Day in the Life of the Hudson River 10/4/12 Data

RIVER MILE 92

Kingston Point Park, Kingston, Ulster County

GPS Latitude 41(55.6 N Longitude 73(57.90 W
Steve & Julie Noble, Forsyth Nature Center (Site Hosts)
Laura Conner & Nick Martin, Minnewaska State Park
Karen Knowlton, and adult chaperones Bailey Middle School – 8th grade, 52 students, 10 adults
Location: Swimming Beach Kingston Point, City of Kingston, beach and parking lot

Area:,Used for picnics, boating, fishing, swimming
Surrounding Land Use: 20% forested; 60% beach; 20% industrial/commercial

Sampling Site: Beach area - shoreline is sandy with some bricks, banks are altered, collected wood debris in the area, rip rap to north along brickyard shoreline. Sandy shoreline 75 feet from shoreline to parking lot, 200 feet wide with boat launch, large amount of brick debris from prior industry
Plants in area: no plants growning

Water depth: gently sloping 0-3 ft.

River Bottom : sandy with bricks
	ITEM
	Time
	Reading 1
	Reading 2
	Comments

	Physical
	
	
	
	

	Air Temperature
	9:35 AM
	57.2(F

14(C
	
	

	
	11:00 AM
	59(F

15(C
	
	

	
	12:15 PM
	64(F

18(C
	
	

	Wind Speed
	 AM
	1.5 mph
	anenometer

	Cloud Cover
	Overcast, rainy
	1/8 of an inch of precipitation

	Weather today
	It was drizzling and raining on and off throughout the sampling period of 9:30-1:30. It was very foggy upon arrival, from 7:45am-11:00am, then it burned off.

	Weather recently
	Last 3 days rain on and off and very humid

	Water Temperature
	Shoreline Thermometer
	3 ft. out Thermometer

	Shoreline Laser

	3 ft. out Laser

	
	9:45AM
	68(F

19 (C
	69(F

20 (C
	Avg. 68.5(F

19.5(C

	
	12:25 PM
	69.7(F

21(C

	
	

	Water calm
	yes
	
	
	

	Turbidity short

Site tube
	9:55 AM
	60 JTU

60 JTU

60 JTU

	
	Average
60 JTU

	
	10:554AM
	80 JTU

	
	80 JTU

	
	12:25PM
	40 JTU
	
	40 JTU

	Chlorophyll
	12:40 AM
	0.5
	
	

	Chemical
	
	
	
	

	DO

Test tabs
	12:40 PM
	2.0 mg/L

	22(C

	20%saturated

	pH – pen
	10:45AM

12:25 PM
	8.0
6.0
	7.0
8.0
	7.5 Average
7.0

	Nitrates

Test tabs
	9:45AM

11:00 AM

12:15 PM
	0 mg/L
0

0
	
	

	Phosphate

	9:50 AM

12:35 PM

	1.0 ppm

1.0 ppm
	
	

	Salinity - Quantab
	Not reported

	
	
	

	Fish Catch

20’seine X 4 ft. –9 seines and dip nets
	Number Caught- 7
	Species - 2
	Largest Size
	Macro-invertebrates

	
	28
	Spottail shiner
	2.5 inches
	

	
	2
	Golden shiner
	2 inches
	

	
	2
	Sunfish
	6 inches
	

	
	1
	Yellow Perch
	3 inches
	

	
	1
	Striped Bass
	3.5 inches
	

	
	1
	White Perch
	5.5 inches
	

	Macroinvertebrates
	25
	Scud
	
	

	
	1
	Water Penny
	
	

	
	5
	Freshwater Snails
	
	

	
	48
	Zebra Mussels
	
	

	
	
	Mystery jelly mass
	
	

	
	
	Lots of crab parts
	
	

	Tides
	9:28 AM
	
	Set measure
	

	
	11:00AM
	
	falling
	

	
	12:15 AM
	
	Rising
	

	Currents
	Site is out of the channel so no current
	
	
	

	Traffic
	9:55 AM
	5 recreational personal motor boats
	
	Southbound – people

	Also
	11:05 AM
	Cruise Ship
	American Star
	Southbound – people on it

	
	11:23 AM
	Barge and Tug
	Red
	Northbound full

	
	12:16 PM
	Barge and tug
	Blue and red
	Northbound full

	Other Items
	
	

	Almanac entry
	

