Snapshot Day 10/14/1 Data

(Salt Front RM 36)

RIVER MILE 30.5

Kingsland Point Park

Chris Adamo & Leana Pelter, Sleepy Hollow High School –

11th/12th graders - 85 students

Location: Kingsland Point Park, Sleepy Hollow, Westchester

Area: Waterfront beach area on front of park
Surrounding Land Use: Forested 75% , Beach 25%

Sampling Site: Beach, stone bulkhead, drain pipes in the wall
Plants in area: no

Water depth: 1-2 meters

River Bottom – sandy/muddy bottom
	ITEM
	Time
	Reading 1
	
	Comments

	Physical
	
	
	
	

	Air Temperature
	9:00 AM
	7.2(C

45 (F
	11:00 AM
	18.33(C

65 (F

	
	10:00 AM
	15.55(C

60 (F
	
	

	Wind Speed
	Beaufort #
	Knots
	Direction
	

	
	Force #1
	1-3
	NW
	

	Cloud Cover
	clear
	
	
	

	Weather today
	dry

	Weather recently
	Warm 2 days prior, rain day before, cool AMs

	Water
	calm
	
	
	

	Water Temperature
	10:00 AM
	15.6(C

60(F
	16.12(C

61(F
	15.5(C

59.9(F

	
	10:15 AM
	15.4(C

59.9(F
	15.5(C

60(F
	15.45(C

60(F

	
	10:45 AM
	15.4(C

59.9(F
	15.5(C

60(F
	15.6(C

60.08(F

	
	11:00 AM
	16.2(C

61.16(F
	16.1(C

61(F
	16.0(C

60.8(F

	Turbidity - secchi
	11:00 AM
	1.5 ft

45.72 cm
	
	

	Seining
	5 ft. net
	No catch
	
	

	Chlorophyll
	
	
	
	

	Chemical
	

	DO - drop count
	10:35 AM
	8.9 mg/L
	18(C
	90%

	pH - meter
	11:00 AM
	6.75
	6.4
	6.7

	
	
	
	
	

	Salinity - refractometer
	10:00 Am
	7 ppt

8 ppt

9 ppt
	8.5 ppt avg*

There must have been a error with this as the water was nearly fresh in this part of the river

	Tides
	Time
	Tide Stick
	
	

	
	
	
	
	

	Currents
	
	
	
	

	
	
	
	
	

	Traffic
	
	
	
	

	Journal
	

