

RECEIVED
D.E.P. / O.W.M.

2005 APR -0 1P 12

**A Preliminary Summary of Fish Surveys That Were Conducted in
Rhode Island's Streams and Ponds Between 1993 and 2002**

By Alan D. Libby

Superfund Records Center
SITE: Centredale
BREAK: 17.8
OTHER: 253315

**Appendix:
Woonasquatucket and Moshassuck River Watersheds**

May 2004

RI Department of Environmental Management
Division of Fish and Wildlife
Great Swamp Field Headquarters
P.O. Box 218
West Kingston, Rhode Island 02892

Research Reference Document
2004/1
Federal Aid in Sport Fish Restoration
Project F-20-R

Localities surveyed in the Woonasquatucket River and Moshassuck River Watersheds.

Table 1. - The relative abundance (number-per-hour) of fish species collected from ponds in the Woonasquatucket River and the Moshassuck River watersheds by electrofishing in 1995. Abbreviations are as follows: BBL = brown bullhead, BC = black crappie, BG = bluegill, BK = banded killifish, BND = blacknose dace, BRK = brook trout, BRN = brown trout, CP = chain pickerel, CRP = common carp, EL = American eel, GS = golden shiner, LMB = largemouth bass, NP = northern pike, PS = pumpkinseed, RB = redbreast sunfish, RNB = rainbow trout, SD = swamp darter, SMB = smallmouth bass, TD = tessellated darter, WC = white catfish, WP = white perch, WS = white sucker, YB = yellow bullhead, and YP = yellow perch.

Pond/Station No.	Number-per-Hour																								
	BG	YP	PS	WP	LMB	EL	CP	BK	BBL	GS	BC	YB	TD	NP	WS	CRP	BRN	BRK	RNB	WC	RB	SMB	BND	SD	
<u>Woonasquatucket</u>																									
Waterman Res./5.0.2	90+	131+	24+	90+	14+	2	1+	0	3+	1+	2	0	1	1+	0	0	0	0	0	0	0	0	0	0	P
Slack Res./5.0.3	69+	98+	57	29	16+	11	9+	11	4+	1+	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Georgiaville Pond/5.0.4	90+	34+	20+	4+	33+	7	2+	1	1+	2	1	1	P	0	1+	0+	0	0	0	0+	0	0	0	0	0
Woonasquatucket Res./5.0.5	107+	41+	46+	6+	53+	12	3+	0	1+	0+	0	1	0	0+	0	0	0	0	0	0	0	0	0	0	0
TOTAL	356	304	147	129	116	32	15	12	9	4	3	2	1	1	1	0	0	0	0	0	0	0	0	0	P
<u>Moshassuck</u>																									
Wenscott Res./6.0.1	74+	26+	45+	0+	48+	5+	24+	1	0+	3+	3	3	0	0	0+	2+	0	0	0	0	0	0	0	0	0
Olney Pond/6.0.2	67+	66+	50+	14+	50+	4	5+	0	0	0+	1+	1	0	0	0	8	1+	2+	1+	0	0+	0+	0+	0	0
TOTAL	141	92	95	14	98	9	29	1	0	3	4	4	0	0	0	10	1	2	1	0	0	0	0	0	0

+ Fish species collected by Guthrie and Stolgitis (1977).

P = Collected during supplemental sampling.

Table 2. - The relative abundance (number-per-hour) of fish species collected from streams in the Woonasquatucket River and the Moshassuck River watersheds by electrofishing in 1995. Abbreviations are as follows: BBL = brown bullhead, BG = bluegill, BND = blacknose dace, CCS = creekchub sucker, CP = chain pickerel, EL = American eel, FF = fallfish, GS = golden shiner, LMB = largemouth bass, LND = longnose dace, PS = pumpkinseed, RFP = redfin pickerel, RNB = rainbow trout, SD = swamp darter, TD = tessellated darter, WS = white sucker, YB = yellow bullhead, and YP = yellow perch.

Stream/Station No.	Number-per-Hour																		
	BND	BG	WS	TD	PS	LMB	EL	GS	BBL	FF	RFP	CCS	CP	SD	RNB	YP	YB	LND	BRK
<u>Woonasquatucket</u>																			
Woonasquatucket R./5.0.1	0	0	113	45	0	0	P	11	0	0	0	0	0	0	0	0	0	0	0
Woonasquatucket R./5.0.6	0	10	0	30	0	10	60	0	0	0	10	50	0	0	10	0	0	0	0
Woonasquatucket R./5.0.7	0	0	78	34	4	0	28	0	0	55	0	0	4	0	0	0	2	0	0
Woonasquatucket R./5.0.8*	0	18	0	36	143	54	0	125	0	0	0	0	0	0	0	0	0	0	0
Nine Foot Bk./5.0.9	0	197	0	0	88	51	7	7	80	0	44	0	0	0	0	7	0	0	0
Shinscott Bk./5.0.10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Cutler Bk./5.0.11	0	329	588	173	0	52	0	0	0	0	0	0	17	17	0	0	0	0	0
Assumpset Bk./5.0.12	942	222	0	0	0	0	28	0	0	0	0	0	0	0	0	0	0	0	0
Harris Bk./5.0.13	0	50	34	0	0	17	34	0	17	0	0	0	17	0	0	0	0	0	0
Woonasquatucket R./5.0.14	0	0	0	P	P	P	P	0	0	P	0	0	0	0	P	0	P	0	0
Woonasquatucket R./5.0.15	0	P	0	P	0	0	P	P	0	P	0	0	0	0	0	0	P	0	0
TOTAL	942	626	613	316	233	184	157	143	97	55	54	50	38	17	10	7	2	0	0

Table 2. - Continued.

<u>Moshassuck</u>																			
Moshassuck R./6.0.3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	288	
Moshassuck R./6.0.4	0	0	29	0	0	7	22	0	0	0	81	0	0	0	0	0	0	191	15
Moshassuck R./6.0.5	0	0	12	50	0	0	95	17	0	0	4	4	4	0	0	0	0	178	0
Moshassuck R./6.0.6	0	0	262	262	0	0	24	0	0	0	0	0	0	0	0	0	0	0	0
West R./6.0.7	0	58	0	0	0	0	0	0	0	0	115	0	0	0	0	0	0	0	0
West R./6.0.8	316	35	152	47	0	47	0	0	0	0	0	0	0	0	0	0	0	409	0
Tributary-West R./6.0.9	0	14	0	0	28	28	14	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	316	107	455	359	28	82	155	17	0	0	200	4	4	0	0	0	0	778	303

* Collected with a backpack shocker from a boat.

P = Collected during supplemental sampling.

Stream Name/Station No.: Woonasquatucket R./5.0.1
 Station Location Road/Town: Valley St./Providence
 Sample Date: 22 Apr 94
 Sampling Duration (s): 318
 Station Length(m)/Width(m): 75/13
 Land Use/Percent Canopy: Urban/0
 Temperature (°C) Air/H2O: --/13
 DO (mg/l): 10.9 pH: 7.48 Conductivity (uS/cm): 218
 Dominate Substrate Types (%):
 Boulder (25); Cobble (25); Gravel (25); Sand (25)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>
		<u>Mean (Range)</u>
American eel	LN	-- (90-305)
white sucker	10	57 (45-98)
tessellated darter	4	57 (46-67)
golden shiner	1	44
Lepomis sp.	Observed	

Pone Name/Station No.: Waterman Res./5.0.2
 Station Location: Glocester-Smithfield
 Sample Date: 6 Jun 95
 Sampling Duration (s): 5533
 Land Use: Developed
 Temperature (°C) Air/H2O: 20/23.8
 DO (mg/l): 8.8 pH: 6.91 Conductivity (uS/cm): 90
 Dominate Substrate Types (%):
 Cobble (25); Sand (25)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>
		<u>Mean (Range)</u>
yellow perch	202	147 (45-223)
white perch	139	175 (75-247)
bluegill	138	135 (38-200)
pumpkinseed	37	166 (57-195)
largemouth bass	21	300 (199-424)
brown bullhead	5	283 (225-335)
black crappie	3	203 (162-226)
American eel	3	>600 (more observed)
golden shiner	2	187 (153-221)
tessellated darter	1	55 (54-56)
chain pickerel	1	295
northern pike	1	501
swamp darter	*	21

* Collected during supplemental sampling.

Pond Name/Station No.: Slack Res./5.0.3
 Station Location: Smithfield-Johnston
 Sample Date: 15 Jun 95
 Sampling Duration (s): 5022
 Land Use: developed
 Temperature (°C) Air/H2O: 14/20
 DO (mg/l): 8.1 pH: 7.21 Conductivity (uS/cm): 143
 Dominate Substrate Types (%):
 Sand (20); Silt (20); Detritus (20); Muck-Mud (20)

<u>Species</u>	N	<u>Total Length (mm)</u>	
		Mean	(Range)
yellow perch	137	185	(135-275)
bluegill	96	175	(70-213)
pumpkinseed	79	158	(64-194)
white perch	27	208	(95-270)
largemouth bass	23	237	(44-572)
banded killifish	15	67	(40-86)
American eel	15	313	(165-490)
chain pickerel	13	225	(56-378)
brown bullhead	5	312	(295-325)
golden shiner	2	138	(67-209)

Pond Name/Station No.: Georgiaville Pond/5.0.4
 Station Location: Smithfield
 Sample Date: 21 Jun 95
 Sampling Duration (s): 4700
 Land Use: developed
 Temperature (°C) Air/H2O: 18/25.8
 DO (mg/l): 9.0 pH: 8.0 Conductivity (uS/cm): 160
 Dominate Substrate Types (%):
 Detritus (25); Muck-Mud (25)

<u>Species</u>	N	<u>Total Length (mm)</u>	
		Mean	(Range)
bluegill	117	168	(97-201)
yellow perch	45	169	(100-232)
largemouth bass	43	247	(86-381)
pumpkinseed	26	168	(70-211)
American eel	9	227	(180-540)
white perch	5	204	(131-244)
chain pickerel	3	290	(230-340)
golden shiner	3	181	(168-190)
banded killifish	1	53	
black crappie	1	270	
brown bullhead	1	330	
white sucker	1	456	
yellow bullhead	1	165	
tessellated darter	*	52	

* Collected during supplemental sampling.

Pond Name/Station No.: Woonasquatucket Res./5.0.5
Station Location: Smithfield
Sample Date: 27 Jun 95
Sampling Duration (s): 5213
Land Use: developed
Temperature (°C) Air/H2O: 13/24.1
DO (mg/l): 8.02 **pH:** 7.49 **Conductivity (uS/cm):** 150
Dominate Substrate Types (%): unknown

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>	
		<u>Mean (Range)</u>	
bluegill	155	153	(50-196)
largemouth bass	77	197	(72-310)
pumpkinseed	67	159	(56-190)
yellow perch	59	182	(26-242)
American eel	18	411	(290-540)
white perch	9	231	(216-261)
chain pickerel	4	212	(204-234)
yellow bullhead	2	197	(187-206)
brown bullhead	1	275	

Stream Name/Station No.: Woonasquatucket R./5.0.6
Station Location Road/Town: Old Forge Rd./Smithfield
Sample Date: 27 Jul 95
Sampling Duration (s): 361
Station Length(m)/Width(m): 157/2.7
Land Use/Percent Canopy: forested/75
Temperature (°C) Air/H2O: 28/24
DO (mg/l): 7.5 **pH:** 6.9 **Conductivity (uS/cm):** 372
Dominate Substrate Types (%):
 Cobble (15); Gravel (15); Sand (15); Silt (15)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>	
		<u>Mean (Range)</u>	
American eel	6	observed	
creekchub sucker	5	68	(57-85)
tessellated darter	3	54	(44-62)
bluegill	1	60	
largemouth bass	1	228	
rainbow trout	1	254	
redfin pickerel	1	54	

Stream Name/Station No.: Woonasquatucket R./5.0.7
 Station Location Road/Town: Smith St./North Providence
 Sample Date: 8 Aug 95
 Sampling Duration (s): 3465 (sum of two shocking units)
 Station Length(m)/Width(m): 351/10.1
 Land Use/Percent Canopy: urban/90
 Temperature (°C) Air/H2O: 22/20
 DO (mg/l): 5.9 pH: 6.21 Conductivity (uS/cm): 207
 Dominate Substrate Types (%):
 Cobble (25); Gravel (25)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>	
		<u>Mean (Range)</u>	
white sucker	75	108	(62-186)
fallfish	53	60	(44-136)
tessellated darter	33	66	(31-80)
American eel	27	~305	
chain pickerel	4	159	(115-203)
pumpkinseed	4	94	(81-107)
yellow bullhead	2	98	(52-144)

Stream Name/Station No.: Woonasquatucket R./5.0.8
 Station Location Road/Town: Goldsmith St./Johnston
 Sample Date: 11 Aug 95
 Sampling Duration (s): --
 Station Length(m)/Width(m): --
 Land Use/Percent Canopy: urban/0
 Temperature (°C) Air/H2O: 28/25
 DO (mg/l): 9.7 pH: 6.75 Conductivity (uS/cm): 201
 Dominate Substrate Types (%):
 Muck-Mud (40)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>	
		<u>Mean (Range)</u>	
pumpkinseed	8	65	(30-115)
golden shiner	7	42	(21-58)
largemouth bass	3	60	(51-67)
tessellated darter	2	36	(35-36)
bluegill	1	153	
American eel	LN	--	(180->305)

Stream Name/Station No.: Nine Foot Bk./5.0.9
 Station Location Road/Town: Evans Rd./Glocester
 Sample Date: 31 Jul 95
 Sampling Duration (s): 493
 Station Length(m)/Width(m): 80.8/1.5
 Land Use/Percent Canopy: developed/90
 Temperature (°C) Air/H2O: 26/24
 DO (mg/l): 4.7 pH: 6.53 Conductivity (uS/cm): 105
 Dominate Substrate Types (%):
 Cobble (20); Detritus (20)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>
		<u>Mean (Range)</u>
bluegill	27	88 (59-160)
pumpkinseed	12	86 (61-133)
brown bullhead	11	132 (93-254)
largemouth bass	7	92 (53-140)
redfin pickerel	6	123 (76-154)
American eel	1	254
golden shiner	1	175
yellow perch	1	59

Stream Name/Station No.: Shinscott Bk./5.0.10
 Station Location Road/Town: Farnum Rd./Glocester
 Sample Date: 31 Jul 95
 Sampling Duration (s): -- (timer malfunction)
 Station Length(m)/Width(m): 44.2/0.9
 Land Use/Percent Canopy: forested/100
 Temperature (°C) Air/H2O: 26/21
 DO (mg/l): 7.42 pH: 6.42 Conductivity (uS/cm): 36
 Dominate Substrate Types (%):
 Silt (25); Detritus (25); Muck-Mud (25)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>
		<u>Mean (Range)</u>

No fish collected

Stream Name/Station No.: Cutler Bk./5.0.11
 Station Location Road/Town: Saw Mill Rd./Glocester
 Sample Date: 2 Aug 95
 Sampling Duration (s): 208
 Station Length(m)/Width(m): 134/2.4
 Land Use/Percent Canopy: developed/95
 Temperature (°C) Air/H2O: 32/24
 DO (mg/l): 6.51 pH: 6.5 Conductivity (uS/cm): 159
 Dominate Substrate Types (%):
 Boulder (30); Cobble (30)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>
		<u>Mean (Range)</u>
white sucker	34	58 (29-158)
bluegill	19	57 (47-74)
tessellated darter	10	58 (50-63)
largemouth bass	3	59 (55-64)
chain pickerel	1	82
swamp darter	1	42

Stream Name/Station No.: Assumpset Bk./5.0.12
 Station Location Road/Town: Pine Hill Rd./Johnston
 Sample Date: 7 Aug 95
 Sampling Duration (s): 130
 Station Length(m)/Width(m): 70.1/1.2
 Land Use/Percent Canopy: developed/100
 Temperature (°C) Air/H2O: 18.5/19
 DO (mg/l): 8.9 pH: 6.7 Conductivity (uS/cm): 443
 Dominate Substrate Types (%):
 Boulder (25); Cobble (25)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>
		<u>Mean (Range)</u>
blacknose dace	34	53 (44-67)
bluegill	8	27 (26-28)
American eel	1	457

Stream Name/Station No.: Harris Bk./5.0.13
 Station Location Road/Town: Still Water Rd./Smithfield
 Sample Date: 1 Aug 95
 Sampling Duration (s): 214
 Station Length(m)/Width(m): 165/3.1
 Land Use/Percent Canopy: developed/75
 Temperature (°C) Air/H2O: 27.5/21.8
 DO (mg/l): 8.8 pH: 7.07 Conductivity (uS/cm): 403
 Dominate Substrate Types (%):
 Boulder (20); Cobble (20); Gravel (20); Sand (20)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>
		<u>Mean (Range)</u>
bluegill	3	69 (60-75)
American eel	2	>305
white sucker	2	73 (48-97)
brown bullhead	1	76
chain pickerel	1	79
largemouth bass	1	48

Pond Name/Station No.: Wenscott Res./6.0.1
 Station Location: N. Providence-Lincoln-Smithfield
 Sample Date: 23 May 95
 Sampling Duration (s): 6365
 Land Use: urban
 Temperature (°C) Air/H2O: 16.5/18
 DO (mg/l): 9.5 pH: 7.6 Conductivity (uS/cm): 126
 Dominate Substrate Types (%):
 Silt (30); Detritus (30)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>
		<u>Mean (Range)</u>
bluegill	131	163 (68-206)
largemouth bass	84	219 (80-523)
pumpkinseed	80	171 (126-199)
yellow perch	46	229 (176-278)
chain pickerel	46	224 (156-322)
American eel	6	379 (220-505)
black crappie	5	219 (198-244)
golden shiner	5	203 (75-293)
yellow bullhead	5	226 (191-280)
common carp	3	710 (670-760)
banded killifish	1	67

Pond Name/Station No.: Olney Pond/6.0.2
 Station Location: Lincoln
 Sample Date: 30 May 95
 Sampling Duration (s): 4645
 Land Use: urban
 Temperature (°C) Air/H2O: 19/19.5
 DO (mg/l): 9.55 pH: 7.6 Conductivity (uS/cm): 230
 Dominate Substrate Types (%):
 Silt (25); Muck-Mud (25); Detritus (20)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>	
		<u>Mean (Range)</u>	
bluegill	86	139	(53-195)
yellow perch	85	168	(132-272)
pumpkinseed	65	150	(102-173)
largemouth bass	65	227	(69-348)
white perch	18	236	(162-282)
common carp	10	601	(528-700)
chain pickerel	7	230	(109-311)
American eel	5	484	(292-600)
brook trout	2	236	(223-248)
brown trout	1	294	
rainbow trout	1	311	
black crappie	1	263	
yellow bullhead	1	221	

Stream Name/Station No.: Moshassuck R./6.0.3
 Station Location Road/Town: Louisquisset Pike/Lincoln
 Sample Date: 27 Jul 95
 Sampling Duration (s): 50
 Station Length(m)/Width(m): 4.6/3.1
 Land Use/Percent Canopy: developed/100
 Temperature (°C) Air/H2O: 27/16
 DO (mg/l): 8.2 pH: 6.6 Conductivity (uS/cm): 177
 Dominate Substrate Types (%):
 Cobble (25); Gravel (25); Sand (25)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>	
		<u>Mean (Range)</u>	
brook trout	4	117	(74-162)

Stream Name/Station No.: Moshassuck R./6.0.4
 Station Location Road/Town: Sherman Rd./Lincoln
 Sample Date: 19 Jul 95
 Sampling Duration (s): 489
 Station Length(m)/Width(m): 146/3.4
 Land Use/Percent Canopy: forested/90
 Temperature (°C) Air/H2O: 23/20
 DO (mg/l): 6.95 pH: 7.51 Conductivity (uS/cm): 442
 Dominate Substrate Types (%):
 Boulder (30); Cobble (30)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>
		<u>Mean (Range)</u>
longnose dace	26	77 (30-113)
redfin pickerel	11	123 (110-162)
white sucker	4	37 (30-43)
American eel	3	observed
brook trout	2	250 (232-267)
Largemouth bass	1	126
tessellated darter	1	69

Stream Name/Station No.: Moshassuck R./6.0.5
 Station Location Road/Town: Break Neck Hill Rd./Lincoln
 Sample Date: 24 Jul 95
 Sampling Duration (s): 871
 Station Length(m)/Width(m): 259/4.6
 Land Use/Percent Canopy: fields/20
 Temperature (°C) Air/H2O: 27/26
 DO (mg/l): 7.6 pH: 7.66 Conductivity (uS/cm): 393
 Dominate Substrate Types (%):
 Cobble (50); Gravel (30)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>
		<u>Mean (Range)</u>
longnose dace	43	86 (28-134)
American eel	23	-- (152-457)
tessellated darter	12	57 (42-74)
golden shiner	4	90 (87-93)
white sucker	3	150 (123-202)
chain pickerel	1	111
creekchub sucker	1	82
redfin pickerel	1	172

Stream Name/Station No.: Moshassuck R./6.0.6
 Station Location Road/Town: Mineral Spring Ave./Pawtucket
 Sample Date: 24 Jul 95
 Sampling Duration (s): 453
 Station Length(m)/Width(m): 122/4.6
 Land Use/Percent Canopy: urban/95
 Temperature (°C) Air/H2O: 25/21
 DO (mg/l): 6.8 pH: 7.01 Conductivity (uS/cm): 330
 Dominate Substrate Types (%):
 Sand (40); Gravel (30); Urban Litter

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>
		<u>Mean (Range)</u>
tessellated darter	33	39 (25-62)
white sucker	27	64 (32-138)
American eel	3	-- (186-381)

Stream Name/Station No.: West R./6.0.7
 Station Location Road/Town: Twin River Rd./Smithfield
 Sample Date: 25 Jul 95
 Sampling Duration (s): 125
 Station Length(m)/Width(m): 30.5/4
 Land Use/Percent Canopy: forested/95
 Temperature (°C) Air/H2O: 24/21
 DO (mg/l): 7.0 pH: 6.62 Conductivity (uS/cm): 216
 Dominate Substrate Types (%):
 Cobble (25); Gravel (25); Sand (25)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>
		<u>Mean (Range)</u>
redfin pickerel	4	128 (115-135)
bluegill	2	54 (46-61)

Stream Name/Station No.: West R./6.0.8
 Station Location Road/Town: Mineral Spring Ave./N. Providence
 Sample Date: 10 Aug 95
 Sampling Duration (s): 308
 Station Length(m)/Width(m): 131/1.5
 Land Use/Percent Canopy: urban/90
 Temperature (°C) Air/H2O: 25/21
 DO (mg/l): 8.2 pH: 7.18 Conductivity (uS/cm): 177
 Dominate Substrate Types (%):
 Boulder (25); Cobble (25); Gravel (25)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>
		<u>Mean (Range)</u>
longnose dace	35	73 (33-100)
blacknose dace	27	43 (26-63)
white sucker	13	60 (35-208)
largemouth bass	4	84 (52-120)
tessellated darter	4	47 (30-65)
bluegill	3	50 (29-90)

Stream Name/Station No.: Tributary-West R./6.0.9
 Station Location Road/Town: Angell St./North Providence
 Sample Date: 9 Aug 95
 Sampling Duration (s): 261
 Station Length(m)/Width(m): 111/1.5
 Land Use/Percent Canopy: residential/5
 Temperature (°C) Air/H2O: 24/20
 DO (mg/l): 8.4 pH: 6.92 Conductivity (uS/cm): 187
 Dominate Substrate Types (%):
 Boulder (30); Cobble (30)

<u>Species</u>	<u>N</u>	<u>Total Length (mm)</u>
		<u>Mean (Range)</u>
largemouth bass	2	65 (63-66)
pumpkinseed	2	102 (100-104)
American eel	1	>305
bluegill	1	19