Snapshot Day 10/2/07 Data

(Salt Front RM 78.2)

RIVER MILE 92

Kingston Point Park, Kingston

GPS Latitude 41(55.6 N Longitude 73(57.80 W
Steve & Julie Noble, Forsyth Nature Center

Mrs. Dipple, Robert Graves Elementary School 5th grade – 50 students

Location: Kingston Point Beach, beach and parking lot

Area: Used for picnics, boating, fishing, swimming
Surrounding Land Use: 5% forested; 95% beach

Sampling Site: shoreline is sandy and muddy, banks are altered,

Plants in area: Water celery, duckweed, water chestnut washed up in the area – no longer covering
Water depth: 0-2 feet in depth

River Bottom : sandy and muddy bottom

	ITEM
	Time
	Reading 1
	Reading 2
	Comments

	Physical
	
	
	
	

	Air Temperature
	10:22 AM
	20.6(C

69(F
	
	

	Wind Speed
	#1 on Beaufort
	variable
	

	Cloud Cover
	overcast
	rainy
	
	

	Weather today
	Partly cloudy/overcast

	Weather recently
	Seasonal weather, no precipitation

	Water Temperature

Sunny in <1 ft. water
	10:45 AM
	21.13(C

	1l:50 AM
	22.8(C

	Water calm
	yes
	
	
	

	Turbidity

Site tube
	9:21 AM
	20 JTU

20 JTU

20 JTU
	
	

	
	12:10 PM
	20 cm
	
	

	Chlorophyll
	9:05 AM
	0.1
	
	

	Chemical
	
	
	
	

	DO

Direct sun, shallow, surf
	11:00 AM
	10.0 mg/L

	21.97(C

	115% saturated

	pH
	10:45 AM
	7.9
	
	meter

	
	11:50 AM
	7.9
	
	

	
	1:00 PM
	7.9
	
	

	Phosphate

chemets
	average
	0.15 ppm
	
	

	Nitrate

chemets
	average
	0.1ppm
	
	

	chemets
	1:06 PM
	0.1 ppm
	
	

	
	1:25 PM
	0.1 ppm
	0.2 ppm
	

	Alkalinity
	
	
	
	

	Salinity
	Not tested
	
	
	

	Fish Catch

28’seine
	Number Caught
	Species
	Largest Size
	Seine

	
	262
	Herring
	2 inch
	

	
	2
	Banded killifish
	3 inch
	

	
	45
	Yellow Perch
	2.5 inch
	

	
	1
	Unidentified crab
	
	

	Found in tide pool under rocks
	10
	American Eel
	4 inch
	Tide Pool

	Tides
	9:30 AM
	20 cm
	
	

	
	10:20 AM
	12.5 cm
	falling
	

	Currents
	10:21 AM
	flood
	
	

	Traffic
	9:30 AM
	Walkabout Bay, NY, NY
	Northbound
	

	
	11:40AM
	RTC 55-

John Reindeer

Tug - Little Joe
	Northbound
	

	Other Items
	Pollution items
	Litter, cigarette butts and run off

	
	Great Blue Heron
	Ring Billed Gulls

	
	Kayaker
	6-8 Personal watercraft

	Core
	
	
	
	

