Day in the Life of the Hudson River 10/20/15 Data
RIVER MILE 47
Popolopen Creek Beach, Fort Montgomery, Orange County
Kali Bird, Hudson Highland Land Trust
Andrew Krakowka, Highland Falls Intermediate School - 38 (8th grade) students, 57 (7th grade) students, 5 adults
Latitude N 41324532 Longitude W 73988701
Location: Popolopen suspension bridge and creek, Fort Montgomery, Orange County
Area: Forested & grassy area
Surrounding Land Use: 100 % forested, banks altered but mainly natural, covered in vegetation, beach
Sampling Site: creek shoreline in ravine or Popolopen Creek, 5 % sandy, 50% muddy and 45% rocky
River Bottom – muddy & rocky
Plants in water – Eurasian milfoil and water chestnut
	ITEM
	Time
	Reading 1
	Reading 2
	Comments

	Physical
	
	
	
	

	Air Temperature
	NR
	
	
	

	Wind Speed
	9:10 AM
	Beaufort #3
	
	

	Cloud Cover
	9:10 AM
	26-50%
	
	

	Weather today
	No rain

	Weather recently
	cold

	Water Surface
	
	
	
	

	Water Temperature –
	9:30 AM
9:32
9:34
	52 F
52
52
	12C
12
12
	

	Turbidity –
	10:36 AM

	Long site tube
	58 cm
43 cm
45 cm
	48.67 cm average

	Chemical
	
	
	
	

	DO
(drop kits)
	NR
	
	
	

	pH – color match
	10:05AM
	6.8
	
	

	Salinity -
	NR
	
	
	

	Fish Catch- Noon
	Number Caught
	Species
	Length
	Diversity/ Totals

	9-11AM- 8 ft. net X 4ft.
	16
	White Perch
	6 cm
	DIV = 6
Totals - 42

	8 pulls
	2
	American Eel`
	12 cm
	

	
	1
	Striped Bass
	6 cm
	

	
	2
	Bay Anchovy
	6 cm
	

	
	15
	Sunfish
	6 cm
	

	
	6
	Sucker
	8 cm
	

	Macro
	1 (F)
	Bluecrab
	DIV – 1; Totals - 1

	Tides
	9:08 AM
	57 cm
	

	
	9:24 AM
	53 cm
	Falling

	
	10:30 AM
	40 cm
	Falling

	Currents
	9:30-10:30
	
	Ebb

	[bookmark: _GoBack]Trains No Boats
	9:30 AM
	CSX
	Southbound

	
	11:00 AM
	CSX
	Northbound

	Observations
	Turkey vultures, gray squirrels

	The creek is intersected by a railroad
	Rocks, leaves, manicured hiking area, fallen trees, water chestnut seeds, shrubs

	
	
	
	
	Loaded

	
	
	
	
	

	
	
	
	
	

PappenCrck B, Fort sy e Couy

O T
i st
Lainde NS5 Lo 790
et el i o e o
ik s s et oy v
gttt e e o 5y S0l
i Do iy & ot

FRA—

L e Ry TR o

T —

it e
N L T e

ST Ny
= 3

i i e
—l==

