

01325000 SACANDAGA RIVER AT STEWARTS BRIDGE, NEAR HADLEY, NY

LOCATION.--Lat 43°18'41", long 73°52'04", Saratoga County, Hydrologic Unit 02020002, on left bank 1.0 mi downstream from Stewarts Bridge, 1.1 mi west of Hadley, 1.4 mi upstream from mouth, and 1.5 mi downstream from Stewarts Bridge hydroelectric plant.

DRAINAGE AREA.--1,055 mi².

PERIOD OF RECORD.--September 1907 to current year. Published as "near Hadley" 1907-1910, "at Hadley" 1911-32 and "at Conklingville" 1932-52. Records published for both sites October 1951 to September 1952.

REVISED RECORDS.--WSP 1302: 1908. WSP 1432: 1910-12, 1916-21, WDR NY-83-1: 1968(M), 1971-72(M), 1976-77(M), 1979(M).

GAGE.--Water-stage recorder and crest-stage gage. Datum of gage is 582.00 ft above NGVD of 1929. Prior to Jan. 1, 1911, nonrecording gage at site about 1 mi upstream at different datum. Jan. 1, 1911 to Sept. 30, 1932, water-stage recorder at site 0.8 mi downstream at datum 8.82 ft lower than present datum. Oct. 1, 1932 to Sept. 30, 1952, water-stage recorder at site 3.6 mi upstream at datum 85.47 ft higher than present datum.

REMARKS.--No estimated daily discharges. Records good except those below about 50 ft³/s, which are fair. Flow regulated by Great Sacandaga Lake since Mar. 27, 1930 (see station 01323500); discharge over spillway, part or all or several days in 1983, 1990, 1993, 2000, 2003-04 (only spillage since completion of Conklingville Dam in 1930). Extensive diurnal fluctuation caused by release of water from Great Sacandaga Lake, through Elmer J. West hydroelectric station directed by Board of Hudson River-Black River Regulating District and through Stewarts Bridge hydroelectric station. Satellite and telephone gage-height telemeter at station.

COOPERATION.--From Oct. 1, 1932, to Dec. 4, 1979, discharge computed by Board of Hudson River-Black River Regulating District from rating developed by U.S. Geological Survey. Since Dec. 4, 1979, discharge computed by U.S. Geological Survey.

EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, about 35,500 ft³/s, Mar. 28, 1913, gage height, 12.36 ft, site and datum then in use; minimum, 4.2 ft³/s, May 4, 1985, Mar. 30, 31, Apr. 1-10, 11, 13, 14, 15, 1992. Maximum discharge since construction of Conklingville Dam in 1930, 13,300 ft³/s, May 4, 1983, gage height, 9.68 ft.

EXTREMES FOR CURRENT YEAR.--Maximum discharge, 7,950 ft³/s, Dec. 26, 27, gage height, 7.49 ft; minimum discharge, 7.6 ft³/s, part of each day, Apr. 6-13, gage height, 0.37 ft.

DISCHARGE, CUBIC FEET PER SECOND
WATER YEAR OCTOBER 2003 TO SEPTEMBER 2004
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	1,480	38	706	4,000	4,880	4,150	13	32	4,470	1,640	2,030	2,000
2	1,810	38	1,900	4,280	4,920	4,040	318	32	4,770	1,580	2,800	3,120
3	1,810	320	2,460	4,550	5,010	3,980	13	32	4,110	1,580	2,920	3,980
4	2,010	37	3,140	3,730	4,840	4,000	119	251	4,690	1,660	2,910	3,900
5	2,020	38	3,290	3,590	4,870	4,070	121	32	4,020	1,730	2,960	2,540
6	2,040	498	3,320	3,850	5,300	3,980	8.9	31	3,990	1,660	2,990	2,510
7	2,020	985	3,690	3,770	4,660	3,620	117	31	3,990	1,680	2,010	2,490
8	3,010	1,480	3,970	4,280	4,810	3,190	93	30	4,020	1,650	1,990	2,450
9	2,990	1,980	4,140	4,630	5,320	2,980	50	30	3,980	1,650	1,970	1,480
10	2,980	2,470	4,120	4,740	4,050	3,200	7.7	175	3,950	1,650	1,510	1,030
11	2,970	3,340	3,930	5,150	4,930	3,330	112	206	3,970	1,630	1,570	1,030
12	3,020	3,990	192	5,150	4,830	3,400	9.0	385	4,010	1,680	1,350	1,820
13	2,810	2,540	121	5,200	5,090	3,520	138	225	4,020	1,610	3,950	2,770
14	2,830	3,000	1,830	5,210	4,890	3,540	171	184	3,940	1,630	3,990	3,870
15	3,010	3,050	2,310	5,210	4,750	3,560	34	34	1,900	1,750	2,540	3,960
16	2,970	3,020	3,220	5,230	4,740	3,500	33	33	1,480	1,770	2,460	3,910
17	3,080	3,020	3,210	5,220	5,350	3,870	201	32	1,360	1,500	1,520	2,010
18	3,000	3,010	3,740	5,200	4,790	4,090	34	216	1,420	1,490	1,500	2,000
19	2,940	4,050	4,160	5,180	5,240	4,140	33	42	1,400	1,520	1,810	2,020
20	3,010	1,520	4,090	5,240	5,160	4,160	32	37	1,550	1,520	2,000	2,860
21	2,970	136	3,940	4,910	4,640	3,990	31	36	1,520	1,490	2,020	4,010
22	2,920	38	4,090	4,870	4,110	3,970	31	359	1,530	1,410	1,950	3,970
23	2,970	103	3,650	4,990	4,090	4,200	247	513	1,490	1,370	2,440	3,950
24	3,020	542	3,830	5,090	4,120	1,160	33	115	1,500	1,380	3,050	3,940
25	3,040	1,480	298	5,160	4,090	1,010	33	201	1,510	1,410	3,950	3,910
26	2,840	2,340	6,630	5,150	4,100	929	33	34	1,580	1,430	4,010	2,050
27	3,090	2,470	7,870	4,740	4,120	876	32	32	1,580	1,440	3,920	1,990
28	184	2,940	7,860	5,010	4,140	43	101	1,970	1,570	1,420	3,990	1,440
29	98	1,160	4,290	5,040	4,130	41	32	2,020	1,630	2,080	2,740	1,500
30	176	37	3,180	5,010	---	40	208	3,330	1,670	2,050	3,120	1,330
31	39	---	3,620	5,030	---	204	---	3,990	---	1,990	3,030	---
TOTAL	73,157	49,670	106,797	148,410	135,970	90,783	2,438.6	14,670	82,620	50,050	81,000	79,840
MEAN	2,360	1,656	3,445	4,787	4,689	2,928	81.3	473	2,754	1,615	2,613	2,661
MAX	3,090	4,050	7,870	5,240	5,350	4,200	318	3,990	4,770	2,080	4,010	4,010
MIN	39	37	121	3,590	4,050	40	7.7	30	1,360	1,370	1,350	1,030
Adjusted for change in contents in Great Sacandaga Lake and Stewarts Bridge Pool												
MEAN	3255	3643	3844	1622	888	2893	4798	3263	854	1429	1582	1662
CFSM	3.08	3.45	3.64	1.54	0.84	2.74	4.55	3.09	0.81	1.35	1.50	1.58
IN.	3.56	3.85	4.20	1.77	0.91	3.16	5.07	3.57	0.90	1.56	1.73	1.76

01325000 SACANDAGA RIVER AT STEWARTS BRIDGE, NEAR HADLEY, NY—Continued

DISCHARGE, CUBIC FEET PER SECOND—CONTINUED
WATER YEAR OCTOBER 2003 TO SEPTEMBER 2004
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1931 - 2004, BY WATER YEAR (WY)												
MEAN	1,949	2,201	2,501	2,760	2,808	1,997	1,149	2,402	2,067	1,920	1,918	1,849
MAX	5,149	5,177	4,935	5,026	4,910	3,921	5,691	7,035	5,203	4,589	3,013	2,846
(WY)	(1946)	(1976)	(1960)	(1978)	(1973)	(1972)	(1979)	(1983)	(1947)	(1935)	(1935)	(1994)
MIN	508	968	1,117	1,210	1,144	89.0	5.85	40.5	712	927	872	963
(WY)	(1996)	(1998)	(1965)	(1965)	(1931)	(1954)	(1985)	(1931)	(1987)	(1941)	(1995)	(1941)

SUMMARY STATISTICS	FOR 2003 CALENDAR YEAR		FOR 2004 WATER YEAR		WATER YEARS 1931 - 2004	
ANNUAL TOTAL	794,069.9		915,405.6			
ANNUAL MEAN	2,176		2,501		2,125	
ANNUAL MEAN (ADJUSTED)*	2,661		2,473		2,153	
HIGHEST ANNUAL MEAN					3,452	
LOWEST ANNUAL MEAN					1,122	
HIGHEST DAILY MEAN	7,870	Dec 27	7,870	Dec 27	12,800	May 4, 1983
LOWEST DAILY MEAN	5.9	Apr 23	7.7	Apr 10	4.2	Mar 31, 1992
ANNUAL SEVEN-DAY MINIMUM	26	Apr 19	56	Apr 16	4.2	Mar 31, 1992
ANNUAL RUNOFF (CFSM, ADJ.)*	2.52		2.34		2.04	
ANNUAL RUNOFF (INCHES, ADJ.)*	34.24		31.90		27.71	
10 PERCENT EXCEEDS	3,990		4,830		4,050	
50 PERCENT EXCEEDS	2,030		2,500		2,070	
90 PERCENT EXCEEDS	55		38		34	

* Water years 1908 to current, adjusted for storage in Great Sacandaga Lake since 1930 and in Stewarts Bridge pool since 1953.


CURRENT WATER YEAR DAILY MEAN DISCHARGE (BOLD) WITH DAILY MEDIAN FOR PERIOD OF RECORD.
SHADED AREAS SHOW HIGHEST AND LOWEST DAILY MEAN FOR PERIOD OF RECORD THROUGH PREVIOUS WATER YEAR.