

[Link to ...DISCONTINUED SURFACE-WATER DISCHARGE OR STAGE-ONLY STATIONS](#)

SURFACE-WATER STATIONS, IN DOWNSTREAM ORDER, FOR WHICH
RECORDS ARE AVAILABLE FOR THE 2008 WATER YEAR ANNUAL DATA REPORT

[Letter after station name designates type of data: (b) biological, (c) chemical, (cs) crest-stage gage, (d) discharge, (e) elevation, (g) gage height, (m) minor element, (mm) miscellaneous measurement site, (n) nutrient, (o) organic, (p) pesticide, (s) sediment, (t) water temperature, (v) contents]

	Station number
Housatonic Watershed	
Stony Brook near Dover Plains (cs).....	01199477
Bronx Watershed	
Kensico Reservoir at Valhalla (p)	01301900
Upper Hudson Watershed	
Fishing Brook near Newcomb (mm,c,m,o,n,s).....	0131199050
Arbutus Pond Outlet near Newcomb (cs)	01311992
Hudson River near Newcomb (d)	01312000
Indian Lake (head of Indian River) near Indian Lake (e,v).....	01314500
Indian River near Indian Lake (d)	01315000
Indian River below Lake Abanakee near Indian Lake (g)	01315081
Hudson River at North Creek (d)	01315500
Schroon River at Riverbank (cs).....	01317000
Hudson River at Hadley (d)	01318500
Sacandaga Watershed	
Sacandaga River near Hope (d)	01321000
Great Sacandaga Lake at Conklingville (e,v)	01323500
Sacandaga River at Stewarts Bridge, near Hadley (d)	01325000
Hudson-Hoosic Watershed	
Hudson River at Fort Edward (d)	01327750
Steele Brook at Shushan (cs)	01329154
Batten Kill below mill at Battenville (d).....	01329490
Glowegee Creek at West Milton (d).....	01330000
Hudson River at Stillwater (d)	01331095
Little Hoosic River at Petersburg (cs)	01333500
Hoosic River near Eagle Bridge (d)	01334500
Hudson River above Lock 1 near Waterford (d)	01335754
Hudson River at Waterford (s).....	01335770
Mohawk Watershed	
Delta Reservoir near Rome (e,v)	01335900
Mohawk River below Delta Dam, near Rome (d).....	01336000
Mohawk River near Utica (mm)	01342602
Vly Brook near Morehouseville (cs)	01342797
West Canada Creek near Wilmurt (d).....	01343060
Black Creek at mouth at Grant (mm)	01343475
Hinckley Reservoir at Hinckley (e,v)	01343900
West Canada Creek at Kast Bridge (d)	01346000
Mohawk River near Little Falls (d)	01347000
East Canada Creek at East Creek (cs).....	01348000
North Creek near Ephratah (cs).....	01348420
Canajoharie Creek near Canajoharie (d)	01349150
Schoharie Watershed	
Sugarloaf Brook south of Tannersville (d)	01349541
East Kill near Jewett Center (d)	01349700
Schoharie Creek near Lexington (d)	01349705
West Kill below Hunter Brook near Spruceton (d)	01349711
West Kill near West Kill (d)	01349810
Batavia Kill near Maplecrest (d).....	01349840
Batavia Kill at Hensonville (cs)	01349850
Batavia Kill near Ashland (cs).....	01349900
Batavia Kill at Red Falls near Prattsville (d).....	01349950
Schoharie Creek at Prattsville (d).....	01350000
Toad Hollow Brook near Grand Gorge (d)	01350032
Bear Kill near Prattsville (d)	01350035
Manor Kill at West Conesville near Gilboa (d)	01350080
Schoharie Reservoir near Grand Gorge (e,v)	01350100
Schoharie Creek at Gilboa (d)	01350101
Platter Kill at Gilboa (d).....	01350120

SURFACE-WATER STATIONS, IN DOWNSTREAM ORDER, FOR WHICH RECORDS
ARE AVAILABLE FOR THE 2008 WATER YEAR ANNUAL DATA REPORT--Continued

	Station number
Schoharie Watershed--continued	
Mine Kill near North Blenheim (d).....	01350140
Schoharie Creek at North Blenheim (d).....	01350180
Schoharie Creek at Breakabeen (d).....	01350355
Schoharie Creek at Burtonsville (d).....	01351500
Mohawk Watershed	
Lisha Kill northwest of Niskayuna (d,c,n,p,s).....	01356190
Mohawk River Diversion at Crescent Dam (d).....	01357499
Mohawk River at Cohoes (d,s).....	01357500
Hudson-Hoosic Watershed	
Hudson River at Green Island (d).....	01358000
Middle Hudson Watershed	
Patroon Creek at Northern Boulevard at Albany (d,c,t).....	01359133
Hudson River at Albany (e,t).....	01359139
Normans Kill at Albany (cs).....	01359528
Valatie Kill near Nassau (d).....	01360640
Kinderhook Creek at Rossman (cs).....	01361000
Catskill Creek at Oak Hill (cs).....	01361500
Roeliff Jansen Kill near Hillsdale (cs).....	01362100
Panther Mountain Tributary to Esopus Creek near Oliverea (d).....	01362192
Birch Creek at Big Indian (d).....	013621955
Bushnellsville Creek at Shandaken (cs).....	01362197
Esopus Creek at Allaben (d).....	01362200
Diversion from Schoharie Reservoir (d,t,p).....	01362230
Woodland Creek above mouth at Phoenicia (d).....	0136230002
Hollow Tree Brook at Lanesville (d).....	01362342
Stony Clove Creek below Ox Clove at Chichester (d).....	01362370
Beaver Kill Tributary above Lake Hill (d).....	01362465
Little Beaver Kill at Beechford near Mount Tremper (d).....	01362497
Esopus Creek at Coldbrook (d,t).....	01362500
Bush Kill below Maltby Hollow Brook at West Shokan (d).....	01363382
Ashokan Reservoir at Ashokan (e,v,p).....	01363400
Esopus Creek at Mount Marion (d).....	01364500
Rondout Watershed	
Rondout Creek above Red Brook at Peekamoose (d).....	01364959
Rondout Creek near Lowes Corners (d).....	01365000
Chestnut Creek at Grahamsville (d).....	01365500
Rondout Reservoir at Lackawack (e,v,p).....	01366400
Rondout Creek at Rosendale (d).....	01367500
Rutgers Creek at Gardnerville (cs).....	01368500
Wallkill River at Gardiner (d).....	01371500
Hudson-Wappinger Watershed	
Hudson River below Poughkeepsie (e,c,t,n,o,p,s).....	01372058
Wappinger Creek near Wappingers Falls (d).....	01372500
Fishkill Creek at Hopewell Junction (cs).....	01372800
Hudson River at South Dock at West Point (e,c,t).....	01374019
Lower Hudson Watershed	
Peekskill Hollow Creek at Tompkins Corners (cs).....	01374250
Putnam Lake at dam, at Putnam Lake (mm,p).....	0137449450
East Branch Croton River near Putnam Lake (d).....	0137449480
Peach Lake Brook at mouth at Brewster (mm,p).....	0137449494
East Branch Croton River at Brewster (d).....	01374505
Tonetta Brook Tributary at Tonetta Lake Road at Brewster (mm).....	01374513
East Branch Croton River near Croton Falls (d).....	01374531
West Branch Croton River at Richardsville (d).....	01374559
West Branch Croton River below dam near Kent Cliffs (d).....	01374581
Horse Pound Brook near Lake Carmel (d).....	01374598
West Branch Reservoir near Carmel (p).....	01374620
West Branch Croton River near Carmel (d).....	0137462010
Middle Branch Croton River near Carmel (d).....	01374654
Michael Brook at Maple Road at Carmel (mm).....	01374671

SURFACE-WATER STATIONS, IN DOWNSTREAM ORDER, FOR WHICH RECORDS
ARE AVAILABLE FOR THE 2008 WATER YEAR ANNUAL DATA REPORT--Continued

	Station number
Lower Hudson Watershed--continued	
Michael Brook near Carmel (mm,p).....	01374674
West Branch Croton River near Croton Falls (d)	01374701
Titicus River below Route 124 at Salem Center (d).....	01374781
Titicus River at Purdys Station (d)	01374821
Cross River near Cross River (d,p).....	01374890
Cross River at Katonah (d)	01374901
Davids Brook, East Tributary, at Bedford (mm,p)	0137491112
Davids Brook, North Tributary, at Bedford Center (mm,p)	0137491117
Davids Brook at Bedford Center (mm,p).....	0137491120
Stone Hill River near Bedford Hills (mm,p)	01374916
Broad Brook at Katonah (mm)	01374917
Stone Hill River south of Katonah (d,p)	01374918
Stone Hill River Tributary at Bedford Hills (mm,p)	01374921
Muscoot River at Baldwin Place (d)	01374930
Muscoot River below dam at Amawalk (d)	01374941
Hallocks Mill Brook at Yorktown Heights (mm).....	01374960
Hallocks Mill Brook at Amawalk (mm)	01374963
Kisco River Tributary east of Chappaqua Brook, near Mount Kisco (mm,p).....	0137498340
Branch Brook at Mount Kisco (mm,p).....	0137498420
Kisco River below Mount Kisco (d,p)	01374987
Hunter Brook south of Yorktown (d)	0137499350
New Croton Reservoir near Croton-on-Hudson (p)	01374995
Croton River at New Croton Dam, near Croton-on-Hudson (d)	01375000
Hudson River south of Hastings-on-Hudson (e,c,t)	01376304
Saw Mill River at Yonkers (cs).....	01376500
Hackensack-Passaic Watershed	
Hackensack River below DeForest Lake dam at West Nyack (mm).....	01376705
Hackensack River at West Nyack (d)	01376800
Ramapo River at Ramapo (d).....	01387400
Ramapo River at Suffern (d).....	01387420
East Branch Delaware Watershed	
East Branch Delaware River at Roxbury (d)	01413088
Bush Kill near Arkville (d)	01413398
Dry Brook at Arkville (d).....	01413408
East Branch Delaware River at Margaretville (d).....	01413500
Platte Kill at Dunraven (d).....	01414000
Mill Brook near Dunraven (d).....	01414500
Tremper Kill near Andes (d).....	01415000
Diversion from Pepacton Reservoir (p).....	01415200
Pepacton Reservoir near Downsville (e,v).....	01416900
East Branch Delaware River at Downsville (d)	01417000
East Branch Delaware River at Harvard (d,t)	01417500
Beaver Kill at Cooks Falls (d,t)	01420500
East Branch Delaware River at Fishs Eddy (d,t).....	01421000
Upper Delaware Watershed	
West Branch Delaware River at Hobart (d)	01421610
Town Brook Tributary southeast of Hobart (d).....	01421614
Town Brook southeast of Hobart (d).....	01421618
West Branch Delaware River at South Kortright (mm)	01421640
West Branch Delaware River upstream from Delhi (d)	01421900
Coulter Brook near Bovina Center (d)	01422389
Little Delaware River near Delhi (d).....	01422500
Wolf Creek at Mundale (d).....	01422738
East Brook east of Walton (d).....	01422747
West Branch Delaware River at Walton (d)	01423000
Diversion from Cannonsville Reservoir (p)	01423900
Trout Creek near Trout Creek (d)	0142400103
Cannonsville Reservoir near Stilesville (e,v)	01424997
West Branch Delaware River at Stilesville (d,t)	01425000
Oquaga Creek at Deposit (mm).....	01426000

SURFACE-WATER STATIONS, IN DOWNSTREAM ORDER, FOR WHICH RECORDS
ARE AVAILABLE FOR THE 2008 WATER YEAR ANNUAL DATA REPORT--Continued

	Station number
Upper Delaware Watershed--continued	
West Branch Delaware River at Hale Eddy (d,t)	01426500
West Branch Delaware River at Hancock (t)	01427000
Delaware River at Lordville (d,t)	01427207
Callicoon Creek at Callicoon (mm)	01427500
Delaware River at Callicoon (d,t)	01427510
Tenmile River at Tusten (mm)	01428000
Delaware River above Lackawaxen River near Barryville (d,t)	01428500
Middle Delaware-Mongaup-Brodhead Watershed	
Delaware River at Barryville (t)	01432160
Delaware River at Pond Eddy (t)	01432805
Mongaup River at Mongaup Valley (d)	01432900
Swinging Bridge Reservoir near Fowlersville (e,v)	01433000
Toronto Reservoir near Black Lake (e,v)	01433100
Cliff Lake near Fowlersville (e,v)	01433200
Delaware River at Port Jervis (d)	01434000
East Branch Neversink River northeast of Denning (d)	0143400680
East Branch Neversink River near Claryville (d)	01434017
West Branch Neversink River at Winnisook Lake near Frost Valley (d)	01434021
Biscuit Brook above Pigeon Brook at Frost Valley (d)	01434025
West Branch Neversink River at Claryville (d)	01434498
Neversink River near Claryville (d)	01435000
Diversion from Neversink Reservoir (p)	01435800
Neversink Reservoir near Neversink (e,v)	01435900
Neversink River at Neversink (d)	01436000
Neversink River at Bridgeville (d,t)	01436690
Neversink River at Oakland Valley (mm)	01437000
Pine Kill above Westbrookville (mm)	01437351
Basher Kill at Cuddebackville (mm)	01437400
Neversink River at Godeffroy (d)	01437500
Neversink River at Port Jervis (mm)	01438000
Salmon-Sandy Watershed	
North Branch Grindstone Creek near Altmar (cs)	042490673
North Branch Salmon River at Redfield (cs)	04249200
Salmon River at Pineville (d)	04250200
Sandy Creek near Adams (d)	04250750
Black Watershed	
Black River near Boonville (d)	04252500
Sixth Lake near Old Forge (e,v)	04253300
First Lake at Old Forge (e,v)	04253400
Moose River at McKeever (cs)	04254500
Independence River at Donnattsburg (d)	04256000
Tributary to Mill Creek Tributary near Lowville (cs)	04256040
Stillwater Reservoir near Beaver River (e,v)	04256500
Beaver River below Stillwater Dam near Beaver River (mm)	04257000
Beaver River at Croghan (d)	04258000
Deer River at Deer River (cs)	04258700
Black River at Watertown (d)	04260500
Oswegatchie Watershed	
Cranberry Lake at Cranberry Lake (e,v)	04260990
Oswegatchie River near Oswegatchie (d)	04262000
West Branch Oswegatchie River near Harrisville (d)	04262500
Oswegatchie River near Heuvelton (d)	04263000
Upper St. Lawrence Watershed	
St. Lawrence River at Cornwall, Ontario, near Massena (mm,d,c,m,n,o,p,s)	04264331
Grass Watershed	
Grass River at Pyrites (cs)	04265000
Elm Creek near Hermon (cs)	04265100
Grass River at Chase Mills (d)	04265432

SURFACE-WATER STATIONS, IN DOWNSTREAM ORDER, FOR WHICH RECORDS
ARE AVAILABLE FOR THE 2008 WATER YEAR ANNUAL DATA REPORT--Continued

	Station number
Raquette Watershed	
Raquette River at Piercefield (d).....	04266500
Raquette River at Raymondville (d).....	04268000
Plum Brook near Grantville (cs).....	04268200
St. Regis Watershed	
West Branch St. Regis River near Parishville (d)	04268800
St. Regis River at Brasher Center (d)	04269000
English-Salmon Watershed	
Duane Stream southeast of Duane Center (cs).....	04269856
Salmon River at Chasm Falls (d).....	04270000
Little Salmon River at Bombay (d).....	04270200
Trout River at Trout River (cs)	04270700
Great Chazy-Saranac Watershed	
Great Chazy River at Perry Mills (d)	04271500
Little Chazy River near Chazy (d).....	04271815
Saranac River at Plattsburgh (d)	04273500
Ausable Watershed	
Salmon River at South Plattsburgh (d)	04273700
Little Ausable River near Valcour (d)	04273800
West Branch Ausable River near Lake Placid (cs)	04274000
East Branch Ausable River at Au Sable Forks (cs)	04275000
Ausable River near Au Sable Forks (d)	04275500
Bouquet River at Willsboro (d).....	04276500
Lake George Watershed	
Putnam Creek east of Crown Point Center (d)	04276842
Lake George at Rogers Rock (e).....	04278000
Lake Champlain north of Whitehall (e)	04279085
Mettawee River near Middle Granville (d)	04280450
Great Chazy-Saranac Watershed	
Richelieu River (Lake Champlain) at Rouses Point (e).....	04295000

GROUND-WATER WELLS, BY COUNTY, FOR WHICH RECORDS ARE AVAILABLE
FOR THE 2008 WATER YEAR ANNUAL DATA REPORT

	Station number
Albany County	
Local well number A 654	424115073495301
Local well number A 666	424311073423901
Clinton County	
Local well number CI 145	445052073350201
Local well number CI 242	445805073380501
Columbia County	
Local well number Cb 1071	422241073274601
Local well number Cb 1072	422622073410901
Delaware County	
Local well number D 503	421948074483701
Dutchess County	
Local well number Du 321	414737073563301
Local well number Du 1009	414128073475201
Essex County	
Local well number Ex 150	435253073440701
Local well number Ex 157	441644073315101

GROUND-WATER WELLS, BY COUNTY, FOR WHICH RECORDS ARE AVAILABLE
FOR THE 2008 WATER YEAR ANNUAL DATA REPORT--Continued

	Station number
Franklin County	
Local well number F 60	445511074103901
Local well number F 854	445511074103902
Fulton County	
Local well number Fu 271	430405074222501
Greene County	
Local well number G 644	421903074152301
Local well number G 831	421746074180201
Hamilton County	
Local well number H 3	432832074122201
Herkimer County	
Local well number He 627	431841074573201
Jefferson County	
Local well number J 176	441214075542101
Lewis County	
Local well number L 174	440939075191301
Montgomery County	
Local well number Mt 411	425511074254001
Oneida County	
Local well number Oe 151	433112075091501
Local well number Oe 1457	431227075233301
Local well number Oe 1466	431359075235501
Orange County	
Local well number O 2271	412637074362301
Local well number O 2288	413428074085701
Putnam County	
Local well number P 1205	412714073331301
Local well number P 1217	412149073455501
Rensselaer County	
Local well number Re 703	423534073423401
Rockland County	
Local well number Ro 18	411802073593001
Local well number Ro 543	410853073554001
St. Lawrence County	
Local well number St 40	444904074455201
Local well number St 404	445216074593001
Saratoga County	
Local well number Sa 529	430327073475401
Local well number Sa 1285	425048073472501
Schenectady County	
Local well number Sn 730	424859073585501
Schoharie County	
Local well number So 602	424017074301501
Local well number So 604	423530074191701
Sullivan County	
Local well number Sv 535	414525074360601
Ulster County	
Local well number U 1619	414948074035001
Local well number U 1620	414429074052001
Warren County	
Local well number Wr 80	433001073474701
Local well number Wr 84	433258073440201
Washington County	
Local well number W 533	431030073192101
Westchester County	
Local well number We 5020	411421073481202