Snapshot Day 10/14/10 Data

(Salt Front RM 36)

RIVER MILE 76

Waryas Park, Poughkeepsie, Dutchess County

Lisa DiMarzo, Mid-Hudson Children’s Museum

Jon Sokol, Sheafe Road Elementary School 4th grade  80 students

N 41 – W 73
Location: Near the pavilion structure just south of the Fall Kill mouth at Waryas Park.  Sampling taken off the riprap.
Area: public park, forested, open grassy, parking lot, beach area

Surrounding Land Use: 60 % urban/residential; 20% Industrial/commercial; 20% recreational park

Sampling Site: shoreline is riprap, shore bulkheaded, piping entering the river

Plants in area: ~ 30% of area has plants in the water.
Tidal Shallows: Water celery 80%
Water depth:  3 ft.

River Bottom –beyond rocks, muddy bottom speckled with debris – tires, slabs of concrete, rip rap rocks that are further out in the water than they should be

	ITEM
	Time
	Reading 1
	Reading 2
	Comments

	Physical  
	 
	
	
	

	Air Temperature
	10:00AM
	8.9(C

48 (F
	12:32 PM
	16.7(C

62 (F

	
	11:00 AM
	14.44(C

58 (F
	2:00 PM
	17.2(C

63 (F

	Wind Speed
	2 Beaufort
	
	

	Cloud Cover
	Partly cloudy
	No rain
	
	

	Water
	Calm

	Weather recently
	The day before – Wed., 10/7/09, was extremely windy

	Water
	calm

	Water Temperature
	12:32 PM
	62(F

17(C
	62(F

17(C
	

	
	1:00 PM
	64(F

18(C
	64(F

18(C
	

	Turbidity
	11:35 AM
	40 JTU

40 JTU
	
	

	Chlorophyll
	10:30 AM
	0.3
	
	

	Chemical
	
	
	
	

	DO  

(Test tabs)
	2:00 PM
	9 mg/L
	18(C
	95% saturated

	pH – indicator solution
	11:40 AM
	7.0 X 3
	
	7.0 average

	Salinity - Quantab testtabs- low chloride
	11:40AM
	0  
	
	Strips may have been contaminated

	Fish Catch

30 ft X 4 X 10 ft pull – 
	Number Caught
	Species
	 Largest
	4 seines in total

	1st pull -  12:30 PM
	9
	Spottail shiner
	2 inch
	

	
	1
	Lg.Mouth bass
	4 inch
	

	
	4
	Bluegill Sunfish
	2 inch
	

	
	6
	Pumpkinseed Sunfish
	3 inch
	

	
	1
	Smallmouth bass
	3 inch
	

	
	2
	Eel
	5 inch
	

	2nd Seine – 12:45 PM
	2
	Bluegill Sunfish
	1 inch
	

	
	2
	Pumpkinseed sunfish
	3 inch
	

	
	10
	Spottail shiner
	2 inch
	

	3rd pull – 1:00 PM
	2
	Bluegill Sunny
	2 inch
	

	
	1
	Pumpkinseed
	1 inch
	

	
	1
	Smallmouth bass
	3 inch
	

	
	3
	Spottail shiner
	2 inch
	

	
	1
	Eeel
	4 inch
	

	
	1
	Blue Claw Crab
	1 inch
	

	4th pull – 1:15 PM
	2
	Bluegill sunny
	1 inch
	

	
	3
	Banded Killi
	2.5 inch
	

	
	5
	Spottail Shiner
	2 inch
	

	
	3
	Striped Bass
	3.5 inch
	

	
	5
	Blue Claw Crab
	1 inch
	

	Tides
	10:30 AM
	Falling
	
	

	
	11:30 AM
	Unchanged
	
	

	
	1:00 PM
	Rising
	
	

	
	2:30 PM
	Rising
	
	

	Currents
	Sampling site is at the confluence of the Fall Kill and the Hudson River.
	

	10:00 AM
	400cm/60 sec
	6.6 cm/sec
	0.13 kts.
	South/Ebb

	11:00 AM
	100cm/60 
	1.7 cm/sec
	0.03 kts
	South/ebb

	12:30 PM
	
	
	
	Flood

	2:00 PM
	800 cm
	13.3 cm/sec
	0.26 kts
	Flood


