Day in the Life of the Hudson River 10/20/14 Data
(Salt Front RM 63.6)
RIVER MILE 92
Kingston Point Park, Kingston, Ulster County
GPS Latitude 4155.6 N Longitude 7357.90 W
Steve & Julie Noble, Forsyth Nature Center (Site Hosts) – 10 adults total
Pam Ruzzo, George Washington ES– 4th grade, 25 students
Martha Cheo and 4H Club Epic Explorers 10 students
Location: Swimming Beach Kingston Point, City of Kingston, beach and parking lot
Area:, Used for picnics, boating, fishing, swimming, jogging, kayaking
Surrounding Land Use: 75% forested; 15% beach; 10% Industrial/Commercial
Sampling Site: Beach area - shoreline is sandy with some bricks, banks are altered, collected wood debris in the area, rip rap to north along brickyard shoreline. Sandy shoreline 75 feet from shoreline to parking lot, 200 feet wide with boat launch, large amount of brick debris from prior industry
Plants in area: spatter dock, water chestnut, common reed 
Water depth: 6.5 inches 
River Bottom : sandy, muddy bottom

	ITEM
	Time
	Reading 1
	Reading 2
	Comments

	Physical  
	 
	
	
	

	Air Temperature
	10:45 AM
	54F
11C
	
	

	Wind Speed
	10:50 AM
	Beaufort #2
	3.5 mph 
	South

	
	11:55 AM
	Beaufort #2
	4-7 mph

	Cloud Cover
	10:30 -12:30 PM
	Mostly cloudy 51-75% cover

	Weather today
	Drizzle

	Weather recently
	Rained Friday and Saturday 

	Water Surface
	Calm

	Water Temperature
	Time
	Temperature #1
	Temperature #2
	Average

	Water Depth 0.5 ft.
	11:10 AM
	48F 
9 C
	50F 
10 C
	49F 
9.5C

	
	12:15 PM
	57F
13.9C
	
	

	Turbidity - 

	12:00 PM
	50 NTU

	[bookmark: _GoBack]Spiked after the large ship stirred up the water

	Chlorophyll
	
	
	
	

	Chemical
	
	
	
	

	DO    
Test tabs
	
12:15 PM 
	
7 mg/L
	
9.5C
	
60%

	pH – pen 
	
	
	
	

	Salinity -  Quantab
	12:15 PM
	29 ppm Cl-
	 52 ppm T.S.
	

	Fish Catch
30’seine X 4 ft.  with bag
	Number Caught- 7
	Species - 2
	Largest Size
	Macro-invertebrates

	10:45 AM
	34
	Herring y-o-y
	
	Diversity 4

	2 hauls
	57
	Spottail Shiner
	
	Total 96

	
	4
	Striped Bass
	
	

	
	1
	Banded Killifish
	
	

	
	1
	Largemouth Bass
	 2 inches
	Diversity 4

	
	2
	Spottail Shiner
	
	Total 42

	
	37
	Herring
	
	

	
	2
	Banded Killifish
	
	

	TOTAL Both Seines -                Diversity 5         Total Catch 138

	Tides
	10:30 AM
	17 cm
	Turned out tide was going out so no numeric reading

	
	11:00 AM
	18 cm
	Falling
	

	
	11:52 AM
	20 cm
	
	

	Currents
	10:40 AM 
	flood
	
	

	Core Sample
	Description
	Rare
	Common 
	Abundant

	11:15 AM - From mud flats 
	5.25 cm with 1.25 cm top 1.5 cm second layer
	Pebbles,
leaves
	Mud, 
Gravel
Brick bits
	sand

	Traffic
	11:42 AM
	Ocean Crescent  
	Blue Rust
	Southbound Light

	
	11:15 AM
	Maria T. 
	Red
	Northbound Loaded

	
	12:20 PM
	Recreational
	White
	Northbound Sailboat

	Other Items
	8:51 AM
	Lots of ‘cowheads’ (water chestnut seeds) and bricks!
Lots of ring billed ducks

	Almanac entry
	A large boat – Ocean Crescent - came by southbound around 11:42 and sent a wave 30 ft. up onto the shore!


g
LN Lo
e el Fo h Nt ot (o 10
P, Gt i £ & et
s Chce 1 0 o e gt o e
Lacato:wimtg B Ko P, o K e i
e Ut S i, e g
it ey e
Simping S, D e sy 1 e, ek .
SR o e e e gy e S
ST i o 0 ot i o 1k
BT A
it

L ™ e R TG
e
Ik o et £y

o o Lo
i =
T e
T S
i
[ty
[ s |, o Jwn
ES

T Y e T


