

**Snapshot Day 10/8/09 Data
(Salt Front RM 60.3)**

RIVER MILE -7 Ft. Wadsworth

**Carol Williams, John Warren National Parks Service, NPNH Education Center
Mrs. Bridgman - I.S. 27 – 8th grade, 31 students
GPS latitude N40.60537 W 074.05367**

Location: Battery Weed, just north of the Verrazano Bridge, Staten Island

Area: Shoreline is rocky, banks are stone walls next to fort, collected wood/debris in the area

Surrounding Area: 25% forested - historic fort next to the Verrazano Bridge

River Bottom: Rocky

Water Depth:

Plants in water: no

Tidal Shallows:

<i>ITEM</i>	<i>Time</i>	<i>Reading 1</i>	<i>Reading 2</i>	<i>Comments</i>
<i>Physical</i>				
Air Temperature	11:53 AM	63° F 17.2° C		
Wind Speed	Beaufort 4	East		
Cloud Cover	Partly cloudy			
Weather	Nice,			
Weather yesterday	Windy low 60s			
Water Surface	WATER CHOPPY			
<i>Water Temperature</i>				
<i>Turbidity</i>	10:57 AM	113 cm 100 cm		Average 105.6 cm

		104 cm		
<i>Chlorophyll</i>	11:30 AM	0.3		
<i>Chemical</i>				
DO				
pH				
Alkalinity				
Salinity				
<i>Fish Catch</i>	<i>Number Caught</i>	<i>Species</i>		
	1	Atlantic Silverside	4 inches	
<i>Other Items</i>	2 peregrines, two dozen brant, and the ship carrying the Dutch sloops home from the Quad celebrations on the river			