

New York State Office of Parks, Recreation and Historic Preservation
Niagara River Area of Concern

Habitat Restoration Projects

Grand Island, New York

November 15, 2018

**Parks, Recreation
and Historic
Preservation**

**Department of
Environmental
Conservation**

Welcome

**Parks, Recreation
and Historic
Preservation**

Mark Mistretta,
Director, Western District,
NYS Parks

Niagara River Habitat Restoration Projects

- Projects are part of a larger plan
- Multiple agencies / organizations are sponsoring complementary projects
- Today's presentation describes four projects sponsored by NYS Parks

Background

- Niagara River Area of Concern (AOC)
- Remedial Action Plan (RAP)
- Beneficial Use Impairments (BUIs)
- Great Lakes Restoration Initiative (GLRI)
- Great Lakes Fishery and Ecosystem Restoration Program (GLFER)
- Parks Habitat Restoration Projects

U.S. Niagara River Remedial Action Plan

100+ Years of Pollution

30 Years of Focused Remediation

?? Years of Restoration/Recovery

NYS Parks Niagara River Habitat Restoration Projects

Today's presentation provides an overview of the four projects sponsored by NYS Parks

- East River Marsh
- Burnt Ship Creek
- Buckhorn Island Shoreline
- Grass Island

East River Marsh

Habitat Restoration Design

East River Marsh Project Area

Challenges

- Shoreline erosion from wind, waves and scour
- Loss of habitat
- Lack of wetlands along river's edge
- Few places for fish/aquatic animals to breed

Concept Design for Nearshore Protection and Restoration – Reefs

- Protect shoreline, stabilize riverbanks, and reduce erosion
- Expand river wetland habitats
- Contribute to removal of Loss of Fish and Wildlife BUI

East River Marsh Existing Barrier Reefs

Concept Design for Nearshore Protection and Restoration – Inland Pond and Ferry Slip Modifications

- Create off-river fish habitat
- Connectivity to riparian areas
- Protection from shoreline erosion

Interior Pond/Wetland

Concept Design for Excavated Channel from River to Existing Pond/Wetland (lateral view)

Former Ferry Slip

Enhancement for Ferry Slip Area

Porcupine Crib

Burnt Ship Creek

Habitat Restoration Design

Burnt Ship Creek Project Area

Challenges

- Loss of former stream channel
- Restricted or absent aquatic and wildlife passage
- Reduced biodiversity and productivity

Burnt Ship Creek Historic Photo Sequence

1951 – Pre- NYPA

2002

Burnt Ship Creek Channel Occlusion - 2017

Burnt Ship Creek Channel Occlusion

Burnt Ship Creek Restoration and Enhancement Concepts

- ~ 900 ft. of Channel Dredging for Fish Passage
- Cove Habitat Enhancements
- Open Water Habitat Feature Enhancements

Burnt Ship Creek Channel Concept Design

- 10+/- Channel Bottom Width
- 5 ft. Shallow Depth
- Sloped channel sides
- EV & SAV plantings

Burnt Ship Creek Cove Habitat Enhancements

- Embedded Logs with Root Wads
- Emergent Marsh Habitat & Planting Zone
- Transition channel to newly excavated creek channel
- Deepening of selected areas
- Leaner trees for shade

Other Burnt Ship Creek Habitat Enhancements

- Side Channels
- Pothole

Buckhorn Island Shoreline

Habitat Restoration Design

Buckhorn Island Shoreline Project Area

Challenges

- Boats, high waves, and ice scour
- Loss of habitat for aquatic animals due to shoreline and riverbank erosion
- Lack of riparian wetlands

Grass Island

Park Hiking Trail

Shoreline Erosion

Restoration Concepts for Energy Dissipation, Stability and Habitat

- Nearshore, Shoreline, Bank and Riparian Upland

Restoration Concepts for Energy Dissipation, Stability and Habitat

- Nearshore, Shoreline, Bank and Riparian Upland

Restoration Concepts for Energy Dissipation, Stability and Habitat

- Nearshore, Shoreline, Bank and Riparian Upland

Grass Island

Habitat Restoration Design

Grass Island Project Area

Challenges

- Habitat loss due to human and natural causes
- Loss of natural island structure

Grass Island Area 1927

ERIC COUNTY NEW YORK
OFFICE OF THE COUNTY ENGINEER
GREATER MOTORWAY SYSTEM
JUNE 17 1927

ERIC COUNTY NEW YORK
OFFICE OF THE COUNTY ENGINEER
GREATER MOTORWAY SYSTEM
JUNE 17 1927

Grass Island

1966

1978-Town of Grand Island Outfall Construction

Grass Island Deterioration Over Time

2011

2017

Human Interaction

tripadvisor

About Niagara Falls | Hotels | Vacation Rentals | Flights | Restaurants | **Things to do** | Cruises | ...

United States > New York (NY) > Niagara Falls > Niagara Falls - Things to Do > Grass Island

"Awesome summer hangout!"

★★★★★ Review of Grass Island

Grass Island
Niagara River by the North Grand Island Bridge, Niagara Falls, NY
[Website](#) [Improve this listing](#)

1 photo

Christopher J
Niagara Falls, New York
7 likes

★★★★★ Reviewed May 28, 2016
Awesome summer hangout!
Need a boat to access, but is a great place to hang out, party, and enjoy summer on the upper Niagara River.
[Ask Christopher J about Grass Island](#)

This review is the subjective opinion of a TripAdvisor member and not of TripAdvisor LLC.

Reviews (10) [Write a Review](#)

Traveler rating	Traveler type	Time of year	Language
<input type="checkbox"/> Excellent 4	<input type="checkbox"/> Families	<input type="checkbox"/> Mar-May	<input checked="" type="radio"/> All languages
<input type="checkbox"/> Very good 5	<input type="checkbox"/> Couples	<input type="checkbox"/> Jun-Aug	<input type="radio"/> English (9)

Grass Island

1,548 like this

[Send Message](#)

DESCRIPTION
For the love of the sunken island at the north side of the Niaga... [See More](#)

CREATE NEW GROUPS
Groups make it easier than ever to share with friends, family and teammates. [Create Group](#)

RECENT GROUP PHOTOS [See All](#)

5 boats out here still hanging onto summer...

RECENT ACTIVITY

Josh Karn
October 8 at 4:48 PM

[+ Join Group](#) [More](#) Join this group to post and comment.

Restoration Concept

What's Next?

Construction has begun and will continue through Summer 2020

Site Name	Fall 2018	Winter 2018/2019	Spring 2019	Summer 2019	Fall 2019	Winter 2019/2020	Spring 2020	Summer 2020	Fall 2020	Winter 2020/2021	Spring 2021	Summer 2021
East River Marsh	Construction Start			Construction End								
Burnt Ship Creek					Construction Start			Construction End				
Grass Island					Construction Start			Construction End				
Buckhorn Island Shoreline									Construction Start			Construction End

What's Next?

- Join our mailing list
- Project team will engage with municipalities and other stakeholders throughout process
- Parks may distribute updates in various ways
 - ✉ E-mail
 - 🌐 Web site: <https://parks.ny.gov/parks/174/>
 - 📄 Press release

Thank you

Project Contact

David Spiering

Niagara River Restoration Project Manager

716-773-3271 x230

David.Spiering@parks.ny.gov