E Verhamme, E Celkis M Colvin, G Rosen. 2019. The in situ toxicity
Identification (iTIE) technology: diagnosing which chemicals are an ecosystem concern.
Tenth International Conference on the Remediation and Management of Contaminated Sediments
New Orleans. February 2019. (invited)

Burton GA Jr, E. Cervi, K Thiamkeelakul, M Hudson, S Nedrich, A Rentschler, SS Brown. Do in situ
caps/covers work? Where is the science? Intern Conf Remediation & Mgmt of Contam Sediments.
New Orleans. February 2019.

Burton GA Jr, K Thiamkeelakul, E Cervi, M Hudson, S Nedrich, A Rentschler, SS Brown. Laboratory
and field-based assessment of the effects of sediment cover materials on zinc flux, bioavailability
and toxicity. Ann Meeting Soc Environ Toxicol Chem. Helsinki, Finland. May 2019.

Abstracts: total since 1978 = 356

Invited Lectures and Webcasts (since 2014):

To Tell the Truth: Will the Real Stressor Please Stand Up? Midwest SETAC Annual Meeting.
Loyola University. March 2014.

Careers in Environmental Science. School of Environment. Nanjing University (invited). April
2014

Integrating Multiple Assessment Methods to Understand Ecosystem-Stressor Relationships.
School of Environment. Nanjing University (invited). April 2014

Options for Assesssing Ecosystem Quality in Human-Dominated Watersheds: Issues and
Examples. College of Environmental Science & Engineering. Peking University (invited).
April 2014

Careers in Environmental Science. College of Environmental Science & Engineering. Peking
University (invited). April 2014

 30

Linking Environmental Exposures to Adverse Effects: Weight-of-Evidence Based Approaches
Reduce Uncertainty in Human Health Assessments. School of Public Health. Peking
University. (invited) April 2014.

Asian carp, Algal Blooms, Fracking, UP Mining, Micro-plastics and Pharmaceuticals: Will the
real stressor please stand up? University of Michigan Conservation Ecology Seminar Series.
December 2014.

Environmental Epidemiology: Perspectives on Microplastics in Aquatic Ecosystems. Personal
Care Products Council. Newark NJ. Oct. 2014

Background Issues in Superfund Cleanups. Panel Participant. Sediment Management
Workgroup Symposium. Washington DC. December 2014.

Careers in Environmental Science. School of Environment. Nanjing University (invited). April
2015

Invited Seminar: Will the real stressor please stand up? Calvin College. Feb. 2015.

Invited lecture: Which aquatic stressors really matter? Nanjing University, China April 2015

Keynote: Which aquatic stressors really matter? Pragmatic diagnostic approaches and
considerations. National Conference on Ecotoxicology. Xiamen, China April 2015

Invited Seminar: Metal bioavailability (thus toxicity) changes through time in sediments.
Nanjing University, China April 2015.

Invited Seminar: What's messing up our streams, rivers, lakes and harbors?
How do we make them better? Central Michigan University Field Station. Beaver Island, MI
July 2015

Invited lecture: Fate and transport of environmental contaminants. Nanjing University, China.
October 2015

Invited lecture: Sediment characterizations and sampling for environmental assessments.
Nanjing University, China. October 2015

Invited lecture: In situ cage and mesocosm testing in aquatic systems. Nanjing University,
China. October 2015

Invited lecture: Using weight-of-evidence approaches to assess aquatic ecosystems. Nanjing
University, China. October 2015

 31

Invited seminar: Improving assessments of metal bioavailability in sediments in the context of
multiple stressors. Nanjing University, October 2015

Invited lecture: Sediment quality guidelines and BEAST. Nanjing University, China. October
2015

Invited lecture: Sediment quality guidelines for metals: The past, present and future. Nanjing
University, China October 2015

Invited lecture: How to Publish Scientific Papers. Nanjing Universtiy, China December 2015

Invited lecture: Environmental epidemiology: Perspectives on the role of microplastics in
aquatic ecosystems. Nanjing University, China December 2015

Invited seminar: Diagnosing dominant stressors in aquatic ecosystems. Dalian University,
China. December 2015.

Invited seminar: Which aquatic stressors really matter? Pragmatic diagnostic approaches
and considerations. Expert Panel, Research Institute for Fragrance Materials, Inc. (RIFM).
Miami, FL. January 2016.

Invited lecture: Iron oxides are key to bioavailability of metals in freshwater sediments: a lab
and field story. Aquatic Toxicity Symposium. Bar Harbor ME Jun 2016.

Keynote: Human dominated aquatic ecosystems have a plethora of physical, chemical and
biological stressors: Where do metal and synthetic organic chemicals rank amongst them. 8th
Intern Conf Marine Pollution and Ecotoxicology. Hong Kong. June 2016

Keynote: Breaking from Tradition: Establishing more realistic sediment quality guidelines.
Intern Conf Deriving Environ Quality Standards for the Protection of Aquatic Ecosystems.
Hong Kong. June 2016.

Keynote: Which chemicals are an ecological risk in the presence of habitat, flow and nutrient
stressors? Brazilian National Meeting of Environmental Chemistry. Federal Technological
University of Paraná. Curitiba, Brazil. 03-06 October 2017

Invited Panel: Climate change: A local perspective. Arkansas Environmental Policy Summit.
Clinton Presidential Center. Oct 27, 2017.

Validation of a framework for evaluating the potential effects and risks of trace organic
compounds to aquatic life. Aquatic ecological assessment of compounds of current and
future interest: Where do we go from here? Water Environment and Reuse Foundation
Expert Workshop. Denver CO. Sept. 2018.

 32

Lecture: Critical research and standardization needs: Assessing the ecological effects of
microplastics. Water Environment and Reuse Annual Meeting. New Orleans. October 2018.

Workshop Lecture. Microplastics: Are they an ecological risk. Towards the development and
application of an environmental risk assessment framework for microplastic. Symposium by
the International Council of Chemical Associations. 3 Nov 2018, Sacramento CA.

Webcast for the Water Environment & Reuse Foundation. Microplastics in aquatic systems:
Size does matter. December . 500K+ attendees.

Microplastics, chemicals, nutrients, flow and habitat: Which stressors matter most.
Department of Biology. University of California Riverside. February 2019

The potential distraction of superficial microplastic risks. Clutching at Straws: Science advice,
uncertainty, and global microplastic pollution. AAAS Annual Meeting. Washington DC.
February, 2019.

Invited Lectures since 1984 = 212

