

**Snapshot Day 10/2/07 Data
(Salt Front RM 78.2)**

RIVER MILE 112 - Dutchman's Landing, Catskill, New York

Latitude 42.21N Longitude 73.92W

Fran Martino, New York State Parks/OPRHP/Taconic State Park

Assisted by Scott Nelson, Lake Taghkanic State Park, Ancram, NY and

Michael Dunnell, Volunteer, Harlemville, NY

Catskill Area Homeschool Network (C.A.H.N.)

16 Adults; 28 Children; 44 Total

Ages 2-7 (12)

Ages 8-12 (10)

Ages 12-18 (6)

Location: South of the Rip Van Winkle Bridge

Area: Urban park surrounded by old warehouses, stores, apartments

Surrounding Land Use: Public park with boat launch, grassy picnic area, playground, parking lot, short trail through forested area downslope of residential sites. Former dump site with much debris and broken glass.

Sampling Site: Rip Rap along park picnic area; sampling area muddy and some rocks.

Plants in area: Spatterdock, Chairmakers Rush, Vallisneria Beds, Few trapa natans nut hulls found on shore

Water depth: <1 ft.

River Bottom –muddy

<i>ITEM</i>	<i>Time</i>	<i>Reading 1</i>	<i>Reading 2</i>	<i>Comments</i>
<i>Physical</i>				
Air Temperature	11:00 AM	66°F 19°C		
	11:34 AM	73°F 23°C		
Wind Speed	Beaufort 3-4	7-16 kts	SW	
Cloud Cover	Mostly cloudy			
Weather today	Breaks of sun, not rain			
Weather last 3 days	Slight rain last night, above seasonal temperatures			
<i>Water Temperature</i>	2:24 PM	71.6°F 22°C		Taken near Vallisneria beds
<i>Turbidity</i> Secchi off dock	11:20 AM	150 cm 150 cm 150 cm		
<i>Chlorophyll</i>	12:20 PM	1.5		

Chemical				
DO <i>Drop count</i>	2:15 PM	9 ppm	22 ° C	105%
pH <i>pen</i>	12:38 PM	8.4 8.3 8.3		
Nitrate <i>LaMotte kit</i>	3:45 PM	1 ppm		
Phosphate <i>Hach Posphate, Ortho test kit</i>	3:05 PM	0 ppm		
Alkalinity <i>Lamotte test kit</i>	3:10 PM	117 ppm		
Salinity <i>Drop count test kit</i>	3:00 PM	40 ppm		
Fish Catch	Number Caught	Species		
	1	Pumpkinseed	2 inches	
	8	Shiners		
Tides	10:55 AM	10 cm		
	11:45 Am	5 cm	Falling	
Currents	11:10 AM		Ebb	
Other Items				
Core Description	Total Length	Top Layer	Second Layer	Describe
12:15 PM	19 inches	No separation – uniform top and bottom		Fine grain, color brown, mostly clay, no odor
	Abundant – clay - mud	Rare – Gravel		No plant material or shells
Commercial Traffic	11:52 AM	Tug & Barge	Northbound	
	12:54 AM	35 ft. catamaran mast folded down	Southbound	
Other	osprey			