Snapshot Day 10/12/05 Data

(Salt Front RM 53.2)

RIVER MILE 25

Piermont Pier

Latitude N 41 degrees 02.545' Longitude W 73 degrees 54.103"

Location: Piermont Pier, Piermont NY

Area: Fishing/shipping pier at the east end, long pier with paved roadway and vegetation along both sides
Surrounding Land Use: Urban/residential 80% , Forested 20%

Sampling Site: Pier, roadway in center of whole pier, parking area at end, Plants and trees along side. Shoreline Rip Rap, collected wood in area and piping entering river on the South of sampling site
Plants in area: few plants in the water but lots of plants along pier

Water depth: shallow along pier – didn’t get depth at end

River Bottom – sandy/rocky bottom with marsh grass growing in or near the water

	ITEM
	Time
	Reading 1
	Reading 2
	Comments

	Physical
	
	
	
	

	Air Temperature
	10:50 AM
	14(C

57 (F
	
	

	Wind Speed
	31-39 km/hr
	At end of pier
	Blew the lid off our testing box into the river – quickly disappeared downriver

	Cloud Cover
	overcast
	
	
	

	Weather today
	10:15 drizzle by 10:45 heavy rain – highly variable stormy

	Weather recently
	rain most of the past 3 days. cloudy

	Water Temperature
	12:15
	64(F

18(C
	
	

	
	
	
	
	

	Turbidity
	11:00
	80 JTU
	
	

	
	
	
	
	

	Chlorophyll
	10:45
	3.0
	
	

	Chemical
	
	
	
	

	DO
	10:45
	8.0 mg/L
	18(C
	90%

	pH
	10:50
	7.5
	
	

	Phosphate
	11:00
	.28 mg/L
	
	

	Nitrate
	11:00
	0.1 mg/L
	
	

	Alkalinity
	10:45
	61 mg/L
	
	

	Salinity
	11:00
	4.2 ppt
	
	Conductivity meter

	Fish Catch
	Number Caught
	Species
	CPUE
	Seine

	Northside of pier

10:45 AM
	7 (8cm)
	Atlantic Silversides
	.4 CPUE
	Northside seine

	3 M seine - 10 M pull
	5 (11 cms)
	Striped Bass
	
	

	
	1 (8.5 cm)
	Banded Killifish
	
	

	Southside of pier

20’pull
	6

(4 inches)
	Silversides
	0.098 CPUE
	South #1

	40’ pull
	24
	Silversides
	0.098 CPUE
	South #2

	20’ pull
	13
	Silversides
	0.213 CPUE
	South #3

	50‘ pull
	54
	Silversides
	0.177 CPUE
	South #4

	20’ pull
	27
	Silversides
	0.443 CPUE
	South #5

	50‘ pull
	67
	Silversides
	0.220 CPUE
	South #6

	
	
	
	
	

	Tides
	10:30 AM
	181 cm
	Falling
	

	
	
	
	
	

	Currents
	10:40
	12.42 m/60 secs
	0.207 cm/sec
	South - ebbing

	
	10:30 AM
	0.98 knots ebb
	
	

	Traffic
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Other Items
	
	
	
	

