Snapshot Day 10/20/15 Data
Bronx RM8.5
Concrete Plant Park, Bronx, NY
Kathalene Lamboy, Bronx River Alliance
Patrick Callahan, Bronx Center for Science & Math
22 students, 10-12th graders, 2 adults
40.825506 Lat & -73.884777 Lon
Location: Concrete plant, Bronx River
Area: Forested bank, grassy area with concrete bike path
Surrounding Land Use: 32% Urban/Residential, 2% forested, 60% Industrial/Commercial, 5% lawn/vegetation
Sampling Site: No plants in water, trash around
River Bottom: Muddy, Weedy, Rocky
Plants in area: Tree of Heaven (invasive), yHickory	

	ITEM
	Time –
	Reading 1
	Reading 2
	Reading 3

	Physical
	
	
	
	

	Air Temperature
	9:49 AM
9:51 AM
9:53 AM
11:30 AM
	16C
16C
15C
15C
	
	

	Wind Speed
	9:58 AM
1:32 AM
	#2
#2
	Southerly
	

	Cloud Cover
	9:58 AM
	51-75% (60%)
	
	

	Weather today
	No rain
	

	Weather last 3 days
	Cool
	

	Water Condition
	Calm

	Water Temperature
	9.58 AM
	12C

	
	

	Turbidity
secchi
	10:46 AM
	85.2 cm
86 cm
81.4 cm
	Average 84.2 cm
	

	
	11:20 AM
	99.2 cm
65 cm
88.1 cm
	84.1 cm
	

	Chemical
	
	
	
	

	DO
(drop count kit)
	10:34 AM
10:58
11:07
11:16
	8 ppm
7.1
7.5
6.1
	13C
	75% satur.
65%
70%
55%

	pH
	10:19 AM
10:21 AM
10:23 AM
10:26 AM
	5 X 3
5 X 3
5 X 3
5 X 3
	
	4

	Salinity - hydrometer
	Reading 1 ppt
	Reading 2 ppt
	Reading 3 ppt
	Average – ppt

	10:32 AM
	9.7
	11
	7.1
	9.3 ppt

	10:35 AM
	14.9
	11.1
	11.1
	12.4 ppt

	10:26AM
	10.9
	7.5
	7.5
	8.6 ppt

	10:28 AM
	11.1
	7.6
	12.4
	10.4 ppt

	NR time
	11.1
	8.8
	10.1
	10.0 ppt

	Fish Catch
	Total
	Fish
	
	3-4 seines

	Div – 4
Total Catch - 23
	1
	Mummichogs
	Reported as 1 banded and 11 striped – not possible so used key descriptions to work back to this.

	
	11
	Banded Killi
	

	
	10
	Atlantic Silversides
	
	

	
	1
	Bay Anchovy
	
	

	Macro - Div – 1
Total Catch - 9
	9
	Glass shrimp
	
	

	Tides
	9:42 AM
	Water height -1.2 cm
	
	

	Currents - Time
	Cm/30 secs
	Cm/sec
	Kts
	E/F/S

	[bookmark: _GoBack]11:38 AM
	458
	15.25
	0.3
	Ebb

	11:47 AM
	610
	20.3
	0.4
	Ebb

	11:51 AM
	610
	20.3
	0.4
	Ebb

	Ships
	10:25 AM
	White rec. vessel
	Southbound
	6 people on it

	Other Observations
	Seagulls, Atlantic menhaden, cormorant, boatsman insects, dragon fly, mute swan, mussel shells

S 1500

St
i e

et

e e

Bt

Samnae

[E -

S e e
e ==
o i
e fe
=
oo
-

IS
i T e E
e b =
i ;

