
PHILADELPHIA WATER DEPARTMENT – BELMONT & QUEEN LANE
TREATMENT PLANTS (PWSID #1510001)

SECTION 1: GENERAL SCHUYLKILL RIVER WATERSHED
SOURCE WATER ASSESSMENT REPORT

This report was produced for the Pennsylvania Department of
Environmental Protection in accordance with the Source Water

Assessment and Protection Plan.

Prepared by The Philadelphia Water Department
January 2, 2002

With support from:
Citizens’ Home Water Utilities

Philadelphia Suburban Water Company
Pennsylvania American Water Company

Pennsylvania Department of Environmental Protection
Camp Dresser & McKee
PADEP Contract: ME350056

Schuylkill River SWA

1

Executive Summary – Schuylkill River Watershed Assessment

The 1996 Safe Drinking Water Act Amendments required the assessment of all source
water supplies across the country to identify potential sources of contamination, the
vulnerability and susceptibility of water supplies to that contamination, and public
availability of the information. In response to this charge, the Schuylkill River Source
Water Assessment Partnership, comprised of the Pennsylvania Department of
Environmental Protection, the Philadelphia Water Department, the Philadelphia Suburban
Water Company, and the Pennsylvania American Water Company, conducted an
assessment with stakeholders to identify water supply protection priorities in the
Schuylkill River watershed. The following summary includes two main sections. One
section discusses the various characteristics and observations made through collection of
watershed wide information. The remaining section provides a brief listing of the main
recommendations based on the observations and analysis of watershed data.

Observations & Characterization

� The Schuylkill River has been an important source of drinking water in the region
for over two centuries. Philadelphia began using the Schuylkill River as a water
supply in 1801.

� The Schuylkill River has been historically impacted by mining activities. Many
of the dams along the river were originally built to support the canal system for
mining or to trap mining wastes.

� During the late 1800s, untreated sanitary and industrial wastewater was
discharged directly into the River. This combined with pollution from mining
forced many communities away from the river as a water supply or caused
significant investments in additional treatment capabilities.

� The Schuylkill River Watershed is approximately 1900 square miles
encompassing portions of 11 counties with almost 3 million residents

� Approximately 1.75 million people in the watershed receive drinking water from
the Schuylkill River and its tributaries. About 80 percent of those persons receive
drinking water from surface water supplies withdrawing water from the river
below Pottstown.

� Between 700 and 900 million gallons of water are withdrawn every day from
ground and surface water within the Schuylkill River watershed. Between 570 to
600 million gallons are withdrawn every day from surface water (streams and
rivers) for a variety of purposes.

� Approximately 40 percent of the surface water withdrawn from the Schuylkill
River and its tributaries is used for drinking water. Another 30 percent is used for

2

thermoelectric power generation. The remaining amounts of surface water are
used for agriculture, commercial and mining.

� Over 75 percent of the total stream length within the Schuylkill River watershed
is comprised of first and second order streams.

� Studies indicate that the amount of developed land within the Schuylkill River
watershed ranges between 14 and 30 percent.

� Recent land use studies have concluded that the amount of developed land within
the watershed is increasing as agricultural and forested lands decrease. The
developed land areas are found mainly in the lower watershed, near major cities,
or transportation corridors.

� The Perkiomen Creek Watershed and the area along the river from Phoenixville to
Reading have seen the greatest population increases between 1990 and 2000. The
area along the Schuylkill River from Philadelphia to Conshohocken has seen a
significant decrease in population over the past decade. This data suggests more
persons are moving upriver and contributing to sprawl.

� The areas along the Schuylkill River from Conshohocken to Reading have seen
the greatest increases in developed lands (up to 8%) between 1990 and 2000. The
Wissahickon Creek, Valley Creek, and Perkiomen Creek subwatersheds have also
seen significant increases (up to 8%) in developed lands the past decade.
Depending on the area, more than half the developed land was originally
agricultural or forested lands.

� Over 3,000 potential point sources were identified within the Schuylkill River
watershed. Most of these potential sources do not and will never discharge into
the Schuylkill River, but may store, generate, or transport hazardous chemicals.

� Sewer systems, dry cleaners, and machine/metal working shops were among the
most frequently identified potential point sources.

� The highest concentrations of potential point sources were located in the most
highly developed sub-watersheds.

� Monocacy Creek, Wissahickon Creek, and Valley Creek had the greatest number
of dischargers per acre of drainage area. Based upon drainage area and flow, the
Wissahickon Creek had the highest discharger density.

� A total of 543 million gallons of petroleum, gasoline, and crude oil are stored in
above ground storage tanks in the watershed. The tanks range in size from 250
gallons to 13 million gallons and range in age from 1 to 98 years old. The storage
tanks were determined to hold 159 different substances or chemicals.

3

� Schuylkill River water quality has significantly improved over the past twenty
years. As the impacts of point sources have been reduced over the years, the
importance of non-point sources such as stormwater runoff from developed areas
within the watershed has become evident.

� While dissolved solute and metal levels have increased over the past few decades,
dissolved oxygen and nutrients have significantly improved, due to reductions in
agricultural runoff and improved wastewater treatment.

� Over the past decade, levels of alkalinity, conductivity, sodium, chloride,
bromide, iron, manganese, total organic carbon, and turbidity have increased in
the mainstem river and throughout portions of the watershed.

� Increases in levels of solids, salts, and metals are believed to result from
contaminated runoff resulting from increased development, increased use of
deicing chemicals, and from acid mine drainage. If current trends continue, there
will be impacts on drinking water supplies that require additional treatment and
costs to make the water potable for drinking.

� Analysis of water quality trends suggests that conductivity trends may provide a
good indicator of trends in other water quality parameters.

� Of the 53 percent of the 2522 miles of streams and creeks within the watershed
that have been assessed, nearly 73% of the streams have attained their applicable
water quality standards and designated uses.

� Watersheds within the more highly developed downstream areas of the watershed
have the highest percentage of stream length that are impaired.

� Flow variability and nutrients were listed as the two most frequent primary causes
of impairment in the watershed.

� Stormwater runoff from urban and suburban areas was identified as the cause of
over half of the impaired stream lengths within the watershed.

� Federal, state, and private grants have provided almost $20 million for
environmental projects within the Schuylkill River watershed over the past seven
years. Almost 50 percent of the grants awarded were used for restoration projects.

� Grants were awarded to 76 recipients, with county and municipal groups
receiving the majority of funds.

� On a per capita basis, the Valley Creek subwatershed received the greatest
amount of funding (> $55 per person) out of 18 subwatersheds. The most
challenged and impaired watersheds tended to be located in developed areas.

4

Watershed Recommendations

� Grant funding should be directed towards restoration projects and the formation
of watershed organizations along the main stem of the Schuylkill River between
Philadelphia and Reading. This will benefit the water supply for communities
from Philadelphia to Pottstown or 1.75 million people. Special legislation,
zoning, ordinances, and regulations should also be developed for this water
supply protection area.

� Both sewer system capacity and integrity as well as treatment plant capacity
during wet weather periods represent the greatest and most difficult sewage
related issue in the watershed. Infrastructure improvements for adequate
wastewater collection and treatment systems are needed to address infiltration and
inflow or system capacity issues. These improvements will eliminate events such
as overflowing manholes of raw sewage into downstream water supplies.

� Raw sewage discharges by communities such as New Philadelphia and
Middleport need to be eliminated and treated with proper wastewater treatment.
This is not consistent with national and statewide sanitary practices.

� Discharges from Combined Sewer Overflow Systems such as Bridgeport and
Norristown upstream of drinking water intakes need to be reduced and controlled.
These discharges can significantly impact pathogen concentrations in downstream
water supplies.

� Wastewater dischargers should be encouraged and given incentives to switch to
ultraviolet light disinfection and/or filtration of effluents to reduce
Cryptosporidium pathogen levels and viability from discharges.

� It is recommended that the DRBC and three PADEP regions covering the
Schuylkill River Watershed develop a watershed wide approach to addressing
permit requirements. One suggestion would be a uniform fecal coliform
discharge limit for any wastewater discharge upstream of a drinking water intake
in the watershed.

� Incentives for townships and communities along the mainstem Schuylkill River
from Reading to Philadelphia are needed to mitigate stormwater impacts on water
supplies.

� Strict enforcement of the Phase II stormwater regulations is recommended for
communities discharging into protection priority areas for drinking water
supplies.

� Acid Mine Drainage needs to be addressed and mitigated to reduce significant
loadings of metals into downstream water supplies. The Pine Knot/Oak Hill acid
mine drainage site in Schuylkill County is potentially the greatest single known

5

source of metals discharging into the Schuylkill River. Efforts should be focused
towards the remediation of this site.

� Interaction and communication with petroleum pipeline owners and operators,
railroads, and road or bridge construction crews needs to be developed and
improved. It is important for these stakeholders to understand water supply issues
and impacts from catastrophic accidents and right of way spraying of herbicides.
Therefore a series of emergency response workshops needs to be held to raise
awareness of the issue.

� Given the catastrophic impacts from spills and accidents, an early warning system
similar to that on the Ohio River should be installed along the mainstem
Schuylkill River to provide water suppliers warning and accurate real time data
when spills and accidents occur. It is recommended that the USGS should be
involved in the implementation of the early warning system.

� An accurate time of travel study needs to be conducted on the Schuylkill River to
determine the time various spills will take to arrive at various water supply
intakes and the amount of dilution under various flow scenarios. This should be
incorporated into a computer model for emergency planning simulations using
various chemicals and scenarios. This is also an important component necessary
to make information from the early warning system more useful. The USGS
should be involved in the implementation of this effort.

� Signage should be developed in sensitive water supply areas along roadways and
bridges that include phone numbers to contact water suppliers during emergencies
and spills. The signs should include a unique identification number
corresponding to a known location for the water supplier.

� A special workshop with street departments and PennDot should be held to
develop a strategy to reduce salt impacts from road salt application. This may
include strategies to acquire special funding for salt misting trucks to reduce salt
application in sensitive areas.

� Agricultural land that is preserved should have specific riparian buffer and
streambank fencing requirements included in its preservation status.

� Additional incentives and efforts should be allocated to develop, monitor, and
implement nutrient management and conservation plans for farms in sensitive
water supply areas.

� Active agricultural lands adjacent to streams in sensitive water supply areas
should be required to have riparian buffers or streambank fencing to reduce
impacts from livestock activity, pasture runoff, and crop runoff.

6

� Agricultural protection activities should be focused in Berks County and along the
mainstem Schuylkill River between Philadelphia and Reading. Efforts should
build on the successes of the Berks County Conservancy in this area.

� USDA funding such as EQUP and CRP, that remove agricultural lands from
production in sensitive water supply areas should be increased, more easily
available, and discussed more aggressively with farmers. Water suppliers should
also be included in EQUP and CRP funding decisions in order to maximize water
supply protection.

� Areas of intense or concentrated agricultural activity should also be prioritized for
protection and mitigation efforts.

� Special erosion controls and ordinances to reduce stormwater impacts from future
development and erosion are needed in protection priority areas for water
supplies.

� Conservation Districts need more assistance in addressing erosion control and
stormwater runoff issues from development.

� The sediment impounded behind dams should be removed prior to removal of the
dam. Future dam removal projects funded by PADEP or DCNR must have this
component to reduce washdown impacts of impounded sediment from rain events
after the dam is removed.

� The U.S. Fish and Wildlife, PA Game Commission, park managers, golf course
managers, and water suppliers should develop and implement a regional
management plan to address the exploding population of non-migratory Canada
Geese

� Township officials along the protection priority corridor should be educated about
stormwater impacts on water supplies through meetings, workshops, or mailings.

� The results of the local source water assessments need to be presented directly to
local township officials. The common issues from multiple water supplies should
also be provided to show how everybody lives downstream and feels the impact
from pollution.

� There are significant needs for improved GIS information in order to conduct
improved assessments for the watershed. This includes up to date land use,
pipeline, preservation, and agricultural information.

� Water quality monitoring in the watershed needs improved coordination. Sentinel
monitoring locations for tracking long term trends in water quality need to be
established.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment Partnership 1-i

Contents

Section 1 – General Schuylkill River Watershed
1.1 Introduction... 1-1

1.1.1 New Requirements Under SDWA.. 1-2

1.2 Background and History... 1-4

1.2.1 Description of the Schuylkill River Watershed... 1-4

1.2.2 History of the Schuylkill River Watershed... 1-6
1.2.2.1 Colonial Settlement ..1-6
1.2.2.2 Industrialization..1-7
1.2.2.3 Transportation...1-10
1.2.2.4 Dams...1-11
1.2.2.5 Water Supply...1-13
1.2.2.6 Historical Improvements in Source Water Quality ...1-15

1.2.3 Physiography and Soils ... 1-16
1.2.3.1 Regional Physiography..1-16
1.2.3.2 Sub-Watershed Physical Settings ...1-18

 1.2.3.3 Geology and Soils...1-21

1.2.4 Hydrology.. 1-27
1.2.4.1 Surface Water ..1-30
1.2.4.2 Flooding ...1-34
1.2.4.3 Groundwater ...1-35
 1.2.4.3.1 Stressed Groundwater Areas ...1-35
1.2.4.4 Water Usage ..1-37

1.2.5 Land Use in the Schuylkill River Watershed ...1-40

1.3 Summary of Past Studies.. 1-50

1.3.1 Introduction .. 1-50

1.3.2 Schuylkill River Studies... 1-50

1.3.3 Schuylkill River Tributary Studies .. 1-51
1.3.3.1 Hay Creek ..1-52

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment Partnership 1-ii

1.3.3.2 Lake Ontelaunee ...1-52
1.3.3.3 Little Lehigh Creek...1-52
1.3.3.4 Maiden Creek ..1-52
1.3.3.5 Perkiomen Creek ..1-52
1.3.3.6 Sandy Run Creek ..1-52
1.3.3.7 Saucony Creek...1-52
1.3.3.8 Tulpehocken Creek...1-53
1.3.3.9 Wissahickon Creek ...1-54
1.3.3.10 Wyomissing Creek ...1-54
1.3.3.11 Watershed Assessments ..1-54

1.4 Identification of Universal Water Quality Issues...................... 1-55

1.4.1 Introduction to Water Quality ... 1-55

1.4.2 Long-Term Water Quality, Historical Trends, and Comparison to Other
Rivers ... 1-59

1.4.3 Changes in River Water Quality over the Past Decade .. 1-62

1.4.4 Differences in Water Quality Throughout the Watershed 1-71

1.4.5 Analysis of Stream Impairments and Sources in the Schuylkill River............. 1-73

1.4.6 Universal Water Quality Issues... 1-78
1.4.6.1 Acid Mine Drainage ...1-79
1.4.6.2 Discharges from Septic Systems, Sewerage Systems, and Wastewater
 Treatment Plants...1-81
1.4.6.3 Dumping, Tire Piles, Salvage Yards, and Abandoned Industry Near the
 Floodplain..1-86
1.4.6.4 Agricultural Runoff ..1-87
1.4.6.5 Development, Construction, and Erosion Runoff..1-88
1.4.6.6 Dam Removal and Sediment Releases ..1-90
1.4.6.7 Catastrophic Accidents and Spills..1-91
1.4.6.8 Road Runoff...1-96
1.4.6.9 Algae Impacts..1-97
1.4.6.10 Wildlife Management...1-98

1.4.7 Watershed Monitoring: Current and Future Needs .. 1-100

1.5 Inventory of Potential Point Sources of Contamination......... 1-105

1.5.1 Point Source Contaminant Inventory .. 1-106

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment Partnership 1-iii

1.5.2 Inventory Characterization .. 1-108
1.5.2.1 Entire Watershed Inventory Summary..1-108
1.5.2.2 PCS Dischargers..1-111
1.5.2.3 RCRA/AST Facilities ...1-116
1.5.2.4 TRI Facilities ..1-117
1.5.2.5 CERCLA Facilities ..1-119

1.6 Identification of Restoration Efforts ... 1-120

1.7 Public Participation Process... 1-125

1.7.1 Advisory Groups.. 1-127

1.7.2 Public Meetings.. 1-140

1.7.3 Website .. 1-142

1.8 General Recommendations for the Schuylkill River
Watershed.. 1-143

1.8.1 Grant Funding and Watershed Organizations... 1-143

1.8.2 Protection and Preservation ... 1-143

1.8.3 Sewage Discharge and Regulatory Enforcement... 1-144

1.8.4 Stormwater Runoff Impacts... 1-145

1.8.5 Acid Mine Drainage Impacts... 1-146

1.8.6 Spills and Accidents/Emergency Response .. 1-146

1.8.7 Agricultural Impacts.. 1-147

1.8.8 Erosion and Sedimentation Issues ... 1-147

1.8.9 Wildlife Impacts... 1-148

1.8.10 Public Education .. 1-148

1.8.11 Data and Informational Needs for Protection & Assessment Efforts............ 1-148

1.8.12 Water Quality Monitoring and Data Recommendations 1-149

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment Partnership 1-iv

List of Works Cited

List of Acronyms

Appendix

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment Partnership 1-v

Figures
Figure 1.2.1-1 Schuylkill River Drainage Basin ..1-5
Figure 1.2.2-1 Cumulative Coal Production in the Schuylkill River Basin...................1-7
Figure 1.2.2-2 Locations of Water Supply Intakes in the Schuylkill River Basin.......1-14
Figure 1.2.3-1 Physiographic Provinces of the Lower Schuylkill River

Watershed...1-17
Figure 1.2.3-2 General Distribution of Soils and Parent Rocks in the Lower

Schuylkill River Basin ...1-22
Figure 1.2.3-3 Soil Types in the Lower Schuylkill River Watershed1-24
Figure 1.2.3-4 Digital Elevation Model of the Lower Schuylkill River

Watershed...1-26
Figure 1.2.4-1 Long Term Average Annual Temperature at Philadelphia.................1-28
Figure 1.2.4-2 Long-Term Average Annual Temperature at Philadelphia1-28
Figure 1.2.4-3 Precipitation trends in Southeastern Pennsylvania through the

1990’s ...1-29
Figure 1.2.4-4 Daily Average Schuylkill River Flow through the 1990’s1-30
Figure 1.2.4-5 Amount of Water With drawal from the Schuylkill River

Watershed by Use..1-38
Figure 1.2.4-6 Percentage of Surface Water Withdrawn from the Schuylkill

River Watershed by Water Suppliers ...1-39
Figure 1.2.4-7 Percentage of Population Supplied from the Schuylkill River

Watershed by Water Suppliers ..1-39
Figure 1.2.5-1 Percentage of Land Area in the Schuylkill River Watershed

within Each County...1-40
Figure 1.2.5-2 Percentage of Total County Land Area within the Schuylkill

River Watershed ..1-41
Figure 1.2.5-3 Overview of Schuylkill River Watershed Land Use (%)1-42
Figure 1.2.5-4 Change in Land Use in the Schuylkill Watershed.................................1-42
Figure 1.2.5-5 Percent of Developed Land Use by County in 19951-43
Figure 1.2.5-6 Percentage of Developed Land Area by County...................................1-44
Figure 1.2.5-7 Changes in Developed Land Area by County (in sq. miles)1-44
Figure 1.2.5-8 Percent Change in Developed Land and Population per Decade

by County in the Philadelphia Region..1-45
Figure 1.2.5-9 Population Change from 1990 to 2000 by Major Watershed1-46
Figure 1.2.5-10 Change in Developed Areas by Major Subwatershed........................1-47
Figure 1.2.5-11 Change in Agricultural and Forested Areas by Major

Subwatershed...1-47
Figure 1.2.5-12 Updated Land Use in the Schuylkill River Watershed1-49
Figure 1.4.1-1 Changes in Water Quality Indicators in the Schuylkill River at

Philadelphi a..1-57
Figure 1.4.2-1 Historical Nitrate, Chloride and Total Residue in Eastern US

Rivers From Jaworski et al., 1990..1-61

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment Partnership 1-vi

Figure 1.4.3-1 Percent Change per Decade in Schuylkill River Quality
Parameters at Philadelphia, PA between 1990 and 19991-63

Figure 1.4.3-2 Bulk Mass Transport of Sodium and Chloride in the Schuylkill
River in the 1990’s..1-66

Figure 1.4.3-3 Watershed-wide Trends in Percent Increase per Decade in
Conductivity in the mainstem of the Schuylkill River from 1990-19991-67

Figure 1.4.3-4 Watershed-wide Trends in Percent Increase per Decade in
Conductivity in the Tributaries of the Schuylkill River from 1990-19991-69

Figure 1.4.3-5 Increased Conductivity Trends in the Maiden Creek Watershed
1990-1994...1-69

Figure 1.4.3-6 Increased Conductivity Trends in the Valley Creek Watershed
1990-1998...1-70

Figure 1.4.5-1 Impaired Miles vs. Miles Assessed in Each Watershed1-74
Figure 1.4.5–2 Causes of Impairment Within the Schuylkill River Watershed1-75
Figure 1.4.5-3 Miles of Impairment with in the Schuylkill River Watershed vs.

Their Primary Sources of Impairment ..1-76
Figure 1.4.5-4 Stream Assessment within the Schuylkill River Watershed................1-77
Figure 1.4.6-1 Mining Locations in the Schuylkill River Watershed...........................1-80
Figure 1.4.6-2 Comparison of Average Concentrations of Iron and Manganese

Estimated in the Schuylkill River at Philadelphia by Acid Mine
Discharge to Actual Concentrations Measured at Philadelphia.......................1-81

Figure 1.4.6-3 Comparison of Sources of Violation Information for the PADEP
Southeast Region: PADEP staff and records vs. PADEP E-facts
Electronic Database ...1-84

Figure 1.4.6-4 Overflowing Manhole Nearby a Stream ...1-85
Figure 1.4.6-5 Exeter Wastewater Treatment Plant..1-86
Figure 1.4.6-6 Tire Piles and Trash Dumping along the Schuylkill River1-87
Figure 1.4.6-7 Cows in the Stream and Farming Tillage Impacts on Sediment

and Nutrients ...1-87
Figure 1.4.6-8 Farmers Installing Cattle Crossings (left) and Streambank

Fencing with Riparian Buffers (right) to Limit the Impacts of Livestock
on Streambanks and Filter Runoff from Pastures in Berks County.1-88

Figure 1.4.6-9 Photographs of the Impacts of Runoff from Construction: Lake
Ontelaunee..1-89

Figure 1.4.6-10 Aerial View of Green Lane Reservoir Before and After a Storm
Event..1-90

Figure 1.4.6-11 Sediments Remaining behind Felix Dam after Breaching from
Hurricane Floyd...1-91

Figure 1.4.6-12 Local Television and Newspaper Coverage of the Bridgeport
Fire ...1-92

Figure 1.4.6-13 Tanker Car Derailment in Philadelphia...1-93
Figure 1.4.6-14 Cleanup of an Oil Spill at Green Lane Reservoir from an

Automotive Repair Facility ..1-93

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment Partnership 1-vii

Figure 1.4.6-15 Petroleum and Natural Gas Pipelines in the Schuylkill River
Watershed...1-95

Figure 1.4.6-16 Road Salt Application During the Winter ..1-97
Figure 1.4.6-17 Picture of a Duckweed Bloom on the Schuylkill River

(8/16/99) that Turned the River Green for Several Miles and Made the
National News ...1-98

Figure 1.4.6-18 Geese Damaging Land Near a Water Supply Intake..........................1-99
Figure 1.4.7-1 Number of Monitoring Si tes in Schuylkill Subwatersheds................1-102
Figure 1.4.7-2 Routine Monitoring Locations by Organizations in the

Schuylkill River Watershed..1-103
Figure 1.5.1-1 Point Source Contaminant Inventory for the Manatawny

Watershed...1-107
Figure 1.6-1 Distribution of Grant Dollars within Schuylkill River

Subwatersheds ...1-121
Figure 1.6-2 Grant Money per Capita Awarded within each Schuylkill River

Subwatershed...1-122
Figure 1.6-3 Distribution of Schuylkill River Watershed Grants by Recipient

Type ...1-123
Figure 1.6-4 Distribution of Schuylk ill River Watershed Grants by Project

Type ...1-124
Figure 1.7-1 Ranking of Water Quality Issues by Stakeholders................................1-126
Figure 1.7.1-1 Technical Advisory Group Breakdown..1-128
Figure 1.7.1-2 Summary of Criteria Types for Contaminant Categories1-138
Figure 1.7.1-3 Summary of Criteria Types for Individual Contaminant

Categories ...1-139
Figure 1.7.3-1 Schuylkill River SWAP Website (www.schuylkillswa.org)1-142

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment Partnership 1-viii

Tables
Table 1.2.2-1 Population by County within the Schuylkill River Watershed1-10
Table 1.2.2-2 Dams along the Schuylkill River ...1-12
Table 1.2.2-3 Dam and Pool Characteristics..1-12
Table 1.2.3-1 Prevalence of Various Soil Types in the Lower Half of the

Schuylkill River Watershed (Potts town to Philadelphia)1-25
Table 1.2.4-1 Stream Gauging Data in the Schuylkill River Basin1-31
Table 1.2.4-2 Characteristics of Tributaries in the Schuylkill River Watershed

(from Bottom of Watershed to Top of Watershed by River Mile
Location) ...1-33

Table 1.2.4-3 Reservoir Characteristics in the Schuylkill River Watershed...............1-33
Table 1.2.4-4 Summary Length by Stream Order for the Schuylkill River

Watershed...1-34
Table 1.2.4-5 Water Withdrawn per Day in the Schuylkill River Watershed

1985-1995 (source USGS) ..1-37
Table 1.2.5-1 Land Use Changes in the Schuylkill River Watershed: 1982-19971-42
Table 1.2.5-2 Updated Land Use Categories...1-48
Table 1.4.2-1 Summary of Historical and Current Water Quality

Concentrations and Rates of Change For Northeastern Watersheds...............1-60
Table 1.4.3-1 Parameters that May Have Water Treatment Operation,

Distribution System, or Finished Water Quality Impacts over the Past
Decade or by 2020 Given Current Trends..1-64

Table 1.4.3-2 Summary of Water Quality Changes in the Schuylkill River
During the 1990's that May Impact Water Treatment and Possible
Sources ..1-64

Table 1.4.3-3 Reference Pollutant Concentrations (mg/l) in Roadway Runoff1-65
Table 1.4.3-4 Spatial Comparison of Water Quality Parameters in the

Schuylkill River Watershed..1-68
Table 1.4.4-1 Spearman Rank Order Correlations of Mean Conductivity and

Mean Water Quality Parameters in the Schuylkill River Watershed...............1-71
Table 1.4.4-2 Universal Water Quality Issues ...1-72
Table 1.4.5-1 Breakdown of Total Miles of Impairment by Primary Causes1-75
Table 1.4.5-2 Breakdown of Miles of Impairment by Sources.......................................1-76
Table 1.4.7-1 Summary of Routine Watershed Monitoring ..1-101
Table 1.5.2-1 Summary of Point Source Types by Major Watershed1-109
Table 1.5.2-2 Major Subwatershed Source Type Occurrence1-110
Table 1.5.2-3 Schuylkill Watershed Top Point Sources by Industrial

Classification ..1-110
Table 1.5.2-4 Watershed Clustering of Dischargers on a Drainage Area Basis.........1-111
Table 1.5.2-5 Watershed Clustering of Dischargers on a DA/Flow Basis1-112
Table 1.5.2-6 PCS Discharger Summary ..1-113
Table 1.5.2-7 Summary of Available DMR Data ..1-114

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-1

Section 1
General Schuylkill River Watershed

1.1 Introduction

The ability to obtain safe and potable drinking water has always been a key component
in the location and development of communities. The quantity and quality of the
drinking water supply has often defined a community's ability to grow and succeed.
Therefore, protecting, maintaining, and improving the quality of a community's water
supply is vital in ensuring its future.

The importance of water supply integrity has been recognized throughout the United
States by municipalities and water suppliers who have implemented efforts to protect
the drinking water supplies of their communities. From rural wells, to the rivers
supplying potable water to big cities, everyone is getting involved in protecting the
source of their drinking water.

In addition to local efforts, federal regulations, resources, and initiatives have been
implemented to protect drinking water sources. These include the Clean Water Act
(CWA), Resource Conservation and Recovery Act (RCRA), Comprehensive
Environmental Response, Compensation and Liability Act (CERCLA) and the Safe
Drinking Water Act (SDWA).

Most recently, the Safe Drinking Water Act Reauthorization in 1996 included a specific
component for source water protection called the Source Water Assessments (SWAs).
The SWAs are a process involving water suppliers, watershed organizations and other
stakeholders, which identify the protection priorities of the water supply. Water
suppliers will be required to make this information available to the public in their
Consumer Confidence Reports in order to help the public understand the source of their
drinking water and the challenges that must be met to protect it. It is important to note
that these assessments are of the raw water sources prior to drinking water treatment,
not assessments of the performance or compliance of public water systems.

As part of its federal requirement to conduct the SWAs, the Pennsylvania Department of
Environmental Protection (PADEP) sought to involve water suppliers and the

Key Points
� The Schuylkill River Source Water Assessment Partnership, comprised of the

Pennsylvania Department of Environmental Protection, the Philadelphia Water
Department, the Philadelphia Suburban Water Company, and the Pennsylvania
American Water Company, is collecting and evaluating the data necessary to identify
water supply protection priorities in the Schuylkill River Watershed.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-2

community in the SWA process. It is believed that the partnership approach will
increase the potential for public, community, and water supplier involvement to address
source water issues after the assessments have been completed.

Using this partnership approach, the Schuylkill River Source Water Assessment
Partnership was formed. The partnership includes water suppliers working with the
state to conduct the assessments. The state contractor, the Philadelphia Water
Department, has partnered with the Philadelphia Suburban Water Company and the
Pennsylvania American Water Company to lead the Schuylkill River Source Water
Assessment Partnership, and conduct source water assessments for 42 surface water
supplies within the Schuylkill River Watershed.

1.1.1 New Requirements Under SDWA

The EPA has supported efforts by States and communities to protect their water sources
from contamination since 1986, with the establishment of the Wellhead Protection
(WHP) Program and other federal initiatives. Encouraged by the WHP program’s
success, the EPA has set new goals for source water protection. By 2005, the EPA’s goal
is to have either Source Water Protection, Wellhead Protection, or Watershed Protection
Programs in place for 60% of the country’s population served by community water
(source: EPA State Source Water Assessment and Protection Programs Guidance,
August 1997, EPA 816-R-97-009, Office of Water 4606).

The amendments to the 1996 Safe Drinking Water Act include requirements for states to
establish and implement Source Water Assessment Programs (SWAPs) that accomplish
the following:

1. Set forth the state's strategic approach to conducting the assessments

2. Delineate the boundaries of the areas providing source waters for public water
supply (PWS)

3. Identify, to the extent practical, the origins of regulated and certain unregulated
contaminants in the delineated area in order to determine the susceptibility of PWSs to
such contaminants

4. Complete the assessments within two years after EPA approval, with an opportunity
to extend this period up to 18 months

5. Make the results of the source water assessments available to the public.

Key Points
� The 1996 amendments to the Safe Drinking Water Act require States to implement

Source Water Assessment Programs.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-3

The intent of Congress by requiring the SWAs was to show water suppliers,
municipalities, and the public the potential challenges facing their sources of drinking
water and to develop local voluntary support for source water protection programs.

The PADEP has already been working hard to meet these requirements by developing
an approved SWA Program and Plan and by hiring contractors to help assess a portion
of its 14,000 water sources. In addition, the PADEP has set aside resources and monies
in the forms of grants for communities that apply to develop local source water
protection plans after assessments are finished. These plans were designed to be linked
to the Growing Green Grant application process. Additional preference would be given
to grant applications that can show that the proposed activities are linked to an
approved Source Water Protection Plan or River Conservation Plan for that community.
Therefore, local organizations seeking funds to conduct protection efforts would
eventually be better coordinated to conduct efforts that can protect local water supplies.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-4

1.2 Background and History
1.2.1 Description of the Schuylkill River Watershed

The Schuylkill River Watershed is over 130 miles long, includes over 180 tributaries, and
drains an area of 2,000 square miles. The watershed is located in southeastern
Pennsylvania and is comprised of eleven counties and over three million residents. The
headwaters of the Schuylkill River drain approximately 270 square miles of Schuylkill
County and flow in a southeasterly direction into the tidal waters at the river’s
confluence with the Delaware Estuary. The basin includes large parts of Schuylkill,
Berks, Montgomery, Chester and Philadelphia counties and smaller parts of Carbon,
Lehigh, Lebanon, Lancaster, Bucks and Delaware counties. The major towns and cities
along the river are Pottsville, Reading, Pottstown, Phoenixville, Norristown,
Conshohocken and Philadelphia.

Figure 1.2.1-1 presents a map of the entire Schuylkill River Drainage Basin, its
subwatersheds, and its tributaries.

 Key Points
� Early colonial settlements along the Schuylkill River in the 1600s were established at the

river’s mouth and confluence with the Delaware River.
� Today, over 3,000,000 people live within the 2,000 square-mile watershed.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-5

Figure 1.2.1-1 Schuylkill River Drainage Basin

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-6

1.2.2 History of the Schuylkill River Watershed

1.2.2.1 Colonial Settlement
The initial settlement along the Schuylkill River began at the river’s mouth and
confluence with the Delaware River. Prior to colonial settlement by the British, the
lower Schuylkill River Basin was the home of the Lenape Indians. In the early 1600s,
Dutch and Swedish settlers also made the lower Schuylkill River Basin their home. It
was not until the arrival of the British that settlement within the basin rapidly expanded.

William Penn chose the mouth of the Schuylkill River to establish the colonial city of
Philadelphia, based on the region’s physical features. The site was comprised of high
dry land, the Atlantic Coastal Plain, and was flanked by the Delaware and Schuylkill
rivers, which Penn envisioned would lead to rapid commercial and residential
development along both rivers. During colonial times, both rivers also served as vital
food sources (shad, herring, salmon and sturgeon) and provided cultural and
recreational resources. The region still maintains vestiges of its Indian heritage; e.g.
Wissahickon, an area within the watershed, is an Indian name for catfish. Similarly,
many of the current town names were Indian words describing the local environmental
conditions; Passyunk means “a level place below hills” and Cohocksink means
“pinelands” (Toffey, 1982).

Since the city’s founding by William Penn in 1682, significant alterations to the land and
riverfront occurred to accommodate industrial and residential development. Along the
Schuylkill riverfront, nearly all of the woodlands were cleared to make room for
industrial development. During the 1700s and early 1800s, land development along
both sides of the Schuylkill River south of central Philadelphia was mostly agricultural
and recreational, except for elite residential development near the present-day
Fairmount Dam. The original mouth of the Schuylkill was comprised of a small stream,

Key Points
� The effects of historical coal mining in the headwaters of the Schuylkill River Watershed can

still be observed today.
� Through the late 1800s, untreated sanitary and industrial wastewater was discharged directly

into the river.
� Population growth in the Schuylkill River Basin increased the amount of wastewater

discharged into the river, and changed the quantity and quality of stormwater runoff.
� In response to the accumulation of coal culm in the river, the Commonwealth of

Pennsylvania prohibited the pollution of state waters, including the discharge of mining
wastes into the river.

� Philadelphia began using the Schuylkill River as a potable water supply in 1801.
� Today, the Schuylkill River Watershed is the source of potable water for 1.8 million people.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-7

tidal flats, and several marshy islands. These lands were filled and drained by man-
made canals, and tidal waters were diked to create thousands of acres of agricultural
lands. The city estimates that approximately 7,000 acres of shallow water habitats
existed at the time of Penn. Today only 500 acres remain (Philadelphia City Planning
Commission, 1982).

1.2.2.2 Industrialization
Coal was discovered in the headwaters of the watershed as early as the 1770s.
Commercial mining began in the 1820s and rapidly expanded with the completion of the
Schuylkill River canal system in 1824. Initial mining efforts were limited to shallow
mines above the water table. By 1835, several mines were excavating below the water
table and pumping the mine water into the Schuylkill River. Coal production reached
its peak in the 1920s, declined during the depression, rose again during World War II,
and then declined to the present low rate. Figure 1.2.2-1 summarizes the cumulative
production of coal in the Schuylkill River Basin.

Figure 1.2.2-1 Cumulative Coal Production in the Schuylkill River Basin

Source: Water Resources of the Schuylkill River Basin, Water Resources Bulletin,
Bulletin No. 3, United States Department of the Interior, Geological Survey, 1968.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-8

The coalbeds in the Schuylkill Basin are part of Pennsylvania’s southern anthracite
coalfield. In areas of historic mining, land was stripped away to expose the coal vein.
This soil was discarded and placed into piles next to the mining operation. These spoil
piles are a source of coal fines, or culm, that if not properly contained, can run off into
nearby streams. As the culm settles, it can cover the streambeds that serve as habitats
for macroinvertebrates. Culm often contains iron pyrite, which is known for causing
impacts to the stream bottom, but it also negatively impacts the water column by
producing acid mine drainage. During industrialization, large discharges of culm into
the river destroyed fish habitats and choked the flow of the river, increasing the
frequency and magnitude of flood events.

As mining production increased, the impact on the Schuylkill River became more
serious. Waters were acidic from the headwaters to Reading. In addition to acid mine
drainage, coal processing introduced large amounts of sediment into the waterway. The
accumulation of acid discharges and particulate waste from coal mining in the
headwaters resulted in a lifeless Schuylkill River by the turn of the 20th Century.

Besides the adverse impacts of coal mining, the corresponding growth of
industrialization also impacted the waters of the Schuylkill River. By the mid-1800s, the
full force of industrialization had reshaped the development along the river's banks:
industries, utilities and rail facilities replaced residential and recreational development
along the riverfront below the Fairmount Dam in Philadelphia. Between the 1690s and
1860s, a series of dams within the Wissahickon Creek provided hydropower to run 24
mills (corn, wool, paper, etc). The advent of coal, steam, rail, and highway systems also
impacted the waters of the Wissahickon, resulting in the clear cutting of woodlands for
fuel and development and rock blasting along the shorelines to create space for
transportation networks (West, 1985). Similar occurrences took place in booming
industrial towns such as Manayunk, Conshohocken, Norristown and Phoenixville, all of
which discharged their wastes directly into the Schuylkill River and its tributaries.

A sanitary survey conducted by the Philadelphia Water Department in 1884 provided an
overview of the variety and magnitude of the contaminant sources to the Schuylkill
River at that time. Beginning in Reading, the sources of pollution included two
gasworks, five tanneries, one soap mill, several slaughterhouses, two paper mills, one
woolen mill, nine hat factories, five breweries and two malt houses, rolling mills and
hardware mills, as well as several others. To provide some insight to the amount of
pollution discharged into the Schuylkill at that time, discharges from two of these
sources, the Reading Gas-orks and one of the tanneries, are described here. The Reading
Gasworks discharged, on average during the winter months, 150 gallons per day (GPD)
to 250 GPD of a thick, pulpy, black matter, directly into the river. One out of the five
tanneries on the river discharged up to 4,000 gallons of wastewater per day. Soaking
animal skins in water for two or three days created this wastewater containing animal
wastes, as well as lime, salt, alum, aniline dyes, and eggs.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-9

The borough of Pottstown produced the greatest amount of pollution. Pottstown is
located on the West Bank of the Schuylkill River just below the mouth of Manatawny
Creek, and about 40 miles above the Fairmount Dam. The population of the town was
5,000; the population of the area including the suburbs was 9,000. The sources of the
pollution included three natural watercourses that ran through the town and drained
washwater from about two-fifths of the population, mostly through the street gutters, as
well as water closet drainage from over one hundred houses that drained into the river.
The Philadelphia and Reading Railroad Station water closets also drained into the river.
After it was determined that drinking water should not be taken from the river, the
Pottstown intake was moved upstream.

Between Pottstown and Reading (about 20 miles) agriculture was the main source of
pollution entering the river. The largest polluter was at Birdsboro, located almost half
way between the two towns, where about 20 houses had indirect washwater drainage
into Hay Creek, a tributary of the Schuylkill River. The Phoenixville District extended
from the pumping station to the upper boundary of Norristown. The source of the
greatest pollution at the time of the 1884 watershed survey was in the borough of
Phoenixville, on the east bank of the Schuylkill, 28 miles above Fairmount Dam. The
population of about 7,500 resided primarily along both sides of the French Creek. The
creek received washwater from about 800 people, and also received a large amount of
human waste from the Phoenix Iron Company. Besides human wastes, a few
slaughterhouses also discharged to the creek.

The borough of Norristown, on the left bank of the Schuylkill, had a population of
14,500 in 1884. Most of the pollution from Norristown was drainage of foul water
matter into the river or its tributaries. The sources of this foul water included an oil
factory, oil refineries, slaughterhouses, woolen and cotton mills, iron factories,
breweries, etc. Stony Creek was the most grossly polluted tributary of the Schuylkill
River in the whole valley; it received hospital drainage and the wastewater from
Norristown sources.

Population in the basin was initially concentrated in Philadelphia. By the time of the
revolution, the population had increased to 35,000. By the mid-1850s, the population of
Philadelphia/Philadelphia County reached 460,000. Table 1.2.2-1 presents the historical
population growth for the county areas within the watershed.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-10

Table 1.2.2-1 Population by County within the Schuylkill River Watershed

County 1900 1910 1920 1930 1940 1950 1960 1990 2000
Berks 151,000 175,000 191,733 221,503 230,584 243,360 260,645 336,523 373,638
Bucks 10,000 12,100 11,319 12,905 14,597 16,210 18,996 541,174 597,635
Carbon 6,400 10,500 15,167 15,242 14,164 12,454 10,388 56,838 58,802
Chester 27,200 30,000 30,890 35,233 37,778 45,290 65,585 376,396 433,501
Delaware 1,400 1,800 1,636 2,453 2,402 2,942 4,339 547,651 550,864
Lebanon 7,300 8,000 8,320 8,654 9,013 10,097 11,334 113,744 120,327
Lehigh 4,900 4,100 4,015 3,910 4,166 4,543 5,307 291,130 312,090
Montgomery 115,400 137,800 156,997 200,083 216,117 257,496 356,512 678,111 750,097
Philadelphia 387,900 519,700 638,000 669,100 658,700 694,400 627,500 1,585,577 1,517,550
Schuylkill 76,100 95,100 104,265 115,860 113,404 103,590 94,571 152,585 150,336
Total 788,000 994,000 1,162,000 1,285,000 1,301,000 1,390,000 1,453,000 4,001,618 4,864,840

The early impacts of population growth on the watershed stemmed from the use of the
river as a common disposal site for residential sewage and refuse. During colonial
times, residential waste was disposed of in pits in backyards until it was declared a
health problem. Thereafter, canals were built to drain the sewage directly to the rivers.
By 1867, Philadelphia had constructed 67 miles of sewers; by 1900 there were 848 miles,
and by 1944, more than 1,800 miles (Barber, 1885). As population grew with the
development of industry in the upstream reaches of the Schuylkill River, domestic and
industrial pollution posed a threat to Philadelphia’s water supply.

Population growth also impacted water quality through land use changes. Wooded
areas are not easily eroded and therefore do not release significant amounts of sediment
during rainfall events. However, as the population grew, wooded areas were stripped
and converted into agricultural lands or urban areas. Agricultural stormwater runoff
included sediment and high concentrations of nutrients as well as herbicides and
pesticides. Urban development reduced the percentage of permeable surface resulting
in increased stormwater runoff, stream flows and velocities. Powerful stormwater flows
eroded stream banks, causing sediment transfer that disrupted aquatic habitats and
resulted in silt buildup behind dams. Today, urban stormwater is often contaminated
with pollutants such as nutrients from lawn fertilizers as well as pollutants that have
settled on paved surfaces.

1.2.2.3 Transportation
The Schuylkill River also served as an important transportation waterway. The
Schuylkill Navigation Company constructed a 108-mile canal between 1817 and 1824.
The canal connected Philadelphia and Carbon County and was comprised of 116 locks
and 38 dams. Operation of the canal was slowly abandoned in the upper reaches due to
high maintenance requirements, which were due in part to the silting of the river and
canal with fine coal particles, or culm.

During the coal-mining era, chunks of coal and rock were separated using a hydraulic
device. During this separation process, a byproduct of fine coal and rock particles in a
water matrix was created. This byproduct was eventually disposed of in the nearby
waterway. These wastes soon became a nuisance, and began to choke the river and

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-11

canals with sediment, creating both navigation and flooding problems. This compelled
the Commonwealth of Pennsylvania to pass legislation that prohibited the pollution of
state waters, and later abandoned all discharge of mining wastes into those waters. This
legislation enabled the creation of a unique project which was completed in 1954, the
Schuylkill River Desilting Project. The project combined dredging of the clogged river
with planning and construction of desilting basins to abate the impacts of coal mining
upstream of the Fairmount Dam. In short, this project removed the sand, gravel, and
coal culm mixture from the bottom of the river and placed it into impounding basins to
dewater. Once the dredged material was sufficiently dry, it was carried to a processing
plant, where the coal culm was separated from the denser sand and gravel. The coal
culm was sold. Today, there is much less culm that makes its way into the Schuylkill
River, so the need for desilting appears to be decreasing.

Extensive railroad networks were built during the early 1800s with numerous terminals
along both the Schuylkill and Delaware riverfronts. In 1928 the river was totally
abandoned, as railroads succeeded as a faster and cheaper mode of transportation
(Biesecker, 1968a).

1.2.2.4 Dams
There are three dams on the major tributaries of the Schuylkill River and ten dams on
the main stem. Dams on the tributaries include Blue Marsh Reservoir on Tulpehocken
Creek, Ontelaunee Reservoir on Maiden Creek, and Green Lane Reservoir on Perkiomen
Creek. Blue Marsh has an estimated sediment trap efficiency of 83%. Ontelaunee and
Green Lane Reservoirs are water supply facilities with theoretical trap efficiencies of 73
and 86%, respectively (Brune, 1953).

There are three dams within the upper portion of the Schuylkill River Basin that are
downstream from the coal fields and were designed to trap the coal fines and other
sediments discharged from mining and coal preparation operations. The Tamaqua
Dam, which is on the Little Schuylkill River, Auburn Dam, which is on the main stem
upstream from the Little Schuylkill River, and Kernsville Dam, which is on the main
stem just downstream from the confluence with the Little Schuylkill River, are dredged
periodically by the state. About 10.7 million cubic yards of material have been removed
from behind the three dams since they were completed in 1951 (USGS, 1985b). The trap
efficiency of the three desilting basins is estimated to be about 93%.

The remaining seven dams within the basin are remnants of a navigation system for
barge traffic on the Schuylkill River. This system existed as the Schuylkill Navigation
Company from 1825 until 1904. The original system was comprised of 38 dams, 32 canal
segments, one tunnel, and 116 locks. This system enabled barges to navigate between
Pottstown and Philadelphia, a distance of approximately 108 miles. Many of the
remnants remained until the desilting project began in 1950. The Felix Dam, the
uppermost of the seven dams located between Maiden Creek and Reading, was recently
breached by Hurricane Floyd in September 1999. This suggests that many of the other
dams of similar age and disrepair could be breached. The sediments in the pool behind
the dam could contain remnants of contaminants from decades past. Therefore

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-12

sediment removal must be performed carefully so there is no possible impact on
downstream water supplies.

The Black Rock, Vincent, Norristown, and Plymouth dams, on the lower part of the
river, are remnants of the original structures build in the first half of the 19th century.
These dams are rock-filled, timber-crib structures that are anchored to bedrock with iron
dowels. Plymouth and Vincent dams are owned and maintained by the Commonwealth
of Pennsylvania. The Philadelphia Electric Co. owns and maintains Black Rock and
Norristown dams; both provide the necessary water depth at the cooling-water intakes
of electric generating plants near the dams. The Flat Rock Dam, owned by the state, is a
concrete gravity spillway, built in 1977 at the site of the old navigation dam. The
Fairmount Dam, which is the lowermost dam located on the river, is also a concrete
gravity spillway owned and maintained by the City of Philadelphia. All of the dams are
low-level structures, ranging in height from 8 to 12 ft. Tables 1.2.2-2 and 1.2.2-3
summarize dam locations and characteristics, respectively.

Table 1.2.2-2 Dams along the Schuylkill River

Dam River Mile
Vincent 44.8
Black Rock 36.7
Norristown 24.1
Plymouth 20.8
Flat Rock 15.7
Fairmount 8.4

Table 1.2.2-3 Dam and Pool Characteristics

Name of Dam Drainage
Area Above
Dam (sq. mi.)

Approximate
Height (ft)

Approximate
Length (ft)

Approximate
Pool
Length(mile)

Approximate
Pool Area
(acres)

Approximate
Pool Volume
(MGD)

Plymouth 1,777 9 530 1 40 192
Norristown 1,765 12 900 3.5 180 670
Black Rock 1,296 11 370 2.9 95 274
Vincent 1,150 12 350 2.1 70 220
Felix 647 24 450 3.5 110 480
Kernville 340 17 600 1.25 54 190
Auburn 157 16 500 2.28 3 620

From: USGS, 1985

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-13

1.2.2.5 Water Supply
Philadelphia began using the Schuylkill River as a source of potable water supply in
1801. Today, a total of 265 million gallons of water is withdrawn from 57 surface water
intakes located within the Schuylkill River Watershed each day to supply the needs of
over 1.8 million people.

In colonial Philadelphia, the city’s water supply was largely derived from wells.
However, in 1793, a major yellow-fever epidemic and lack of water to cleanse streets or
fight fires raised the awareness of the safeness of the city’s water supply. In 1798, the
city created the Joint Committee on Supplying the City with Water, also known as The
Watering Committee. Philadelphia hired Benjamin Henry Latrobe to study the water
supply and quality problem and to design a solution. He found that the city wells were
contaminated by cesspools located too close to the public pumps and hydrants. Latrobe
recommended the construction of a water supply and distribution system that would
extract water from the Schuylkill River and distribute it throughout the city through
mains constructed from bored logs and propelled by a combination of steam powered
pump stations and gravity feed. In 1801, the first phase of the system and a pump house
at Chestnut Street went into operation.

After several years of operation, continued improvements, and increased demand for
water, the Watering Committee began to look for an alternative method to supply water
to the city. The new facility included an intake from the fast flowing waters of the
Schuylkill River, at what is currently the location of Fairmount Dam, a steam powered
pump house, and a reservoir to store pumped water. The city began operation of these
new facilities in 1815. By 1819, the city initiated plans to convert the steam engines to
waterpower in conjunction with construction of the Fairmount Dam. The Fairmount
Dam was completed in 1821 and the steam engines were replaced by water powered
engines in 1822. Concurrently, the Flat Rock Dam was constructed upstream in
Manayunk for the Schuylkill Navigation Company. The neoclassical Fairmount
Waterworks building, reservoir, and gardens, as well as the water wheels and pumps,
were a major attraction for visitors to Philadelphia. By the 1830s, this system had
become the model water supply system for large urban centers in America and abroad.
(Philadelphia Museum of Art, 1988)

Water supply intakes within the watershed are shown on Figure 1.2.2-2.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-14

Figure 1.2.2-2 Locations of Water Supply Intakes in the Schuylkill River Basin

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-15

1.2.2.6 Historical Improvements in Source Water Quality
As advances were made to improve water supply to the growing region of Philadelphia,
industrial development and population increased at a rapid rate along all stretches of
the Schuylkill River, as did the amounts of waste discharged directly into the river. The
dams on the Schuylkill River, which were constructed to facilitate transportation,
provide hydropower, and secure water supply, interrupted the river's natural flow
patterns and its assimilative capacity to handle the increasing amounts of pollution.
This combination of activities began to adversely impact the city’s source water quality
as early as the 1800s.

For example, the Schuylkill Fishing Company, established in 1732, was a fishing society
with a clubhouse at the foot of the falls near Fairmount. When the Fairmount Dam was
constructed, the company moved to a point downstream, and approximately 90 years
after its founding, it closed due to high pollution levels that destroyed fish populations
in the tidal Schuylkill (Philadelphia City Planning Commission, 1982).

Pollution and silt accumulated in the Schuylkill River and posed a serious threat to the
Philadelphia water supply. Prior to the turn of the 19th century, the Pennsylvania Board
of Health had issued 111 orders to stop discharging untreated wastes between Reading
and Philadelphia (Biesecker, 1968). Finally in 1945, legislation was passed to address
two key issues: the accumulated silt which hampered navigation of the river and caused
increases in flood events and flooded terrain, and the pollution from coal, industrial, and
municipal wastes which threatened the ability of water treatment systems to provide
pure water supplies. The Brunner Act, required the cessation of pollution from coal
wastes entering the river and the Desilting Act provided for the removal and disposal of
silt deposits in the waterway and on the banks from the headwaters to Norristown Dam
(Biesecker, 1968).

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-16

1.2.3 Physiography, Geology and Soils

1.2.3.1 Regional Physiography
The Schuylkill River Basin is characterized by many diverse landforms and various
physiographic provinces in southeastern Pennsylvania. It includes 12 major sub-
watershed systems. The river has its origins in Schuylkill County in the Appalachian
Mountains, and it drains over 1,900 square miles between the mountains and its
confluence with the Delaware River at Philadelphia.

The Schuylkill River flows through four physiographic provinces. From upstream to
downstream, they are the Valley and Ridge, New England, Piedmont and Atlantic
Coastal Plain as shown on Figure 1.2.3-1. The Valley and Ridge Province is comprised
of the mountains in the Appalachian Mountain section and rolling farmlands in the
Great Valley. Elevations in the Valley and Ridge Province vary up to 1,800 feet above
mean sea level (msl). The Appalachian Mountain section of the watershed is comprised
the Blue Mountain Province, a long narrow mountain ridge separated by narrow and
wide valleys. The Blue Mountain Province rises more than 1,200 feet above msl. The
Great Valley lies south of Blue Mountain and consists of broad lowlands. The New
England Province includes the Reading Prong, which is composed of the small
mountains east of Reading. The Triassic Lowland of the Piedmont Province is
characterized by rich farmland and low rolling hills, whereas the Piedmont Uplands
include steep hills with urban development. The rolling hills of the Piedmont Province
reach about 500 feet above msl. The Atlantic Coastal Plain Province is mainly lowlands
with numerous streams and marshlands at about 100 feet above msl.

Key Points
� The Schuylkill River drains over 1900 square miles between its origins in the

Appalachian Mountains and its confluence with the Delaware River.
� The Schuylkill River flows through the Valley and Ridge, New England, Piedmont

and Atlantic Coastal Plain physiographic provinces.
� The physical properties of the soils in the Schuylkill River Basin determine their

susceptibility to erosion.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-17

Figure 1.2.3-1 Physiographic Provinces of the Lower Schuylkill River Watershed

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-18

The headwaters drain approximately 300 square miles in the Appalachian Mountains
and include the Valley and Ridge Province. The Appalachian Mountain section of the
Valley and Ridge strata has been sharply folded along a northeast axis, and the more
resistant sandstones and quartzites form prominent ridges that extend across the entire
width of the basin, except where they are breached by the Schuylkill River and its major
tributaries. This is a diverse, mountainous part of the basin with as much as 1,000 feet of
relief between the ridges and the valley floors (USGS, 1985B). The Schuylkill and Little
Schuylkill rivers cut through a series of valleys and ridges that run in a northeast-
southwest direction. The valleys are narrow and surrounded by high, steep hills. A
large part of the southern anthracite coal field is located in this province.

The river flows out of the Appalachian Mountain section at the water gap that forms the
boundary between Schuylkill and Berks counties, and enters the Great Valley section.
Rolling hills are the predominant landform in this section. Two major tributaries,
Tulpehocken and Maiden creeks, drain virtually all the land in the Great Valley. Both of
these tributaries enter the Schuylkill River just upstream of Reading.

Downstream of Reading, the river flows into the Triassic Lowland section of the
Piedmont Province. This section is characterized by a broad, undulating plain with
scattered rolling hills. Perkiomen Creek drains 362 square miles of land in this section.
Other tributaries include Pigeon Creek, which drains 14 square miles, and French Creek,
which drains 70 square miles. A slightly steeper section of the Piedmont, the Piedmont
Upland, occupies the lower part of the Schuylkill River Basin. This is a hilly section of
the province with narrow valleys and steep slopes. Wissahickon Creek, which drains 64
square miles, is the major tributary.

The last physiographic province found in the Schuylkill River Basin is the Coastal Plain.
About 20 square miles of the basin are in this province, most of it is downstream of
Fairmount Dam and the final water supply intakes in Philadelphia.

1.2.3.2 Subwatershed Physical Settings

Upper Schuylkill Subwatershed
The headwaters of the Schuylkill River drain approximately 270 square miles within
Schuylkill County. This part of the basin is rough and mountainous with peak
elevations of 1,000 feet. The valley and ridges are approximately east-west trending
with the main valley and river cut narrowed by high, steep hills and ridges. A large
portion of this drainage area includes the southern anthracite coal field. South of the
coal field, the Schuylkill is joined by the Little Schuylkill River. This portion of the
watershed lies in the Appalachian Mountain Province. Rock formations underlying this
section of the watershed are sandstones and shales. The soils are characteristically well-
drained or moderately well-drained shaly loan or silt loams located on slight to
moderate slopes, and have a low to medium erosion potential, respectively (The
Academy of Natural Sciences Patrick Center, the Natural Lands Trust, and the
Conservation Fund, 2001).

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-19

From the confluence of the Little Schuylkill River, the Schuylkill flows through a gap in
Blue Mountain, then across open rolling farmlands. This section of the river to the
southern most portion of the watershed just south of Leesport lies in the Great Valley
Province. Rock formations underlying this section of the watershed are sandstones,
shales, and carbonate. The soils are well-drained silty loams with gravel and/or shale,
and have a low to medium erosion potential (The Conservation Fund, 2000).

Little Schuylkill Subwatershed
The Little Schuylkill River’s headwaters drain approximately 138 square miles. The
Little Schuylkill River Watershed drains into the Schuylkill River just south of the coal
fields. The entire watershed lies within the Appalachian Mountain Province. Rock
formations underlying this section of the watershed are sandstones and shales. The soils
are characteristically well drained or moderately well-drained shale loan or silt loams
located on slight to moderate slopes, and have a low to medium erosion potential,
respectively (The Conservation Fund 2000, Schuylkill RCP).

Maiden Creek Subwatershed
The headwaters of Maiden Creek lie in Lehigh County. This watershed drains into the
Schuylkill River two miles south of Leesport. The majority of the watershed lies within
the Great Valley Province with the southeastern portion in the Reading Prong section.
Rock formations underlying the Great Valley section of the sub-watershed are
sandstones, shales and carbonate. The soils are well-drained silt loams with gravel
and/or shale, and have a low to medium erosion potential. Rock formations in the
Reading Prong Province are mostly metamorphic and igneous rocks with some quartzite
and limestone. The slopes in this region are very steep, and soils have a high erosion
potential (The Conservation Fund, 2000).

Tulpehocken Creek Subwatershed
The headwaters of Tulpehocken Creek start in Lebanon County and join the Schuylkill
River west of Reading. The drainage area is 216 square miles. The Tulpehocken Creek
flows through the Great Valley Province. A small portion of the upper watershed area
in Berks County lies in the Appalachian Mountain Province with the remainder in the
Great Valley Province. In addition, a small portion of the southern stretch of the
watershed lies in the Reading Prong Province. Rock formations underlying the
Appalachian Mountain Province are sandstones and shales.
The soils are characteristically well drained or moderately well drained shaly loam or
silt loams located on slight to moderate slopes, and have a low to medium erosion
potential, respectively. Rock formations underlying the Great Valley section of the sub-
watershed are sandstones, shales and carbonate. The soils are well-drained silty loams
with gravel and/or shale, and have a low to medium erosion potential. Rock formations
in the Reading Prong Province are mostly metamorphic and igneous rocks with some
quartzite and limestone. The slopes in this region are very steep and soils have a high
erosion potential (The Conservation Fund, 2000).

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-20

Middle Schuylkill Subwatershed
The Middle Schuylkill River is characterized as the length of the river between the
confluences of Maiden Creek and Perkiomen Creek. This portion of the river flows
through the Great Valley Province, then just south of Reading, it flows between the
Reading Prong and South Mountain as the province changes to Triassic Lowlands. In
this region, the Triassic Lowlands are characteristically rolling hills and fertile farm
areas. In Berks County, there are several small tributaries to the Schuylkill River:
Allegheny, Hay, Monocacy and Manatawny Creeks. Within Chester County the
tributaries are French and Pickering Creeks.
Rock formations underlying the Great Valley section of the sub-watershed are
sandstones, shales and carbonate. The soils are well-drained silty loams with gravel
and/or shale, and have a low to medium erosion potential. Rock formations in the
Reading Prong Province are mostly metamorphic and igneous rocks with some quartzite
and limestone. The slopes in this region are very steep and soils have a high erosion
potential. The Triassic Lowlands are comprised of mostly sedimentary rock formations
including lava flow, sills, limestone, quartz, shale, sandstone, mudstone and siltstone.
The soils are generally silt loams with gravel or shale and have a high to medium
erosion potential (The Conservation Fund, 2000).

Perkiomen Creek Subwatershed
The mouth of Perkiomen Creek is approximately one mile north of Valley Forge.
Perkiomen Creek is the largest tributary to the Schuylkill River with a drainage area of
362 square miles. This subbasin lies entirely in the Triassic Lowlands and is underlain
by sedimentary rock formations. The Triassic Lowlands are comprised of several rock
formations including lava flow, sills, limestone, quartz, shale, sandstone, mudstone and
siltstone. The soils are generally silt loams with gravel or shale and have a high to
medium erosion potential (The Conservation Fund, 2000).

Lower Schuylkill Subwatershed
Between the confluence of Perkiomen Creek and Norristown, the Schuylkill River lies
within the Triassic Lowland and delineates the borders of Chester and Montgomery
Counties. As the river flows through Norristown it passes into the Piedmont Uplands.
In the Piedmont Uplands, a region of broad, rolling hills and valleys, the river crosses
the Chester Valley, a narrow valley of low relief. Valley Creek, a small tributary to the
Schuylkill in Chester County, lies in the Piedmont Uplands. The confluence with Valley
Creek is just south of Perkiomen Creek’s confluence with the Schuylkill River.
In Philadelphia County, the Wissahickon Creek Subbasin drains into the Schuylkill
River south of Manayunk. Wissahickon Creek includes a drainage area of 63.8 square
miles. Its headwaters are in Montgomery County in the Triassic Lowland and it flows
through the Piedmont Uplands. South of the Wissahickon confluence, the Schuylkill
River crosses the fall line and flows into the Atlantic Coastal Plain Province. The portion
of the Schuylkill River below Fairmount Dam is an estuary with tidal fluctuations of
about 5.5 feet.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-21

The Triassic Lowlands are comprised of several rock formations including lava flow,
sills, limestone, quartz, shale, sandstone, mudstone and siltstone. The soils are generally
silt loams with gravel or shale and have a high to medium erosion potential. The
Piedmont Uplands are underlain by metamorphic and igneous rocks with a surface of
silt loam soils that have a low to high erosion potential. Rock formations in the Atlantic
Coastal Plain are unconsolidated sediments including clays, sands, gravel and silt. Soils
in this region are loams with some sand or gravel with medium to high erosion potential
(The Conservation Fund, 2000).

1.2.3.3 Geology and Soils
The physical properties of the soils are the determining factor in the sediment-transport
characteristics of the Schuylkill River and its tributaries. The soils, in turn, are
determined by the geology and weathering processes of the rock material. Figure 1.2.3-2
displays the general distribution of soils and parent rocks in the Lower Schuylkill River
Basin.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-22

Figure 1.2.3-2 General Distribution of Soils and Parent Rocks in the Lower Schuylkill
River Basin

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-23

Sandstones and shales primarily underlie the Appalachian Mountain section of the
basin. The soils formed from these clastic rocks are generally very coarse soils formed
on steep slopes. Many of the soils found in this area are classified as gravelly or stony
loams. The section also contains a large part of the southern anthracite field. Much of
the land surface in the coal field is occupied by strip mines, piles of unconsolidated
overburden, or waste piles from coal breaker plants.

The soils of the Great Valley are formed in the residuum of shale and carbonate rocks.
The northern part of the section is underlain by gray shale interbedded with sandstones,
red shales and some limestones. The soils in this section are mostly stony loams and
shaly, silty loams. As with the soils of the Appalachian Mountain section, erosion
potential is reduced because of the size of the soil particles. The lower one-third of the
Great Valley is underlain by various limestone and dolomite formations, and the soils
formed from these rocks generally are silty loams. These soils are more subject to
erosion because they are predominantly silts and clays.

Most soils formed in the Reading Prong section of the basin are silty loams or channery
silty loams. They formed in material weathered from granitic gneiss and other
metamorphic or igneous rocks that predominate in the section.

The Triassic Lowland section of the basin is underlain by several different geologic
formations. The area south and west of the river, which includes the area drained by
Pigeon and Angelica Creeks, is underlain by limestone conglomerates mixed with shales
and sandstones. Deep, sandy loams and shaly soils are formed from these rocks. The
area north and east of the river, which includes the area drained by the Perkiomen and
Skippack Creeks and by part of the Manatawny Creek, is underlain by mudstones,
reddish-brown shales, and siltstones. The shaly silt loams that form above the shales are
shallow and subject to erosion.

Silty loams are the dominant soils in the basin downstream from the Perkiomen Creek.
The soils in the areas drained by Valley and Plymouth Creeks, and partially by
Wissahickon Creek are underlain by a narrow band of limestone. The other tributaries
in the lower basin are underlain by channery, silty loam soils formed in the residuum of
mica, schist, and gneiss. Many of the soils in the lower basin are classified as urban land
because the soil profile has been reworked during the cut-and-fill operations of
construction projects. They generally have the same soil particle size distribution as the
original silty loams.

New urban land or urban construction sites on Piedmont soils may contribute as much
as 100 tons of sediment per acre each year (Yorke and Herb, 1978). Runoff from lawns,
parking lots, and streets may contribute much of the trace metals and organic substances
that enter the lower part of the Schuylkill River.

A majority of the soils in the Upper Watershed are comprised of the sandy clay loam
type or Group C. Group C soils are of a moderately fine to fine texture and have low
infiltration rates ranging between 0.13 and 0.38 centimeters per hour (cm/hour). The
Middle Watershed is comprised of the silty loam and loam or Group B soils. These soils

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-24

are mainly moderately well to well drained soils with moderately fine to moderately
coarse textures. These soils have infiltration rates between 0.38 and 0.76 cm/hour. The
Lower Watershed is comprised of both group B and C soils, as evidenced by Figure
1.2.3-3.

Figure 1.2.3-3 Soil Types in the Lower Schuylkill River Watershed

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-25

Comparing the infiltration rates, a well-drained Group B soil can infiltrate typical
rainstorms that are less than 0.5 inches (1.27 cm) in less than two hours, whereas it takes
the group C soils almost four hours to infiltrate the same amount of water. Lower
infiltration rates increase the potential amount of runoff from the land and increase
pollutant transport from streams to rivers. In addition, the topography or slope
steepness in these areas also has significant impacts on pollutant transport.

Within the major hydrological classifications and groups of soils, there are 16 specific
subtypes in the Schuylkill River Watershed. As shown in Table 1.2.3-1, these soil
subtypes vary with location in the watershed, but mainly two or three types dominate
within a given sub-watershed. In some cases, large portions of the watershed are one
soil type. The Berks, Chester, Hagerstown, Hazelton, Neshaminy, and Ungers soil
classifications define approximately 76 percent of the watershed soils. As shown in
Table 1.2.3-1, these soils are generally well drained, generate moderate runoff during
rain events, and are located on significant slopes. The only poorly-drained soil, the
Abbottstown soil, is located in the headwaters areas of the Wissahickon and Perkiomen
Creek watersheds.

Table 1.2.3-1 Prevalence of Various Soil Types in the Lower Half of the Schuylkill River
Watershed (Pottstown to Philadelphia)

Soil Type
Percentage of

Watershed
Slopes

% Permeability Runoff Drainage Found on

Abbottstown-Doylestown-
Readington (PA065) 13 0-15 Slow to moderate

Slow to
medium

Poorly
drained

Level to sloping
concave upland flats,

depressions and
drainage ways

Athol-Penlaw-Dunning
(PA073) 0 0-35 Moderate Slow to rapid Well drained

Level to moderately
steep convex and

dissected upland ridge
tops and side slopes

Chester-Glenelg-Manor
(PA061) 19

0-65
(mostly 3-

10) Moderate Medium Well drained
Upland divides and

slopes

Edgemont-Highfield-
Buchanan (PA066) 1 0-70

Moderate to
moderately rapid Rapid Well drained Sloping hills and ridges

Hagerstown-Duffield-
Clarksburg (PA058) 6

0-45
(mostly

15) Moderate
Moderate to

rapid Well drained
Valley floors and

adjacent hills

Lansdale-Lawrenceville-
Readington (PA067) 5 0-25

Moderate to
moderately rapid Moderate Well drained Rolling uplands

Neshaminy-Lehigh-Glenelg
(PA062) 15 1 to 45 Moderately slow

Slow to very
rapid Well drained Level to steep uplands

Ungers-Penn-Klinesville
(PA063) 36 0-50

Moderate or
moderately rapid

Medium to
rapid Well drained

Gently sloping to steep
slopes

Note: Data from NRCS Official Soil Classifications and PASDA soil

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-26

These characteristics make runoff of persistent and conservative contaminants into the
rivers and streams very possible if no management practices are in place. These
attributes also affect the quantity of the runoff that may erode streambanks.

The general topography of the watershed can indicate where runoff issues may be
important. Development on steeply sloping areas can create more of an impact on river
water quality than development on gently sloped areas due to the potential to transport
polluted runoff farther and faster. As shown in Figure 1.2.3-4 a digital elevation model
demonstrates the elevations of the various areas of the watershed. The steep valley
areas are where the color gradation changes quickly and dramatically. These would be
considered sensitive areas where runoff from particular sources or activities could have
a potentially significant impact on river or stream water quality. These are also areas
that would be ideal for preservation and protection against development pressure to
minimize future runoff issues.

Figure 1.2.3-4 Digital Elevation Model of the Lower Schuylkill River Watershed

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-27

1.2.4 Hydrology

The Schuylkill River Basin typically has humid climates with a wide range of both daily
and annual temperatures. The physiographic features have a great effect upon the
weather and climate of various areas within the basin. The tendency for equal lines of
temperature is dependent on ground elevation and latitude. Greater temperature and
precipitation variations are experienced in the Appalachian Mountain physiographic
sections than in the Coastal Plain and Piedmont areas. The mean annual temperature in
the watershed is 52oF; the winter and summer averages are 31oF and 72oF, respectively
(Biesecker et al., 1968). Average annual precipitation ranges from 43 inches per year in
the Coastal Plain area to 45 to 50 inches per year in the Appalachian Mountains.

Long-term historical data was initially assessed in order to gauge recent decade scale
trends against the backdrop of natural regional variation in climate and hydrology.
Monthly climate data based on a regional composite index developed by the National
Climatic Data Center (NCDC) are available from 1895 through the present day.
Historical climate data has been further summarized here by calculating annual totals
for precipitation and averages for temperature based on monthly figures.

Annual precipitation in the Philadelphia area has shown a steady increase through the
1900s, with an extended period of drought in the 1960s. Precipitation was high in the
1970s and has most recently varied around the long-term mean for annual precipitation.
Annual temperatures in the region have not shown such a strong trend over the entire
century, although temperatures appear to have increased dramatically over the first half
of the century, while decreasing since then, as shown by Figure 1.2.4-1.

Assessments of historical flow in the Schuylkill River, measured as daily averaged flow
at the Fairmount Dam, indicate an increase in stabilization of flow over the recent past,
particularly from 1970 through the present, as shown on Figure 1.2.4-2. Average daily
flows prior to 1970 dropped below 100 cubic feet per second (CFS) at Philadelphia in
eleven summers, but this has not occurred since 1966.

Recent decade scale patterns in climate and river flow for the region were also assessed
to ascertain direct connections between these parameters and Philadelphia Water
Department (PWD) intake water quality data. Monthly data for precipitation through

Key Points
� Seasonal variations in Schuylkill River flow are driven by precipitation and evaporation.
� Only about half of the precipitation falling upon the Schuylkill River Drainage Basin reaches

the river. The rest is lost to evaporation, transpiration and consumptive use.
� Over 75% of the total stream length within the Schuylkill River Watershed is comprised of

first- and second-order streams.
� The physical properties of the soils in the Schuylkill River Basin determine their susceptibility

to erosion.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-28

the 1990s indicates extended dry periods through 1991 and 1997, along with severe
short-term drought from May through July 1999 as illustrated by Figure 1.2.4-3.
February has been particularly dry through the period, while the August average has
been unusually high for summer months. Departures from monthly averages indicate
variation from mean precipitation levels and are often a better indicator of climatic
condition than are absolute values of precipitation.

Figure 1.2.4-1 Long Term Average Annual Temperature at Philadelphia

Figure 1.2.4-2 Long-Term Average Annual Temperature at Philadelphia

temp = 0.0064*year + 39.967

48

49

50

51

52

53

54

55

56

1890 1900 1910 1920 1930 1940 1950 1960 1970 1980 1990 2000
Date

Av
er

ag
e

Te
m

pe
ra

tu
re

 (F
)

temp = 0.0064*year + 39.967

48

49

50

51

52

53

54

55

56

1890 1900 1910 1920 1930 1940 1950 1960 1970 1980 1990 2000
Date

Av
er

ag
e

Te
m

pe
ra

tu
re

 (F
)

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-29

Figure 1.2.4-3 Precipitation trends in Southeastern Pennsylvania through the 1990’s

Small squares in top panel indicate 1990’s monthly flow averages. Deviation from monthly
averages indicates interannual trends toward particularly wet or dry weather. Averages are
calculated by calendar month, so deviation in January, for instance, is the difference between the
1990’s average January precipitation, and that occurring in a given year.

Precipitation departure from 1990s mean for each month

-4

-2

0

2

4

6

8

10

Jan-90 Jan-91 Jan-92 Jan-93 Jan-94 Jan-95 Jan-96 Jan-97 Jan-98 Jan-99 Jan-00
Date

Pr
ec

ip
ita

tio
n

de
pa

rt
ur

e
(in

.)

Monthly averaged precipitation in the Philadelphia region

0

2

4

6

8

10

12

14

Jan-90 Jan-91 Jan-92 Jan-93 Jan-94 Jan-95 Jan-96 Jan-97 Jan-98 Jan-99 Jan-00
Date

Pr
ec

ip
ita

tio
n

(in
.)

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-30

Average annual Schuylkill River flow at Philadelphia is 2,721 CFS. Daily average
Schuylkill River flow at Fairmount Dam through the 1990s is summarized in Figure
1.2.4-4 and indicates extremely low flow conditions in summer 1999, with less-
pronounced low flow occurring in 1991 and 1993. Lowest flows through the decade
were not always associated with extended low levels of summer precipitation,
suggesting that evaporation, groundwater storage, and surface water removal are
important components in the water budget of the region. Based on monthly averages,
no long-term temporal trends in flow were evident through this period (n = 120, Rho = -
0.013, P = 0.884 for non-parametric rank order regression).

Figure 1.2.4-4 Daily Average Schuylkill River Flow through the 1990’s

Seasonal variation is driven primarily by precipitation, which is highest in spring, and
evaporation, which is highest in summer months. Lowest flows occurred in 1993 and
1999. Minimum flows are consistently higher through the 1990s than earlier in the
century (see Figure 1.2.4-2).

1.2.4.1 Surface Water
Runoff in the Schuylkill River Basin has a distinct seasonal variation. The most runoff
occurs during winter or early spring, and the lowest amount of runoff occurs during the
late summer or early fall. Runoff is chiefly dependent on the amount of rainfall that a

100

1000

10000

100000

Oct-
89

Oct-
90

Oct-
91

Oct-
92

Oct-
93

Oct-
94

Oct-
95

Oct-
96

Oct-
97

Oct-
98

Oct-
99

Date

Fl
ow

 (c
fs

)

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-31

specific area receives; after the winter months, the accumulated snow melts in the early
spring creating additional runoff. During the dry late summer months, there is very
little runoff.

In the Schuylkill River Basin, Tamaqua, which is in the Appalachian Mountains, receives
the most precipitation and runoff, and runoff decreases with the amount of precipitation
from north to south. As a result of loss of precipitation by evaporation, transpiration,
and consumptive use, only about half of the precipitation falling within the watershed
reaches surface waters.

Pollution has been a serious problem in the Schuylkill River Basin for many years. Mine
drainage in the headwaters has exacerbated the water quality problems caused by
domestic waste discharge, because the resulting toxic environment inhibits stream self-
purification. The microorganisms that would normally oxidize the organic wastes are
either destroyed or hindered by the acidic environment produced by mine drainage.
Thus, the organic waste is preserved until the stream environment becomes favorable
for microbiological activity. Below the confluence of the Schuylkill River and Maiden
and Tulpehocken creeks, stream conditions are favorable for development of decay
organisms.

Table 1.2.4-1 summarizes the locations, drainage areas, annual mean flows, and annual
runoff at 21 gauging stations along the Schuylkill River. The first gauging station listed
is the northernmost one located along the Little Schuylkill River. The last gauging
station on the chart is located along the lower portion of the Schuylkill River.

Table 1.2.4-2 and Figure 1.2.1-1 describe the size and location of the various tributaries
and drainage areas within the Schuylkill River Basin. As shown, the Perkiomen and
Tulpehocken creeks are the largest tributaries discharging to the Schuylkill River and
can have significant impacts on Schuylkill water quality.

Table 1.2.4-1 Stream Gauging Data in the Schuylkill River Basin

Station ID Location Drainage
Area
(mi2)

Period of
Record

Annual
Mean
Flow
(cfs)

Annual
Runoff

(Inches)

10%
Exceeds

(cfs)

50%
Exceeds

(cfs)

90%
Exceeds

(cfs)

01468500 Schuylkill at
Landingville

133 1947-1953
1963-1965
1973-1999

278 28.43 560 195 75

01469500 Little Schuylkill
at Tamaqua

43 1933-1999 84.2 N/A 177 51 13

01470500 Schuylkill at
Berne

355 1947-1999 716 27.41 1480 450 158

01470779 Tuplehocken
Creek Near
Bernville

67 1975-1999 108 22.13 183 85 43

01470853 (1)Furnace
Creek at
Robesonia

4 1983-1999 6.87 22.33 14 4.7 1.4

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-32

Station ID Location Drainage
Area
(mi2)

Period of
Record

Annual
Mean
Flow
(cfs)

Annual
Runoff

(Inches)

10%
Exceeds

(cfs)

50%
Exceeds

(cfs)

90%
Exceeds

(cfs)

01470960 Tuplehocken
Creek at Blue
Marsh Dam

175 1979-1999 273 N/A 539 174 65

01471000 Tuplehocken
Creek Near
Reading

211 1980-1999 320 N/A 625 213 83

01471510 Schuylkill
River at
Reading

880 1977-1999 1630 N/A 3330 1070 400

01471875 Manatawny
Creek Near
Spangsville

57 1993-1999 91 21.73 171 58 22

01471980 Manatawny
Creek Near
Pottstown

86 1974-1999 131 20.86 243 85 34

01472000 Schuylkill
River at
Pottstown

1147 1928-1999 1909 N/A 3860 1300 473

01472157 French Creek
Near
Phoenixville

59 1969-1999 89 20.47 170 56 20

01472198 Perkiomen
Creek at East
Greenville

38 1982-1999 60.4 21.59 115 37 15

01472199 West Branch
Perkiomen at
Hillegrass

23 1982-1999 38.1 22.43 74 23 7.9

01472620 East Branch
Perkiomen
Near Dublin

4 1990-1999 41.2 N/A 62 42 13

01472810 East Branch
Perkiomen
Near
Schwenksville

59 1991-1999 126 N/A 191 72 48

01473000 Perkiomen
Creek at
Graterford

279 1957-1999 411 N/A 831 180 60

01473169 Valley Creek
Near Valley
Forge

21 1983-1999 32.3 21.09 52 23 15

01473900 Wissahickon
Creek at Fort
Washington

21 N/A N/A N/A N/A N/A N/A

01474000 Wissahickon
Creek Mouth
at Philadelphia

64 1966-1999 104 22.02 177 60 28

01474500 Schuylkill
River at
Philadelphia

1893 1932-1999 2721 N/A 5850 1670 430

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-33

Table 1.2.4-2 Characteristics of Tributaries in the Schuylkill River Watershed (from
Bottom of Watershed to Top of Watershed by River Mile Location)

Major Subwatershed Drainage Area (mi2) River Mile Location Length (mi)
Lower Schuylkill (Philadelphia-Conshocken)* 69.6 <20.5 20.5

Wissahickon Creek 63.6 12.8 24.2
Middle Schuylkill 1 (Norristown - Valley Forge)* 64.8 20.5-32 11.5

Valley Creek 23.3 30.6 10.4
Middle Schuylkill 2 (Phoenixville-Pottstown)* 103.0 32-63 31

Perkiomen Creek 366.3 32.3 37.8
Pickering Creek 38.8 34 14.8
French Creek 70.1 35.6 23

Manatawny Creek 91.5 54.2 23.7
Monocacy Creek 25.8 60.6 12

Middle Schuylkill 3 (Douglassville - Reading)* 98.1 63-86 23
Hay Creek 22.1 63.1 12.1

Allegheny Creek 17.9 67.7 11
Tulpehocken Creek 219.2 76.8 37.6

Maiden Creek 216.0 86.7 29.3
Little Schuylkill River 136.8 102.1 34.2

Upper Schuylkill 287.6 >135 49
*These watershed boundaries were selected for the purpose of the study.
Table 1.2.4-3 provides information about the characteristics of the reservoirs in the
watershed. As shown, the detention time in these reservoirs is significant, which impacts
both water quality and zone delineation boundaries.

Table 1.2.4-3 Reservoir Characteristics in the Schuylkill River Watershed

Water Body
Average

Width
Average

Depth Surface Area Length

Volume
(billions of

gallons) Detention Time

Pickering Creek 460 ft 11 ft *
4,804,020 sq ft
0.1723 sq miles

9,395 ft
1.78 miles

0.4 34 days

Green Lane
Reservoir 888 ft 16.4 ft *

 43,302,856 sq ft
1.5533 sq miles

996.0 acres
74,648 ft

14.14 miles
4.4 *

62 days
0.12 years or 44.2
days (dry)

Blue Marsh Lake 1073 ft 20.5 ft **
1150 acres **

1.57 sq miles***
1012 acres***

42,240 ft **
63,805 ft ***
12.1 miles***

7.7 **
0.08 years (dry

weather) or 30 days
(wet weather)

Lake Ontelaunee 1331 ft 7.2 ft ** 1100 acres**
1.61 sq miles***
1031.4 acres ***

29,354 ft ***
5.5 miles*** 3.3 ** 22.8 days **

* Data from Philadelphia Suburban Water Company
** Data obtained from technical reports
*** Data obtained from GIS analysis

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-34

“Stream order” is an indicator of the relative size and location of a stream within a
watershed. According to Leopold (1994), stream order is a “measure of the position of a
stream in the hierarchy of tributaries”. First-order streams are small streams with no
tributaries. Second-order streams are formed by the confluence of two first-order
streams. The tributaries of second-order streams are all first-order streams. When two
second-order streams flow together, they form a third-order stream, that may have both
first- and second-order streams as tributaries. When two third-order streams meet, they
form a fourth-order stream and so on. In general, stream flow, velocity, width and
depth increase with increasing stream order, while the gradient of the streambed
decreases. Table 1.2.4-4 summarizes the length of streams within the Schuylkill River
Watershed by stream order. More than 75% of the total stream length within the
Schuylkill River Watershed is comprised of first- and second-order streams.

Table 1.2.4-4 Summary Length by Stream Order for the Schuylkill River Watershed

Stream Order Kilometers Percent of Streams

1 2476.58 56.56%

2 863.56 19.72%

3 459.85 10.50%

4 298.68 6.82%

5 124.74 2.85%

6 103.89 2.37%

7 51.34 1.17%

Source: Schuylkill River Conservation Plan (Conservation Fund), 2001

1.2.4.2 Flooding
The three branches of the Schuylkill - the West Branch, the main stem, and the Little
Schuylkill River - traverse the basin above Blue Mountain. In August 1955, the greatest
flooding event occurred along the Little Schuylkill River. This destructive flood was
especially damaging to the Tamaqua area because Tamaqua was built in a narrow
valley, and the streams that flowed through the city were overwhelmed by runoff.
From Blue Mountain downstream to Reading, the flood plain was generally unoccupied.
Between Reading and Philadelphia, the flood plain was occupied mostly by commercial
and industrial establishments, which suffered nearly 70% of the total flood damage in
that event. Within this area, the most extensive damage occurred throughout Reading,
Birdsboro, Pottstown, Norristown, Conshohocken, Manayunk, and Philadelphia. In
1958, the damage from the 1955 flood was estimated to be $1,295, 000.

Tulpehocken Creek is host to Blue Marsh Lake, which has a volume of 7.7 billion gallons
and is a man-made reservoir maintained and operated by the Army Corps of Engineers
near the town of Reading. Other reservoirs/lakes are located within the Schuylkill River

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-35

Basin. Lake Ontalaunee, a man-made reservoir maintained and operated by the
Reading Water Authority, is the primary source of water for the City of Reading.

1.2.4.3 Groundwater
There are four principal groups of aquifers in the Schuylkill River Basin: unconsolidated
deposits, crystalline rocks, carbonate rocks, and clastic rocks. The best areas for large
supplies of groundwater are the areas underlain by carbonate rocks in the Great Valley
and the areas underlain by unconsolidated deposits in the Coastal Plain. The basin
contains a wide range of rock types, as shown in Figure 1.2.3-2, impacting the capacity to
store and transmit water.

All aquifers in the Schuylkill River Basin are composed of consolidated rocks, with the
exception of the Coastal Plain deposits in Philadelphia and the thick, weathered mantle
in a few isolated areas. Groundwater can occur under water table or artesian conditions.
Water table conditions are much more common within the Schuylkill River Basin.
Below the water table, the spaces between the soil particles can store or transmit water.
These areas have high porosities and permeabilities. The consolidated rocks have very
little porosity, except for a few of the coarse sandstone beds, and their ability to store
and transmit water is small. In most aquifers throughout the basin, water moves
through and is stored in openings developed along joints, fractures, faults, and cleavage
and bedding planes in the rock. These conditions were formed when rocks were
stressed by movements in the earth’s crust, and they may be enlarged by solution,
earthquakes, and earth tides.

The bedding thickness is probably not an important factor in the permeability of
carbonate rocks. Chemical weathering along the fractures is a more important factor, as
it enlarges the fractures so that they are large enough to transmit water. A zone of
weathered rock underlies the land surface throughout the basin. The thickness of this
zone ranges from a few feet to more than 100 feet over some of the limestone terrain.
Weathered rock has a higher porosity than unweathered rock, and where it does not
contain large amounts of clay, it may have a high permeability.

Groundwater flows with very low velocities. Water that reaches the water table is in
contact with the rocks of the aquifer for a much longer time than it is in contact with the
atmosphere or soil. Therefore, much of the dissolved solids in groundwater is derived
from aquifers, as contact time between the water and the rock increases, the mineral
content of the water also increases to the saturation point. Groundwater in many areas
may be contaminated by on-site disposal of domestic waste.

1.2.4.3.1 Stressed Groundwater Areas
In 1999, The Delaware River Basin Commission (DRBC) adopted regulations that
establish groundwater withdrawal limits for 76 watersheds that fall either entirely or
partly within the Groundwater Protected Area of Southeastern Pennsylvania.

The Protected Area, where more stringent regulations apply to groundwater
withdrawals than they do in the rest of the Delaware River Basin, was established by the

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-36

commission in 1980 at the request of the Commonwealth of Pennsylvania after it became
evident that development was negatively impacting groundwater levels. The goal is to
prevent depletion of groundwater and to protect the interests and rights of lawful users
of the same water source, as well as balance and reconcile alternative and conflicting
uses of limited water resources in the region.

Declining water tables in the Protected Area have reduced flows in some streams that
are groundwater fed, resulting in some stream beds that are totally dry. This reduction
in baseflows affects downstream water uses, negatively impacts aquatic life, and can
reduce the capacity of waterways in the region to assimilate pollutants.

The Protected Area uses a two-tiered system of water withdrawal limits. The first tier
serves as a warning that a subbasin is "potentially stressed". The second tier establishes
a maximum groundwater withdrawal limit. In potentially stressed subbasins,
applicants for new or expanded groundwater withdrawals are required to implement
one or more programs to mitigate adverse impacts of additional groundwater
withdrawals. Acceptable programs include conjunctive use of groundwater and surface
water, expanded water conservation programs, programs to control groundwater
infiltration, and artificial recharge and spray irrigation.

The Ground Water Protected Area Regulations for Southeastern Pennsylvania also:

� Provide incentives for holders of existing DRBC dockets and Protected Area
permits to implement one or more of the above programs to reduce the adverse
impacts of their groundwater withdrawals. If docket or permit holders
successfully implement one or more programs, the commission will extend the
docket or permit duration for up to ten years

� Specify criteria for the issuance and review of dockets and permits as well as
procedures for revising withdrawal limits to correspond with integrated water
resource plans adopted by municipalities for subbasins

� Establish protocol for updating and revising withdrawal limits to provide
additional protection for streams designated by the Commonwealth of
Pennsylvania as "high quality," or "wild, scenic, or pastoral," as defined by the
state's Scenic Rivers Program.

The Ground Water Protected Area includes 1,200 square miles and 127 municipalities.
In addition to the Neshaminy Creek Watershed, other large drainage areas include the
Brandywine Creek, Perkiomen Creek, and Wissahickon Creek subbasins.

In addition to all of Montgomery County, the following areas in surrounding counties
fall within the Protected Area:

Berks: the townships of Douglass, Hereford, and Union.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-37

Bucks: the townships of Bedminster, Buckingham, Doylestown, East Rockhill, Hilltown,
Lower Southampton, Middletown, Milford, New Britain, Newtown, Northampton,
Plumstead, Richland, Upper Southampton, Warminster, Warrington, Warwick, West
Rockhill, and Wrightstown; the boroughs of Chalfont, Doylestown, Dublin, Hulmeville,
Ivyland, Langhorne, Langhorne Manor, New Britain, Newtown, Penndel, Perkasie,
Quakertown, Richlandtown, Sellersville, Silverdale, Telford, and Trumbauersville.

Chester: the townships of Birmingham, Charlestown, East Bradford, East Coventry, East
Goshen, East Pikeland, Easttown, East Vincent, East Whiteland, North Coventry,
Schuylkill, South Coventry, Thornbury, Tredyffrin, Warwick, West Bradford, West
Goshen, Westtown, Willistown, and West Whiteland; the boroughs of Elverson,
Malvern, Phoenixville, Spring City and West Chester.

Lehigh: Lower Milford Township.

1.2.4.4 Water Usage
The amount of water withdrawn from the Schuylkill River Watershed is substantial and
can influence water quality. USGS estimates that over 669 million gallons of water are
withdrawn per day from the Schuylkill River Watershed. Over 76% of that water is
withdrawn from surface sources such as streams, lakes, reservoirs, and the river itself.
Most of the water withdrawn from the watershed is used for water supply and
thermoelectric power for cooling (see Table 1.2.4-5 and Figure 1.2.4-5).

Table 1.2.4-5 Water Withdrawn per Day in the Schuylkill River Watershed 1985-1995
(source USGS)

1985 1990 1995
Groundwater 96.89 219.26 127.02
Surface Water 572.15 683.3 603.62

Total 669.04 902.56 730.64
Withdrawals are Shown in Millions of Gallons Per Day

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-38

Figure 1.2.4-5 Amount of Water Withdrawal from the Schuylkill River Watershed by
Use

Over 1.7 million people are supplied with surface water withdrawn from the Schuylkill
River and its tributaries. As shown in Figures 1.2.4-6 and 1.2.4-7, the Philadelphia Water
Department, Philadelphia Suburban Water Company, and Pennsylvania American
Water Company withdraw over 80% of the water supplied for potable use and almost
75% of the population serviced from the surface supplies of the Schuylkill River
Watershed.

Water Use by Type

0%
10%
20%
30%
40%
50%
60%
70%

Pub
lic

Sup
ply

All T
he

rm
oe

lec
tric

Ind
us

tria
l

Mini
ng

Dom
es

tic

Com
merc

ial

Liv
es

toc
k

Irri
ga

tio
n

1985
1990
1995

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-39

Figure 1.2.4-6 Percentage of Surface Water Withdrawn from the Schuylkill River
Watershed by Water Suppliers

Figure 1.2.4-7 Percentage of Population Supplied from the Schuylkill River Watershed
by Water Suppliers

Surface Water Withdrawn by Water Utility
From The Schuylkill River

59%
16%

1%

5%

4%
0%2%

2%2%1%2%1% 5%

PHILADELPHIA WATER
DEPARTMENT
PHILA SUBURBAN WATER CO

CITIZENS UTIL WATER CO OF PA

READING AREA WATER
AUTHORITY
PA AMERICAN WATER COMPANY

NORTH PENN WATER AUTHORITY

POTTSTOWN BOROUGH WATER
AUTH.
SCHUYLKILL CO MUN. AUTH.

WESTERN BERKS WATER
AUTHORITY
PHOENIXVILLE WATER DEPT

MUHLENBERG TWP MUN AUTH

CITIZENS UTILITIES HOME WATER

All others (47 CWS < 10,000 pop.)

80% of water is
withdrawn by the
partners

Population Served by Surface Water
from The Schuylkill River

40%

27%

1%

5%

5%

4%

2%

2%

1%

1%

1%

1%

10%

PHILADELPHIA WATER
DEPARTMENT
PHILA SUBURBAN WATER CO

CITIZENS UTIL WATER CO OF PA

READING AREA WATER AUTHORITY

PA AMERICAN WATER COMPANY

NORTH PENN WATER AUTHORITY

POTTSTOWN BOROUGH WATER
AUTH.
SCHUYLKILL CO MUN. AUTH.

WESTERN BERKS WATER
AUTHORITY
PHOENIXVILLE WATER DEPT

MUHLENBERG TWP MUN AUTH

CITIZENS UTILITIES HOME WATER

All others (47 CWS < 10,000 pop.)73% of population
covered by our
partnership

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-40

 1.2.5 Land Use in the Schuylkill River Watershed
�

Parts of 11 counties are located within the Schuylkill River Watershed. Of these 11
counties, only 4 (Berks, Chester, Montgomery, and Schuylkill counties) have nearly 10%
or more of the watershed within their boundaries (Figure 1.2.5-1) Berks, Chester, and
Montgomery counties represent nearly 70% of the land area in the Schuylkill River
Watershed. Berks County itself comprises 40%, or 750 square miles, of the watershed,
and is almost completely within the watershed boundaries, suggesting that land use
activities within the county can have significant impacts on river water quality. More
than 80% of the total land area of Berks and Montgomery counties lies within the
watershed, as shown in Figure 1.2.5-2. Between 10 and 40% of Schuylkill, Philadelphia,
Chester, Lehigh, and Bucks counties are within the Schuylkill River Watershed.

Figure 1.2.5-1 Percentage of Land Area in the Schuylkill River Watershed within Each
County

Key Points
� Studies indicate that the amount of developed land within the Schuylkill River Watershed

ranges between 14 and 30 %.
� Recent land use studies have concluded that the amount of developed land within the

Schuylkill River Watershed is increasing, as agricultural and forested lands decrease.
� The developed land areas are found mainly in the lower watershed, near major cities or

transportation corridors.

Percentage of Watershed Land Within A County

0
10
20
30
40
50

B
er

ks

B
uc

ks

C
ar

bo
n

C
he

st
er

D
el

aw
ar

e

La
nc

as
te

r

Le
ba

no
n

Le
hi

gh

M
on

tg
om

er
y

P
hi

la
de

lp
hi

a

S
ch

uy
lk

ill

Pe
rc

en
t

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-41

Figure 1.2.5-2 Percentage of Total County Land Area within the Schuylkill River
Watershed

Philadelphia County, located at the downstream end of the watershed, includes only
two percent of the watershed land area, but represents the single largest population and
water supply withdrawal in the watershed. Bucks, Montgomery, Chester, and Delaware
counties, which border Philadelphia, are in the middle of the watershed and represent
suburban areas surrounding the city with varying amounts of development. Berks,
Carbon, Lebanon, Lehigh, and Schuylkill counties make up the upper reaches of the
watershed and are the least developed areas within it.

Land use characterization of the Schuylkill Watershed included a review of the United
States Department of Agriculture (USDA), Delaware Valley Regional Planning
Commission (DVRPC), and the United States Geologic Survey (USGS) data inventories.
Development of these three characterizations of land use within the watershed differed
in approach, and hence, yielded different assessments of land use. However, all three
characterizations indicate that development within the Schuylkill River Watershed
continues to increase. Due to the fact that the USGS’s data set is more detailed and
includes the entire watershed, it was selected for the susceptibility analysis, as described
later in this document. The USDA, DVRPC and USGS characterizations of land use
within the Schuylkill River Watershed are each described below.

USDA National Resources Inventory
As shown in Figure 1.2.5-3, the most recent studies by the USDA have estimated that the
Schuylkill River Watershed is 28% developed, 34% agricultural, and 32% forested land.
Table 1.2.5-1 and Figure 1.2.5-4 summarize the changes in land use that have occurred
during the period from 1982 until 1997. The changes in land use during this time
indicate that the amount of developed land in the watershed has increased by over 30%
in the past 15 years, while agricultural land has decreased by almost 14%. Forested
lands decreased by just under five percent.

Percentage of Total County Land Area Within The Schuylkill River Watershed

0
20
40
60
80

100
B

er
ks

B
uc

ks

C
ar

bo
n

C
he

st
er

D
el

aw
ar

e

La
nc

as
te

r

Le
ba

no
n

Le
hi

gh

M
on

tg
om

er
y

P
hi

la
de

lp
hi

a

S
ch

uy
lk

ill

Pe
rc

en
t

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-42

Figure 1.2.5-3 Overview of Schuylkill River Watershed Land Use (%)

Table 1.2.5-1 Land Use Changes in the Schuylkill River Watershed: 1982-1997

Year % Agricultural % Developed % Forested
1982 39.5 21.5 33.5
1987 38.8 22.8 32.8
1992 37.2 25.3 32.1
1997 34.0 28.3 31.9

Source: NRI, 2001
Note: To calculate % change in agricultural land from 1982 to 1997: [(34.0-39.5)/39.5] * 100 = -
13.9%

Figure 1.2.5-4 Change in Land Use in the Schuylkill Watershed
Data is from the National Resources Inventory, 2001. Error bars indicate 95% confidence
intervals for data in broad land use categories. Agricultural land includes all pasture, grazing
and crop lands. Developed land includes all urban land and rural transportation lands.

34
28

32

Agricultural

Forested

Developed

10.0
15.0
20.0
25.0
30.0
35.0
40.0
45.0
50.0

1982 1987 1992 1997
Year

%
 W

at
er

sh
ed

 a
re

a

% Agricultural
% Forest
% Developed

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-43

DVRPC Land Use Data Set
The DVRPC data includes five of Schuylkill Watershed’s 11 counties (Bucks, Chester,
Delaware, Montgomery, and Philadelphia). Figure 1.2.5-5 provides a breakdown of the
developed land use in 1995 for those counties, based upon the DVRPC data set.

Figure 1.2.5-5 Percent of Developed Land Use by County in 1995

The DVRPC data was supplemented with information collected from Berks County
Planning Commission to show development trends in the counties. As shown in
Figures 1.2.5-6 and 1.2.5-7, Philadelphia and Delaware counties have been significantly
developed, have reached their development limits, and have observed decreases in their
populations over the past two decades. Residents leaving the densely developed areas
are suspected to have moved to nearby counties that are less developed, thus starting
the cycle of suburban sprawl. The developed land area and population in Montgomery
County continue to increase, making it first in total developed land area and second in
population in the six county area. Twenty-five to thirty-five percent of Bucks, Chester,
and Berks counties is developed, but due to the large size of these counties, they have
nearly the same amount of total developed land area in square miles as Montgomery
County.

Percent Developed Land Use by County
in 1995

0

20

40

60

80

100

Bucks Chester Delaware Montgomery Philadelphia

County

La
nd
use
(%)

Data source: DVRPC 1995

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-44

Figure 1.2.5-6 Percentage of Developed Land Area by County

 Figure 1.2.5-7Changes in Developed Land Area by County (in sq. miles)

Development Trends in the Schuylkill
River Watershed

0
20
40
60
80

100

1960 1970 1980 1990 2000

YEAR

%
 D

ev
el

op
ed

La

nd
 A

re
a Bucks

Chester
Delaware
Montgomery
Philadelphia
Berks

Development Trends in the Schuylkill River
Watershed

0
50

100
150
200
250

1960 1980 2000

YEAR

D
ev

el
op

ed
 L

an
d

Ar
ea

 (s
q.

 m
ile

s)

Bucks
Chester
Delaware
Montgomery
Philadelphia
Berks

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-45

Figure 1.2.5-8 shows that population and developed land area have been increasing
significantly per decade in the suburban areas of the watershed, as development
expands from the city to the suburbs and beyond. These trends also show that the most
significant changes area occurring in Berks, Chester, and Montgomery counties, which
comprise approximately 70% of the land area in the Schuylkill River Watershed.

Figure 1.2.5-8 Percent Change in Developed Land and Population per Decade by
County in the Philadelphia Region

Modified Land Use Methodology for the USGS Dataset
To further characterize the Schuylkill Watershed, the National Land Cover Dataset
(NLCD) was obtained from the USGS website,
http://edcftp.cr.usgs.gov/pub/edcuser/vogel/states. The NLCD is a 21-class land
cover classification and is based on the USGS’s early-mid 1990’s 30-meter Landsat
thematic mapper (TM) supplemented with additional data analysis and interpretation of
the Landsat data. The Schuylkill Watershed includes 14 of the 21 NLCD land cover
categories: high and low intensity residential, commercial/industrial/transportation,
forested, agricultural, wetlands, mining, and transitional.

Identifying and characterizing potential contaminant sources within the Schuylkill River
Watershed is one focus of the Source Water Assessment Program. Reliable
characterization of land use within the watershed is important for the source water
assessment process, as it is the basis for estimating non-point source loadings. The
USGS data set was used as the basis for the land use characterization in the Schuylkill
River Watershed because it is believed to be the most accurate characterization available.

-20
-10

0
10
20
30
40
50

Ph
ila

de
lp

hi
a

D
el

aw
ar

e

M
on

tg
om

er
y

Bu
ck

s

C
he

st
er

Be
rk

s
County

%
 in

cr
ea

se
 p

er
 D

ec
ad

e Developed Land Area
PopulationDownstream to Upstream

http://edcftp.cr.usgs.gov/pub/edcuser/vogel/states

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-46

The existing land use coverage was updated with 2000 Census data populations to
account for increases in residential development since the land use data was developed.
The 2000 Census population was intersected with the land uses in ArcInfo GIS. The
2000 Census population intersection with the NLCD data identified residential
development in areas characterized as agriculture and open space (e.g. wooded and
forested) in the NLCD coverage. In these areas, the land use designations were
modified as high or low intensity residential to reflect the growth in population and as a
result, the increase in residential area. Figure 1.2.5-9 shows the population change by
major watershed as well as the entire Schuylkill Watershed from 1990 to 2000, according
to census data. The greatest increase is seen in the Perkiomen Creek Watershed. A
decrease in population in the Lower Schuylkill Watershed, which includes more urban
and developed areas such as Philadelphia and Montgomery counties, reflects the
influence of suburban sprawl, as people move out into the surrounding suburban
counties.

Figure 1.2.5-9 Population Change from 1990 to 2000 by Major Watershed

Increased commercial areas are associated with increased residential development. To
incorporate the commercial development, a ratio of acreage of commercial area per
person was calculated based upon the 1990 Census populations. The differences
between the 1990 and 2000 Census populations were compiled for each subwatershed.
These differences were used along with the estimates of commercial area per person to
estimate the changes in commercial area within each subwatershed.

Figures 1.2.5-10 and 1.2.5-11 display the results of the updating methodology applied to
the NLCD land use coverage. Decreases in agricultural and forested areas result from

-40000

-20000

0

20000

40000

60000

80000

100000

Li
ttl

e
Sc

hu
yl

ki
ll

U
pp

er
 S

ch
uy

lk
ill

M
ai

de
n

C
re

ek

Tu
lp

eh
oc

ke
n

C
re

ek

Al
le

gh
en

y
C

re
ek

M
id

dl
e

Sc
hu

yl
ki

ll
3

H
ay

 C
re

ek

M
on

oc
ac

y
C

re
ek

M
an

at
aw

ny
 C

re
ek

Fr
en

ch
 C

re
ek

M
id

dl
e

Sc
hu

yl
ki

ll
2

Pi
ck

er
in

g
C

re
ek

Pe
rk

io
m

en
 C

re
ek

Va
lle

y
C

re
ek

M
id

dl
e

Sc
hu

yl
ki

ll
1

W
is

sa
hi

ck
on

 C
re

ek

Lo
w

er
 S

ch
uy

lk
ill

En
tir

e
Sc

hu
yl

ki
ll

W
at

er
sh

ed

Majorshed

C
ha

ng
e

in
 P

op
ul

at
io

n

Population 1990-2000

Downstream

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-47

increases in development (i.e., residential and commercial/industrial/transportation).
After systematically modifying the USGS’s NLCD data set, originating in the early-mid
1990’s, an increase in developed area of almost 30,000 acres, or over two percent, was
identified in the Schuylkill Watershed. Residential land development generally
increased in the downstream reaches of the Schuylkill Watershed, especially in the
larger subwatersheds.

Figure 1.2.5-10 Change in Developed Areas by Major Subwatershed

Figure 1.2.5-11 Change in Agricultural and Forested Areas by Major Subwatershed

-8%

-7%
-6%

-5%

-4%

-3%
-2%

-1%

0%

Li
ttl

e
Sc

hu
yl

ki
ll

U
pp

er
 S

ch
uy

lk
ill

M
ai

de
n

C
re

ek

Tu
lp

eh
oc

ke
n

C
re

ek

Al
le

gh
en

y
C

re
ek

M
id

dl
e

Sc
hu

yl
ki

ll
3

H
ay

 C
re

ek

M
on

oc
ac

y
C

re
ek

M
an

at
aw

ny
 C

re
ek

Fr
en

ch
 C

re
ek

M
id

dl
e

Sc
hu

yl
ki

ll
2

Pi
ck

er
in

g
C

re
ek

Pe
rk

io
m

en
 C

re
ek

Va
lle

y
C

re
ek

M
id

dl
e

Sc
hu

yl
ki

ll
1

W
is

sa
hi

ck
on

 C
re

ek

Lo
w

er
 S

ch
uy

lk
ill

En
tir

e
Sc

hu
yl

ki
ll

W
at

er
sh

edMajorshed

C
ha

ng
e

in
 A

re
a

(%
)

Forested Agricultural

Downstream

0%
1%
2%
3%
4%
5%
6%
7%
8%
9%

Li
ttl

e
Sc

hu
yl

ki
ll

U
pp

er
 S

ch
uy

lk
ill

M
ai

de
n

C
re

ek

Tu
lp

eh
oc

ke
n

C
re

ek

Al
le

gh
en

y
C

re
ek

M
id

dl
e

Sc
hu

yl
ki

ll
3

H
ay

 C
re

ek

M
on

oc
ac

y
C

re
ek

M
an

at
aw

ny
 C

re
ek

Fr
en

ch
 C

re
ek

M
id

dl
e

Sc
hu

yl
ki

ll
2

Pi
ck

er
in

g
C

re
ek

Pe
rk

io
m

en
 C

re
ek

Va
lle

y
C

re
ek

M
id

dl
e

Sc
hu

yl
ki

ll
1

W
is

sa
hi

ck
on

 C
re

ek

Lo
w

er
 S

ch
uy

lk
ill

En
tir

e
Sc

hu
yl

ki
ll

W
at

er
sh

ed

Majorshed

C
ha

ng
e

in
 A

re
a

(%
)

Residential Commercial

Downstream

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-48

Table 1.2.5-2 summarizes the land use characterization for the Schuylkill River
Watershed area and reflects modifications in residential development and increases in
commercial areas. More than 83% of the Schuylkill Watershed is characterized as
agriculture, forests, and wetlands. Developed and urbanized areas account for about
14% of the entire area.

Table 1.2.5-2 Updated Land Use Categories

Land Use
Category

Subcategory Area (acres) Percentage of
Schuylkill
Watershed Area

Pasture/Hay 357285 29.1%Agricultural

Row Crops 86891 7.1%

Commercial/Industrial/Transportation 35633 2.9%

Deciduous Forest 481255 39.3%

Evergreen Forest 37569 3.1%

Forested

Mixed Forest 52414 4.3%

Open Water 15118 1.2%

Quarries/Strip Mines/Gravel Pits 13707 1.1%

High Intensity Residential 36024 2.9%Residential

Low Intensity Residential 90686 7.4%

Transitional 4083 0.3%

Urban/Recreational Grasses 7427 0.6%

Emergent Herbaceous Wetlands 4276 0.3%Wetlands

Woody Wetlands 3738 0.3%

While this land use characterization is believed to provide the most accurate and up-to-
date coverage of land use in the Schuylkill River Watershed, it results in a lower
estimate of developed land than do the USDA and DVRPC characterizations.
Nevertheless, all three land use characterizations demonstrate a consistent trend of
increased development within the watershed. Development of a current land use map

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-49

of the entire Schuylkill River Watershed would be most useful in establishing current
levels of developed land area within the watershed.

Figure 1.2.5-12 shows the updated NLCD coverage, but does not reflect the new
commercial development since those areas cannot be spatially represented. As shown in
Figure 1.2.5-12, the most developed areas tend to be aggregated at the bottom of the
watershed and follow major transportation corridors or are located near Philadelphia,
Norristown, Pottstown, and Reading. The majority of agricultural lands are located in
the middle and upper part of the watershed in Berks and Chester counties. The majority
of forested lands are located in the upper portion of the watershed in Berks and
Schuylkill Counties.

Figure 1.2.5-12 Updated Land Use in the Schuylkill River Watershed

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-50

1.3 Summary of Past Reports and Studies

1.3.1 Introduction

Recently, numerous governmental agencies, watershed organizations, educational
institutions, and citizen groups have focused their efforts on improving the ecology of
the Schuylkill River and its tributaries. A listing of reports and studies completed by
these groups is given below as a resource reference. Due to the size and complexity of
the Schuylkill Watershed, it should be noted that this list is not exhaustive.

1.3.2 Schuylkill River Studies
The Delaware Estuary Monitoring Report was prepared by the Delaware Estuary
Program in August 1998. The objective of the report was to establish a monitoring
program and an accompanying database to evaluate the current status and future trends
of water quality in the estuary.

The City of Philadelphia Planning Commission delivered a technical report on
Philadelphia’s River Resources in June 1982. This report was prepared in order to
characterize water quality on the Schuylkill and Delaware rivers, and to assist in land
use planning of the riverfront. Consequently, recommendations for improved
environmental and land management of the riverfront were developed.

Stephen Hammell prepared a report on Planning for Water Quality Monitoring and
Riparian Restoration in the Schuylkill Watershed, Working Draft for the Schuylkill
Riverkeeper Program in March 1996. The report is a compilation of extracts from other
reports assessing the biological, chemical and physical conditions of the river and its
tributaries.

The Delaware Riverkeeper Network published River for Renewal: A Look at the
Restoration Potential of the Schuylkill River, in March 1996. The report was funded by
the Wyomissing Foundation, the William Penn Foundation, and the Tortuga
Foundation, and was based in part on Planning for Water Quality Monitoring and
Riparian Restoration In the Schuylkill Watershed, Working Draft (Hammell, 1996). The
study takes into consideration the current conditions of the river, including water
quality and ecology, and assesses its potential for rehabilitation.

The Schuylkill River Watershed Conservation Plan was produced through a partnership
of the Academy of Natural Sciences, the Natural Lands Trust, and The Conservation
Fund in October 2000. The aim of the report was to highlight conservation issues,
develop an inventory of land and water resources, and make recommendations for
future projects at the site-specific, local, and community levels. The report is divided

Key Points
� A number of studies have been completed to characterize the Schuylkill River and its

tributaries.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-51

into three main sections: water quality, landscape sustainability, and institutional
assessment.

Chester-Betz Engineers prepared the Summary of Data Report August 1976 Water
Quality Investigations Schuylkill River and Neshaminy Creek for the Delaware Valley
Regional Planning Commission and the Pennsylvania Department of Environmental
Resources in September 1978. This report was conducted after the analysis of historical
water quality information conducted during the initial COWAMP phase of the
COWAMP/208 program indicated that much of the past data collected was insufficient.
The previous data lacked spatial and temporal continuity.

Chester-Betz Engineers prepared chapter VI Existing Water Use and Quality (revision of
12/5/77) for the Delaware Valley Regional Planning Commission and the Pennsylvania
Department of Environmental Resources in May 1978. This report discusses the
evaluation of existing water quality information, the large-scale stream sampling
conducted under COWAMP/208, and the water quality modeling program.

J.K. Stamer, T.H. Yorker, and G.L. Pederson prepared the Distribution and Transport of
Trace Substances in the Schuylkill River Basin from Bern to Philadelphia, Pennsylvania.
This paper is a compilation of data collected between the dates of October 1978 and
March 1981, by the U.S. Geological Survey (USGS). Between these dates, the USGS
assessed the water quality of the Schuylkill River Basin in Pennsylvania from the
headwaters to the Fairmont Dam. In particular, they researched the transport of trace
metals including arsenic, beryllium, cadmium, copper, lead, mercury, nickel, and zinc.
They also tested for organic substances, particularly organochlorine insecticides and
polychlorinated biphenyls.

Thomas H. Yorke, John K. Stamer, and Gary L. Pederson prepared the Effects of Low-
Level Dams on the Distribution of Sediment, Trace Metals, and Organic Substances in
the Lower Schuylkill River Basin, Pennsylvania. This report represents the results from
part of the USGS’s River Quality Assessment Program, where they evaluated the effects
of low-level dams in the lower basin on the distribution and transport of sediment and
trace substances.

1.3.3 Schuylkill River Tributary Studies
L. Robert Kimball & Associates, Inc. prepared the Upper Schuylkill River Tributaries
Assessment Report for the Schuylkill Conservation District. The objectives of this study
were to identify major non-point source/acid mine drainage (NPS/AMD) sources
within the upper Schuylkill River Watershed area. The group obtained existing
analytical/physical data associated with those discharges and evaluated the impacts
with regards to water quality. Based on their conclusions, a priority list of NPS/AMD
sources would be produced for which general remediation strategies could be
developed.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-52

1.3.3.1 Hay Creek
The Berks County Conservancy concluded the Hay Creek Preliminary Assessment in
June of 1999. The purpose of the report was to foster awareness of watershed planning,
restoration and protection throughout Berks County, in an effort to forestall potentially
harmful impacts on the Hay Creek Watershed.

1.3.3.2 Lake Ontelaunee
F. X. Browne, Inc. produced a Diagnostic Feasibility Study of Lake Ontelaunee in April
1994. The study was performed for the City of Reading, who uses the Lake as its
primary drinking water source. The goals of the study included establishing existing
water quality conditions and outlining feasible control and restoration methods.

1.3.3.3 Little Lehigh Creek
The Wildlands Conservancy issued the Little Lehigh Creek Stream Corridor Restoration
Project Stream Status Report for the Harry C. Trexler Trust in January 1994. Chemical
and biological testing was performed to establish baseline stream conditions, upon
which future management decisions could be weighed.

1.3.3.4 Maiden Creek
The Center for Watershed Stewardship at the Pennsylvania State University prepared
the Maiden Creek Watershed Keystone Project, as part of the Student Technical
Experience in Problem Solving (STEPS) agreement with the Berks County Conservancy,
in May 2000. Data about land and water resources, biological activity, and watershed
characteristics were collected, areas of concern were identified, and management options
were explored.

1.3.3.5 Perkiomen Creek
In August 1999, the West Branch Perkiomen Creek Preliminary Assessment was
completed by the Berks County Conservancy. The study took into account land
use/recreation, historical resources by municipality, point sources of discharges and
general water quality.

1.3.3.6 Sandy Run Creek
The Montgomery County Planning Commission, Abington Township, Springfield
Township, Upper Dublin Township, and Whitemarsh Township prepared the Sandy
Run Creek Watershed Conservation Plan. This paper reviews a wide range of
watershed topics, from water quality to vegetation. Also included in this document are
the conservation plan goals that were established by the Sandy Run Coalition.

1.3.3.7 Saucony Creek
The Berks County Conservancy released a Groundwater Study of the Saucony Creek
Marsh in May 2000, based on data collected from May through October 1988. The
project began as an attempt to shed some light onto the workings of the marsh
ecosystem, as a response to a proposal from Eastern Industries to discharge water from a
nearby limestone quarry into the marsh.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-53

1.3.3.8 Tulpehocken Creek
A Macroinvertebrate Analysis of the Tulpehocken Creek and its Tributaries was
conducted by the Berks County Conservancy in July of 1996. The purpose of the study
was to collect and identify macroinvertebrates and use this data as an indicator of water
quality.

The Berks County Conservancy prepared a Qualitative Analysis of the Tulpehocken
Creek and its Tributaries, for the Tulpehocken Creek/Blue Marsh Lake Steering
Committee, in August 1996. The intent of the report was to inform local farmers and
developers how best management practices may be used to decrease contaminant
loading to the Tulpehocken Creek from agricultural runoff, suburban development, and
industrial wastes. This, in turn, will take steps toward improving the creek’s tributaries,
the largest of which is Blue Marsh Lake.

Aqua-Link, Inc. issued the Blue Marsh Lake Final Report for the Berks County
Conservancy in September 1999, as a supplement to the draft report Blue Marsh Lake
Water Quality Evaluation Assessment of Major Chemical, Physical, and Biological
Parameters (Hall and Dougherty, September 1998). This report, funded by the United
States Environmental Agency (USEPA) and PADEP under the Clean Water Act, was
compiled to fill in some missing elements of the aforementioned draft, and therefore
should not be considered as a “stand alone” document.

The results of a study of the Fish and Wildlife Resources in the Tulpehocken Creek
Watershed were issued by the U.S. Department of the Interior and the Fish & Game
Commission of State College, PA in April 1997. The report was prepared for use in
development of a watershed protection plan/environmental assessment to be used in
application for federal assistance under the Watershed Protection and Flood Prevention
Act (PL-566). The focus was on the fish, mammal, amphibian, reptile, bird, and plant
resources present in the watershed. Point and non-point sources of pollution in the
watershed were also discussed in relation to their effects on the fish and wildlife.

The United States Department of Agriculture (USDA), Forest Service, and Northeastern
Area State & Private Forestry prepared a Forest Resource Report for the Tulpehocken
Creek Watershed in November 1996. The report identified a list of issues and concerns,
and suggested the establishment/enhancement of riparian buffers along the creek’s
banks.

The USDA, in cooperation with the Berks County Conservation District, the Lebanon
County Conservation District, and the Berks County Conservancy, completed the
Tuplehocken Creek Final Watershed Protection Plan and Environmental Assessment in
November 1997. The goal of the report was twofold: to develop a plan for treating non-
point source pollution (in order to improve water quality and aquatic habitats), and to
improve management practices (in order to sustain agricultural productivity and
profitability). The plan encompasses the Tulpehocken Creek, as well as several
tributaries, the most notable of which is Blue Marsh Lake.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-54

The Berks County Conservancy and the Scenic Rivers Division, Bureau of Water
Resources Management, Pennsylvania Department of Environmental Resources
completed the Tulpehocken Creek Scenic River Study. Under the Scenic Rivers Act, the
Scenic Rivers System prescribes procedures and criteria for protecting, administrating,
and establishing the system and adding new components through a set of standard
procedures. The act assures the people of the opportunity to refresh their spirits with
these values of unspoiled waterways. The area studied the entire Tulpehocken Creek (in
Berks and Lebanon Counties) and a small section of the Cacoosing Creek.

1.3.3.9 Wissahickon Creek
Stephanie Craighead (The Fairmont Park Commission), John Wood (Montgomery
County Planning Commission), and Terry Hough (The Pennsylvania Department of
Conservation and Natural Resources) prepared the Wissahickon Creek River
Conservation Plan, in December 1999. The document is the result of a team effort that
involved 14 municipalities of the Wissahickon Watershed. The document describes
every aspect of the watershed, from soils and geology to water quality. As an end
product it outlines the goals of the Wissahickon Creek River Conservation Plan.

1.3.3.10 Wyomissing Creek
The Berks County Conservancy presented the Wyomissing Creek Study Streamwalk
Observations and Analysis in May 1992. The purpose of the study was to assess the
current condition of the creek. Water quality parameters, invertebrates, and the flora
and fauna in and surrounding the area were observed and analyzed.

1.3.3.11 Watershed Assessments
The Watershed Assessment: Reading Pennsylvania was prepared for the USEPA by the
Cadmus Group, Inc. The Cadmus Group, Inc. studied three watersheds including
Ontelaunee, as part of the PADEP’s commitment to the source water assessment
program. The group looked at all potential and actual pollutant sources, analyzed the
susceptibility of the watershed to the sources, and prepared a management plan
consisting of a series of recommendations. This document is a summary of the project
for the Reading Water Authority.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-55

1.4 Identification of Universal Water Quality Issues
1.4.1 Introduction to Water Quality

The Schuylkill River is a much healthier river now than it was over the past century,
when it was branded as "too thin to cultivate, too thick to drink". The periods of the
river running black with culm, smelling of raw sewage, covered in sheens of oils, or
foaming with detergent bubbles are now gone, resulting in tremendous improvements
in fish, wildlife, and water quality over the past 20 years. These improvements can be
directly related to the following major events:

� The decline of the coal industry;
� The decline in the presence and size of the manufacturing industry (steel, paper

mills, textiles, glass, etc) throughout the watershed;
� The increased cost of oil;
� The construction of sewers and sewage treatment plants;
� The improvements in sewage and industrial waste treatment plants;
� The Clean Water Act;
� Regulations limiting the presence of phosphates in detergents; and
� Regulations phasing out the use of certain toxic chemicals.

While some of these improvements were related to regulatory initiatives, most changes
in water quality were caused by the activities that occurred in the watershed. These
recent improvements in water quality have allowed us to see that in a growing number
of areas, the main challenges to water quality now come from polluted runoff and not
point source discharges. Therefore, the focus of activities that impact water quality are
now becoming as much land use related as they are specific point source or facility
related.

The process of examining changes in water quality over time is very difficult. The data
usually is not available to characterize long periods of record for most chemical
parameters. If data is available, changes in analytical methods over time can skew
results. It is important to note that based on these factors, the following sections attempt
to examine the trends in water quality data based on the data that is available.
Therefore, just because a change is noticed at one location does not mean that it is

Key Points
� Schuylkill River water quality has significantly improved over the past 20 years.
� As the impacts of point sources discharging to the Schuylkill River have been reduced over

the years, the importance of non-point sources such as stormwater runoff from developed
areas within the watershed has become evident.

� While dissolved solute levels have increased over the past few decades, levels of dissolved
oxygen and nutrients have significantly improved, due to reductions in agricultural runoff
and improved wastewater treatment.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-56

occurring at all locations. In addition, just because data is not available to characterize
an area of the watershed does not mean that the water quality is good or bad.

General temporal analysis focused on long-term and past decade trends in water quality
in the Schuylkill River at Philadelphia. This site was chosen because it is at the
downstream end of the Schuylkill River Watershed, had the most significant and
extensive monitoring data available, and because it provides evidence of the dominant
changes in long term water quality in the watershed as a whole. Ultimately, it is
believed that impacts observed at Philadelphia are possibly occurring at a number of
locations along the river and throughout its tributaries to some extent. However, this
does not mean that every trend observed at Philadelphia may be happening to the same
extent, or at all, in other parts of the watershed. It is hoped that as coordination of
watershed monitoring is improved to provide appropriate data to describe long-term
trends, evaluations at other key locations throughout the watershed can be performed.

Three decades of changes in levels of water quality indicators, such as alkalinity,
conductance, chlorides, sodium and ammonia, are summarized in Figure 1.4.1-1.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-57

Figure 1.4.1-1 Changes in Water Quality Indicators in the Schuylkill River at
Philadelphia

slope = 7.41 per decade
r^2 = 0.60

45

55

65

75

85

1972 1976 1980 1984 1988 1992 1996 2000

al
ka

lin
ity

 (m
g/

l C
aC

o3
)

s lope = 31.3 per decade
r^2 = 0.37

300
320
340
360
380
400
420
440
460

1972 1976 1980 1984 1988 1992 1996 2000

co
nd

uc
ta

nc
e

(u
m

ho
s)

s lope = 6.83 per decade
r^2 = 0.47

10
15
20
25
30
35
40
45
50

1972 1976 1980 1984 1988 1992 1996 2000

ch
lo

rid
e

(m
g/

l)

s lope = 3.20 per decade
r^2 = 0.33

10

15

20

25

30

1972 1976 1980 1984 1988 1992 1996 2000

so
di

um
 (m

g/
l)

s lope = -0.074 per decade
r^2 = 0.35

0

0.1

0.2

0.3

0.4

0.5

1972 1976 1980 1984 1988 1992 1996 2000

N
H

3
(m

g/
l)

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-58

Analysis of the data yielded the following observations:

� Philadelphia Water Department (PWD) intake data indicate significant increases
in dissolved solute concentrations through the 1990s, including elevated levels of
sodium, chloride, alkalinity, dissolved solids, and conductivity. These trends
appear to extend back through the early 1970s. If they continue, they have the
potential to adversely affect drinking water treatment processes for the City of
Philadelphia in the future.

� Spatial analysis of conductivity data throughout the watershed indicates that the
observed trends are common throughout the watershed.

� If the increasing trends in alkalinity, conductivity, sodium, chloride, bromide,
iron, manganese, total organic carbon and turbidity in the river water continue
over the next two decades, there will be impacts on water treatment process
operation and/or finished water quality. This could result in additional water
treatment costs or reduced consumer confidence for many water suppliers in the
watershed.

� Increased mass transport levels of sodium and chloride, particularly in winter
months through the 1990s, suggest that increased deposition of road salts are
significantly impacting water quality at Philadelphia’s Schuylkill River drinking
water intakes.

� Though this study focused on adverse changes in river water quality parameters,
the Schuylkill River has seen significant improvements in important water
quality parameters such as dissolved oxygen, ammonia, nitrate, and
phosphorous since the 1970s. Schuylkill River nutrient levels (nitrogen and
phosphorus measures) have remained stable or decreased over the past decade
due to decreased agricultural runoff within the watershed, along with improved
wastewater treatment practices. Dissolved oxygen values have been steadily
increasing over the past several decades.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-59

1.4.2 Long-Term Water Quality, Historical Trends, and Comparison
to Other Rivers

Previous assessments of century-long water quality trends in the Schuylkill River and
other northeastern watersheds have demonstrated long term increases in salt
concentrations through the 1900s. For instance, nitrate, chloride and total residuals all
increased steadily in the Schuylkill River from 1900 through 1970 (Please see Table 1.4.2-
1 and Figure 1.4.2-1). These indicators of water quality appeared to level off and remain
relatively stable from 1970 through 1990, most likely as a result of improved wastewater
treatment and slowing rates of development in the northeastern region (Jaworski and
Hetling 1996). Increased national prosperity following the recession of the late 1980s
spurred a strong increase in development in suburban regions, including parts of Bucks,
Berks, Lehigh, Montgomery and Chester counties within the Schuylkill Watershed. This
recent development appears to be causing increases in solute concentrations, driven by
increasing wastewater discharge and increased solids transport directly related to land
use change.

Recent water quality assessments have indicated long-term temporal increases in
nutrient fluxes in major waterways (e. g. Bollinger et al. 1999) in the United States, which
may have adverse impacts on water supplies for both drinking water and irrigation
systems. These recent trends are apparently driven by major increases in diffuse loading
of solutes from both agricultural and urban sources (Novotny and Olem 1994, Reimold
1998). While agricultural sources typically result in increases in nutrient and herbicide
concentrations, urban sources of solutes, particularly from highway runoff, can result in
increased loading rates of a more diverse suite of solutes. This analysis addresses many
of the potential solutes derived from both sources. Urbanization in the Schuylkill River
Watershed has resulted in decreases in land used for agricultural purposes, so long-term
decreases in nutrient loading along with long-term increases in other dissolved solutes,
including metals and other inorganic constituents, might be expected. Effects of
increased loading of solutes to the Schuylkill River can be complicated by changes in
specific ion activities which are directly related to ionic strength, organic content and
other bulk water chemistry characteristics that are dynamic as well (Buckler and
Granato 1999, Bricker 1999).

Recent changes in water quality are critical in the Schuylkill River in particular, as this
river has some of the highest dissolved solute concentrations of all water supply sources
in the northeast. Of twelve major northeastern rivers assessed by Jaworski and Hetling
(1996), the Schuylkill had the highest nitrate and total residue (total solids – TS) levels,

Key Points
� Compared to other rivers in the northeastern United States, the Schuylkill River has

some of the highest dissolved solute concentrations.
� Levels of nitrates, chlorides and total residue in the Schuylkill River have increased

over the years.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-60

and the second-highest chloride levels measured as averaged concentrations from 1990
to 1993. Additionally, for the period 1900 to 1993, the Schuylkill had the highest average
rate of increase of all watersheds surveyed for nitrate and chloride (by a factor of two
over the second-highest rates in the Potomac River) and the second-highest rate of
increase in total residuals (just behind the Potomac). These changes are summarized in
Table 1.4.2-1. Based on watershed area, the Schuylkill also has the highest mass
transport rate for nitrate and ammonia of all major eastern rivers (Jaworski et al. 1997).
As such, the Schuylkill has historically been, and is still currently, a heavily impacted
major river water supply source.

Table 1.4.2-1 Summary of Historical and Current Water Quality Concentrations and
Rates of Change For Northeastern Watersheds

Watershed USGS
Station No.

Timeframe NO3(1)
(mg/l)

NO3(2)
(mg/l)

NO3
Change
(mg/l/yr)

Cl(1)
(mg/l)

Cl(2)
(mg/l)

Cl
Change
(mg/l/yr)

T Res(1)
(mg/l)

T Res(2)
(mg/l)

T Res
Change
(mg/l/yr)

Schuylkill 1474500 1913-1993 0.27 2.9 0.0329 6 30 0.3 122 229 1.3375

Potomac 1646580 1921-1993 0.6 1.76 0.0161 3.3 13 0.1347 103 203 1.3689

Delaware 1463500 1906-1993 0.25 1.01 0.0087 2.9 13 0.1161 70 104 0.3908

Blackstone 1111230 1890-1993 0.21 0.97 0.0074 5 44 0.3766 60 154 0.9126

WB Susquehanna 1553500 1906-1993 0.16 0.7 0.0062 4 8 0.046 74 137 0.7241

Rappahannock 1668000 1929-1993 0.15 0.55 0.0063 1.1 5 0.0619 43 53 0.1587

Hudson 1385000 1906-1993 0.18 0.52 0.0039 4 17 0.1494 108 119 0.1264

Connecticut 1184000 1888-1993 0.08 0.35 0.0026 1.5 11 0.0905 53 67 0.1333

Merrimack 1100000 1888-1993 0.07 0.32 0.0024 1.8 19 0.1638 43 68 0.2381

James 2035000 1906-1993 0.06 0.3 0.0028 2.3 9 0.077 89 100 0.1264

Androscoggin 1059010 1906-1993 0.02 0.18 0.0019 2.3 12.5 0.1229 42 66 0.2892

St. John 1015000 1921-1993 0.02 0.15 0.0018 0.7 2.9 0.0306 45 65 0.2778

Average 0.17 0.81 0.0078 2.9 15.4 0.1393 71 114 0.5087

Note: (1) = Earliest historical year
 (2) = Four year average for the period 1990-1993
Source: Jaworski et al. 1996

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-61

Figure 1.4.2-1 Historical Nitrate, Chloride and Total Residue in Eastern US Rivers From
Jaworski et al., 1990

Schuylkill River

Other Northeast
Rivers

Schuylkill River

Other Northeast
Rivers

Schuylkill River

Other Northeast
Rivers

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-62

1.4.3 Changes in River Water Quality Over the Past Decade

Trends in river water quality over the past decade were examined in order to identify
sources of contamination, and to predict future water quality concerns. This process
involved the examination of data from 135 different water quality parameters measured
at the Philadelphia Water Department river intakes between 1990 and 1999 and data
from STORET for the Schuylkill River Watershed between 1970 and 2000. Of that data
set, only 35 parameters had sufficient numbers of measurements or detectable results to
conduct a proper analysis that included comparisons between parameters and regional
climate and development patterns.

Analysis of the remaining data identified the following trends in water quality changes
as shown in Figure 1.4.3-1 and Tables 1.4.3-1 and 1.4.3-2. Overall, 19 water quality
parameters increased in concentration over the past decade, while levels of only 2
parameters (ammonia and sulfate) were observed to decrease significantly, and another
two parameters changed very little (nitrate and total coliforms). Of the 19 water quality
parameters exhibiting increased trends, most were salts and metals. Future increases in
alkalinity, conductivity, sodium, chloride, bromide, iron, manganese, total organic
carbon and turbidity in the river water could potentially impact water treatment process
operation and finished water quality and therefore required further investigation.

Key Points
� Over the past decade, levels of alkalinity, conductivity, sodium, chloride, bromide, iron,

manganese, total organic carbon, and turbidity in the Schuylkill River have increased.
� Increases in levels of solids, salts, and metals are believed to result from contaminated

runoff due to increased development, increased use of deicing chemicals, and from acid
mine drainage.

� As point sources throughout the watershed have been abated, levels of coliforms, nitrate,
and ammonia have decreased.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-63

Figure 1.4.3-1 Percent Change per Decade in Schuylkill River Quality Parameters at
Philadelphia, PA between 1990 and 1999

* Represents parameters with statistically significant increasing or decreasing trends

The observed trends led to efforts to determine the origins and types of sources and
activities that would significantly impact river water quality. These observed trends
suggested that although significant improvements to protect river water quality have
been made for point sources, the sources of the changes in these parameters were most
likely due to polluted runoff. If all of the affected parameters were regulated for point
source discharges during this period without changes, then it suggests other sources
may be impacting these changes. Salts, such as sodium and chloride, that appear to be
increasing at significant rates in the river can be the result of increased application of
deicing chemicals in the watershed due to increased road, sidewalk, and parking lot
areas in the watershed (see Table 1.4.3-3). Other parameters exhibiting increases, such as
aluminum, iron, and turbidity, can be the result of increased erosion of land surfaces
and streambanks due to new construction or increased flows in streams from

-40 -20 0 20 40 60 80 100

Alkalinity*

Aluminum

Ammonia*

Barium*

Bromide

Calcium*

Chloride*

Conductivity*

Filterable residue*

Hardness*

Iron, dissolved*

Iron, total*

Magnesium

Nitrate

o-Phosphate

Potassium

Silica

Sodium*

Sulfate

TOC*

Total Coliform

Turbidity*

Zinc

% increase per decade

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-64

development and acid mine drainage. The increases in salts and metals also impact
conductivity, which has significantly increased throughout the watershed.

Table 1.4.3-1 Parameters that May Have Water Treatment Operation, Distribution
System, or Finished Water Quality Impacts over the Past Decade or by 2020 Given
Current Trends

Parameter Mean Max Min Predicted Mean
Concentration in

2020

Alkalinity (mg/l as CaCo3) 73.9 128 30 101
Turbidity (NTU) 7.85 94.5 0.15 20.9

Conductivity (umhos) 409 775 145 568
o-Phosphate 0.217 1.421 0.027 0.261

Zinc 0.03 0.5 <0.01 .055
Hardness (degrees) 133 251 0.231 162

Iron, total 0.77 40 <0.05 1.25
Iron, dissolved 0.054 0.28 <0.05 0.117

TOC 2.82 7.11 1 4.84
Chloride 41.2 128 8 56.2
Sodium 25 76 0.1 42.3

Manganese, dissolved 0.068 0.2 <0.02 0.116
 Units are mg/l unless otherwise specified.
 Predicted concentrations are based on linear trends from 1990-2000.

Table 1.4.3-2 Summary of Water Quality Changes in the Schuylkill River During the
1990's that May Impact Water Treatment and Possible Sources

Parameter Group Change Possible Sources/Activities
Conductivity Physical Increasing Polluted Runoff
Chloride & Sodium Salts Increasing Road Runoff
Phosphorous Nutrients Increasing Fertilizers, Farming, Wastewater Discharge
Nitrate Nutrients Decreasing Improved Wastewater Treatment, Less

Agricultural Activity in Watershed
Ammonia Nutrients Decreasing Improved Wastewater Treatment, Less

Agricultural Activity in Watershed
Total Organic Carbon Organics Increasing Sewage, Decaying Material
TDS/TSS/Turbidity Particulates Increasing Erosion, Construction, Farming/Tilling
 Manganese, Aluminum,
& Iron

Metals Increasing Acid Mine Drainage and Construction

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-65

Table 1.4.3-3 Reference Pollutant Concentrations (mg/l) in Roadway Runoff
Table data excerpted from Reimhold (1998), FHWA - Federal Highway Administration Study
Data (Reimhold, 1998), NURP - National Urban Runoff Pollutants Study (Reimhold, 1998).

Pollutant Normal Highway
Runoff (FHWA)

Highway Snow
Wash-Off (FHWA) Urban Runoff (NURP)

Chloride 13 400 - 5600

Total Suspended Solids 93 204 100

Nitrate 0.660 0.680 0.680

Total Phosphorus 0.293 0.570 0.330

Copper 39 91 34

Lead 234 549 144

Zinc 217 420 160

Solute mass transport rates also increased over the course of the 1990s, providing further
evidence for adverse impacts of regional development on water quality. Rates of mass
transport were calculated for individual samples based on the daily averaged flow rates
for specific sample dates. Trends in Na and Cl fluxes indicate seasonal variation in mass
transport, with highest rates of flux occurring during winter months when salt
applications for road deicing can contribute dissolved solids to river water. Increases in
flux rates for both ions are evident on a decade scale, with the most striking trends
occurring in maximum measured flux rates through the period.

While relatively low discrete flux rates can be measured at any given time, maximum
measured discrete fluxes within a given year are dramatically increasing, suggesting
that major storm related discharge is driving increased solute transport in the watershed
(Figure 1.4.3-2). Increased flux rates (which are calculated by multiplying an individual
concentration measure by the average flow for that day) are direct evidence for
increased loading rates and transport through the system.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-66

Figure 1.4.3-2 Bulk Mass Transport of Sodium and Chloride in the Schuylkill River in
the 1990’s
The top panel illustrates elevated concentrations in winter months associated with stormwater
discharge and deposition of road salts for deicing. The bottom panel illustrates dramatic
increases through the decade possibly driven by the fast rate of development in suburban areas
within the watershed.

The plausibility that changes in water quality at Philadelphia were representative of
other watershed locations was analyzed by comparing trends at Philadelphia with water
quality data throughout the watershed. To date, only the analysis of watershed-wide
conductivity data is complete. Figure 1.4.3-3 shows the changes in conductivity in the
main stem of the Schuylkill River from near its headwaters (Berne) down to
Philadelphia over the past decade. As shown, conductivity decreases between the acid
mine drainage-impacted headwaters and the outer boundaries of heavy suburban
development in the watershed (Pottstown). However, conductivity increases
significantly again between Pottstown and Philadelphia. It is not known whether these

0

5

10

15

20

25

Jan-90 Jan-91 Jan-92 Jan-93 Jan-94 Jan-95 Jan-96 Jan-97 Jan-98 Jan-99 Jan-00

Date

m
as

s
tra

ns
po

rt
(k

g/
s)

Cl kg/s
Na kg/s

0

5

10

15

20

25

0 30 60 90 120 150 180 210 240 270 300 330 360

Julian Date

m
as

s
tra

ns
po

rt
(k

g/
s)

Cl kg/s
Na kg/s

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-67

increases are related to development, increased roadways/impervious cover runoff, or
the characteristics of geology and groundwater.

Figure 1.4.3-3 Watershed-wide Trends in Percent Increase per Decade in Conductivity
in the mainstem of the Schuylkill River from 1990-1999

Figure 1.4.3-4 compares the changes in conductivity in the tributaries to the Schuylkill
River over the past decade. As shown, several watersheds have observed significant
changes in conductivity over the past decade. The median increase per decade for all
locations combined was 15%, but ranged from 3 to 70%, depending upon the location.
Valley Creek, Trout Creek, and French Creek in Chester County and Maiden Creek in
Berks County have also observed significant increases in conductivity. As shown in
Table 1.4.3-4, the greatest conductivity was observed in the Valley Creek and
Wissahickon watersheds and was approximately two to three times the conductivity
observed in other tributaries and locations upstream in the watershed. Figures 1.4.3-5
and 1.4.3-6 provide an in-depth view of the conductivity trends in the Maiden Creek and
Valley Creek Watersheds.

0

5

10

15

20

25

30

Berne Pottstown Philadelphia

M ainstem Location

%
 In

cr
ea

se
 p

er
 D

ec
ad

e
- C

on
du

ct
iv

ity

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-68

Table 1.4.3-4 Spatial Comparison of Water Quality Parameters in the Schuylkill River
Watershed
 All parameters in mg/L unless otherwise noted.

Location Conductivity
(umhos)

Total
Phosphorus

Chloride Ammonia Nitrate Total
Dissolved

Solids

Total
Organic
Carbon

Wissahickon Creek 548.4 0.596 0.075 4.398 365.2 4.21
Valley Creek 508.2 0.038 65.4 2.188 400.4 1.48

Little Valley Creek 474.7 0.080 1.972
Schuylkill River (Berne) 387.1 0.040 0.095 1.184 307.3 1.99

Schuylkill River
(Philadelphia)

373.2 0.183 32.8 0.14 3.031 257.5 3.49

Tulpehocken Creek 367.6 0.077 19.4 0.086 4.735 248.8 2.65
Schuylkill River

(Pottstown)
357.0 0.116 0.101 3.110 322.8 2.94

Trout Creek 304.0 23.6 1.970
Perkiomen Creek 276.4 0.092 0.066 1.596 202.8 4.28

Maiden Creek 255.7 0.049 0.089 3.092 179.0 2.96
Crabby Creek 225.1 0.037 37.9 3.666 203.8 1.56

Green Lane Reservoir 220.7 0.228 1.07 0.065
Pickering Creek 210.1 0.020 24.0 1.698
French Creek 154.2 0.045 12.0 1.487

Pine Creek(Lobachsville) 112.0 0.020 6.5 0.03 0.807 91.5 2.03
Northkill Creek 19.8 0.019 1.4 0.031 0.180 85.2 2.1

These elevated concentrations and increases in conductivity in the watershed are
cumulatively translated into increased conductivity at Philadelphia’s water supply
intakes near the bottom of the Schuylkill River Watershed. The elevated concen-
trations, proximity to Philadelphia’s water intakes, and amount of developed land area
in the Wissahickon Creek and Valley Creek watersheds make them priorities for
investigations into polluted runoff impacts and controls. In addition, the significant
changes in conductivity in the Maiden Creek, French Creek, and Trout Creek
watersheds indicate that these areas are worthy of in-depth investigation and protection
efforts to identify and mitigate the sources of these impacts to reduce their future affect
on river water quality. It appears that changing conductivity may also indicate the areas
of future non-point source impacts from other contaminants for protection
prioritization.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-69

Figure 1.4.3-4 Watershed-wide Trends in Percent Increase per Decade in Conductivity
in the Tributaries of the Schuylkill River from 1990-1999

Figure 1.4.3-5 Increased Conductivity Trends in the Maiden Creek Watershed 1990-
1994

0
10
20
30
40
50
60
70
80

N
or

th
ki

ll

Tu
lp

eh
oc

ke
n

M
ai

de
n

Pi
ne

Fr
en

ch

Pi
ck

er
in

g

Li
ttl

e
Va

lle
y

Va
lle

y

Pe
rk

io
m

en

Tr
ou

t

W
is

sa
hi

ck
on

Tributary

%
 In

cr
ea

se
 P

er
 D

ec
ad

e
-

C
on

du
ct

iv
ity

Maiden Creek

100

150

200

250

300

350

400

Dec-89 Dec-90 Dec-91 Dec-92 Dec-93 Dec-94

Date

co
nd

uc
tiv

ity
 (u

m
ho

s)

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-70

Figure 1.4.3-6 Increased Conductivity Trends in the Valley Creek Watershed 1990-
1998

Valley Creek

200

300
400

500
600

700
800

900
1000

1100

Dec-89 Dec-90 Dec-91 Dec-92 Dec-93 Dec-94 Dec-95 Dec-96 Dec-97 Dec-98
Date

Co
nd

uc
tiv

ity
 (u

m
ho

s)

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-71

1.4.4 Differences in Water Quality Throughout the Watershed

Spatial analyses were also performed to determine if there were relationships between
the mean conductivity in a watershed and other water quality parameters (see Table
1.4.3-4). Though water quality data throughout the watershed was limited, correlations
between the mean conductivity and total phosphorous, chloride, nitrate, ammonia, total
dissolved solids, and total organic carbon were discovered. As shown in the tables
below, watersheds with higher conductivity tended to have higher concentrations of
other water quality parameters. Mean watershed conductivity also correlated with
mean values of total phosphorous, chloride, nitrate, and total dissolved solids (see Table
1.4.4-1). These correlations suggest that the abundant and frequently measured
conductivity data may provide a useful screening tool to identify watershed areas with
water quality challenges. In addition, these correlations also suggest that trends in
conductivity may be useful for indicating changes in certain water quality parameters
(most inorganic or ionic water quality parameters) and serve as a indicative parameter
for tracking watershed health.

Table 1.4.4-1 Spearman Rank Order Correlations of Mean Conductivity and Mean
Water Quality Parameters in the Schuylkill River Watershed

Mean
Conductivity

versus

Number of
watersheds

R value p-level

Mean Total
Phosphorous

12 .672505 .016569

Mean Chloride 8 .785714 .020815
Mean Ammonia

(NH3)
7 .357143 .431611

Mean Nitrate
(NO3)

13 .730769 .004548

Mean Total
Dissolved Solids

8 .904762 .002008

Mean Total
Organic Carbon

8 .261905 .530923

Analysis of water quality data, impaired stream information, and observations from
watershed surveys led to the conclusions that were made regarding the universal water
quality issues which are presented in Table 1.4.4-2.

Key Points
� Subwatersheds with high levels of conductivity tend to have higher levels of phosphorus,

chloride, nitrate and total dissolved solids.
� Conductivity measurements may serve as an indicator of areas within the watershed that

are being impacted by non-point sources.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-72

Table 1.4.4-2 Universal Water Quality Issues

Source Type Activity Contaminant
Source

Lower
Watershed

Middle
Watershed

Upper
Watershed

Nonpoint
Source

Mining/Acid Mining
Drainage (AMD)

AMD and Metals X

Agricultural runoff Nutrients, herbi-
cides/pesticides,
pathogens

X X

Urban/Suburban
Runoff

Salts, nutrients,
metals

X X

Erosion Sediment X X
Construction Sediment X X

Point Source Sewage Discharge Pathogens,
Nutrients

X X X

Abandoned Industrial
Facilities

Metals, Organics X X

Industrial Discharges Organics, Metals X X
Special/Spills Oil Pipelines Organics X X

Truck/Railroads Organics X X
Tire Piles/ Junkyards Special X X X
Dams Contaminated

sediment
X X

AST / USTS Organics X X

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-73

1.4.5 Analysis of Stream Impairments and Sources in the Schuylkill
River

In accordance with Section 305 (b) of the Federal Clean Water Act, the Pennsylvania
Department of Environmental Protection (PADEP) prepared a 305 (b) Water Quality
Assessment Report in 2000. The Report summarizes water quality management
programs, water quality standards, and point and non-point source controls. The
Schuylkill River Watershed includes 2,522 miles of streams and creeks. Fifty-seven
percent, or 1,428 miles, within the watershed have been assessed in order to determine
compliance with applicable water quality standards. Almost 73 % of the stream miles
that have been assessed – 1,039 miles - have attained the applicable water quality
standards. Streams that are impacted by contaminant sources (point sources, or non-
point sources such as stormwater runoff or acid mine drainage) so that water quality
standards are not met, are designated as impaired. Twenty-seven percent of the stream
miles (389 miles) that have been assessed do not meet applicable water quality standards
and are designated as impaired. To date, 1,084 miles of streams within the watershed
have not been assessed.

Figure 1.4.5-1 shows the percentage of assessed miles within each watershed that do not
meet water quality standards and have been designated as impaired.

Key Points
� Fifty-seven percent of the 2,522 miles of streams and creeks within the Schuylkill River

Watershed have been assessed to determine their compliance with applicable water quality
standards.

� Nearly 73% of the assessed stream miles have attained applicable water quality standards.
� Watersheds within the more highly developed downstream areas of the watershed have the

highest percentage of stream length that has been impaired.
� Flow variability is one of the most significant causes of impairment identified within the

watershed.
� Stormwater runoff from urban and suburban areas was identified as the cause of over half of

the impaired stream lengths within the watershed.
� Although water quality data suggests that pathogens are a concern throughout the entire

watershed, very few segments are listed as having pathogens as the primary cause of
impairment.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-74

Figure 1.4.5-1 Impaired Miles vs. Miles Assessed in Each Watershed

The Wissahickon Creek, Lower Schuylkill and Middle Schuylkill (1) watersheds have
the greatest percentages of impaired stream miles. No impairments were identified in
the French Creek, Hay Creek, Allegheny Creek and Maiden Creek Watersheds.

Excessive algal growth, flow alterations, metals, nutrients, other habitat alterations,
pathogens, PCB’s, salinity/TDS/chlorides, siltation, water/flow variability, and organic
enrichment/low dissolved oxygen have all been identified as causes of impairment
within the Schuylkill River Watershed. Figure 1.4.5-2 and Table 1.4.5-1 summarize the
miles of impairment and their primary causes throughout the Schuylkill River
Watershed. The leading cause of impairment has been identified as water/flow
variability.

Impaired Miles vs. Miles Assessed in Each Watershed

0.00

50.00

100.00

150.00

200.00

250.00

300.00

350.00

400.00

450.00

500.00

Watersheds

Total Stream Miles
IMPAIRED

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-75

 Figure 1.4.5–2 Causes of Impairment Within the Schuylkill River Watershed

Table 1.4.5-1 Breakdown of Total Miles of Impairment by Primary Causes

Watershed Total Miles
Cause Unknown 55.65
Flow Alterations 29.88

Metals 2.99
Other Habitat Alterations 5.86
Salinity/TDS/Chlorides 3.43

Siltation 37.48
Water/Flow Variability 138.18

Organic Enrichment/Low D.O. 9.32
Nutrients 55.38
Chlorine 3.51

Excessive Algal Growth 16.83
Pathogens 2.58

PCB 1.41

Miles of Impairment Within the Schuylkill River
Watershed vs. Their Primary Causes of

Impairment

0.00
20.00
40.00
60.00
80.00

100.00
120.00
140.00
160.00

Causes of Impairment

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-76

Point and non-point sources, such as agriculture, industrial and municipal point sources,
urban stormwater runoff, small residential runoff, and acid mine drainage, can all
contribute to impairment, as shown below by Figure 1.4.5-3 and Table 1.4.5-2.

Figure 1.4.5-3 Miles of Impairment within the Schuylkill River Watershed vs. Their
Primary Sources of Impairment

Table 1.4.5-2 Breakdown of Miles of Impairment by Sources

Source of Impairment Total
Urban Runoff/Storm Sewers 107.09

Agriculture (General) 18.09
Small Residential Runoff 17.60

Source Unknown 10.48
Industrial Point Source 10.43

Abandoned Mine Drainage 9.84
Surface Mining 7.37
Natural Sources 6.37

Crop Related Agriculture 5.54
Channelization 3.57

Land Development 2.70
Municipal Point Source 0.19

The Miles Impaired Within the Schuylkill River
Watershed vs. Their Sources of Impairment

0.00
20.00
40.00
60.00
80.00

100.00
120.00
140.00
160.00
180.00
200.00

Agri
cu

ltu
re

Ind
us

tria
l P

oin
t S

ou
rce

Urba
n R

un
off

/Stor
m Sew

ers

Surf
ac

e M
ini

ng

Aba
nd

on
ed

 M
ine

 D
rai

na
ge

Cha
nn

eli
za

tio
n

Natu
ral

 Sou
rce

s

Small
 R

es
ide

nti
al

Run
off

Mun
icip

al
Poin

t S
ou

rce

Crop
 R

ela
ted

 Agri
c

Sou
rce

 U
nk

no
wn

La
nd

 D
ev

elo
pm

en
t

Sources of Impairment

M
ile

s

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-77

Figure 1.4.5-4 displays the status of stream assessment within the Schuylkill River
Watershed. Green lines represent streams where applicable water quality standards are
being met. The red lines represent impaired streams where water quality standards are
not being attained. The blue lines represent the streams that have not been assessed yet.

Impaired stream reaches are most common in the northwest and northeast sections of
the watershed. The central portion of the watershed has the greatest amount of
unassessed streams, compared to the rest of the watershed. More efforts should be
made to assess this central portion (Berks County) of the Schuylkill River Watershed.

Figure 1.4.5-4 Stream Assessment within the Schuylkill River Watershed

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-78

1.4.6 Universal Water Quality Issues

Based on the analysis of the water quality data, stream impairment data, stakeholder
input, and more than 12 watershed inspections, a number of specific issues were
identified that have impacts throughout the watershed. These issues are:

� Acid mine drainage
� Discharges from septic systems, sewerage systems, and wastewater treatment plants
� Dumping, tire piles, salvage yards, and abandoned industry in or near the floodplain
� Agricultural runoff of herbicides, pesticides, fertilizer, sediment, and phosphorus
� Erosion and construction runoff
� Dam removal and sediment releases
� Catastrophic accidents and spills, particularly oil delivery spills, from roads, trains,

and fires
� Road runoff
� Wildlife management

These topics will be discussed in detail throughout this section.

Key Points
� Potential sources of contaminants affecting Schuylkill River water quality include acid mine

drainage, sanitary wastewater, abandoned industrial sites, agricultural and construction runoff,
contaminated sediments released during dam removal, catastrophic accidents, road runoff, and
wildlife.

� Acid mine drainage from Schuylkill County is believed to be the largest source of metals (such
as manganese) affecting source water quality throughout the Schuylkill River.

� Untreated or inadequately treated sanitary wastes can contribute significant bacterial loads to
the river.

� Abandoned industrial sites and dumpsites located within the river’s floodplain could
significantly impact downstream water users.

� Erosion resulting from agricultural activities and pathogens from livestock wastes introduce
sediment and microbials into the river.

� Erosion from construction sites without well-maintained sediment controls can significantly
increase sediment loads to the river. To date, impacts from catastrophic accidents and spills
have been insignificant, due to skillful, well-prepared responses.

� Storm runoff containing deicing salts and herbicides from right-of-way application cause
increased levels of chlorides, sodium, SOCs, and urea in the river.

� Algal blooms resulting from excessive nutrients can significantly affect water treatment
requirements.

� Increasing populations of Canada geese in the watershed have resulted in increased levels of
coliform in localized stretches of the river.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-79

1.4.6.1 Acid Mine Drainage
There are 244 known surface and underground mining facilities in the Schuylkill River
Watershed. Mining of coal, iron, calcium, and stone make up 85 % of those operations.
Although coal mining has historically been the most predominant, iron mining is now
just as common. Approximately 27 % (81) of the mines currently operating in the
watershed are coal mines located in the Upper Schuylkill Watershed within Schuylkill
County (See Figure 1.4.6-1).

Acid Mine Drainage (AMD) is generated when the iron sulfide-bearing materials created
by the interaction of the sulfate in coal beds and sulfate-reducing bacteria are exposed to
oxygen in air or water during mining. The iron sulfides react with the oxygen to pro-
duce hydrogen sulfide, which makes the water more acidic. As the water becomes more
acidic, its ability to leach metals from the existing rock layers increases. Therefore, the
water from mines is not only acidic, but often contains increased concentrations of
aluminum, iron, manganese, calcium, magnesium, and sulfate. Acid mine discharges
can come from shafts, tunnels, boreholes, drifts, and seeps. AMD can also come from
culm piles or spoil piles that run off into nearby streams.

According to a study sponsored by the Schuylkill Headwaters Association, Schuylkill
Riverkeeper, and Eastern Pennsylvania Coalition for Abandoned Mine Reclamation,
there are 108 abandoned mine drainage locations currently impacting the Upper
Schuylkill River Watershed. This study documented the contaminant loadings of 35
locations for ranking, and identified 11 priority sites for remedial action.

The 11 priority sites were ranked based on their locations, feasibilities, interest, and
impacts. The sites listed are as follows:

� Pine Knot/Oak Hill Mine Tunnel and Boreholes
� Pine Forest Mine Borehole
� Mary D Mine Borehole and Seeps
� Bell Colliery Drift
� Kaska Mine Outfall
� Silver Creek Mine Discharge
� Kaska Silt Dam
� Eagle Hill Mine Discharge
� Otto Mine Air Shaft
� Morea Mine
� Repplier Mine Water Level Tunnel

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-80

Figure 1.4.6-1 Mining Locations in the Schuylkill River Watershed

Concentrations of metals in acid mine drainage can be quite significant and can occur
continuously or sporadically after rainfall events. PWD conducted a brief analysis of the
discharge data from the 11 priority sites to determine if the loadings could be a major
source impacting metals concentrations throughout the entire watershed. Metal
concentrations at Philadelphia were estimated by summing up the annual metal loads
produced by the AMD sites and then dividing them by the annual cumulative flow
volume in the river based on the average annual mean flow. Based on this comparison,
Figure 1.4.6-2 shows that AMD discharge produces large enough loads of iron and
manganese to account for a majority of the concentrations observed at Philadelphia.
Therefore, acid mine drainage from Schuylkill County is probably the largest source of
metals, such as manganese, impacting source water quality for the entire Schuylkill
River.

&D

(F
(F

"G

"8

"G
(F(F

"G

"G"G

"G

"G

"G
"G

"G
"G "G "G(F

"G

"G

"M
"M

"G
"G

"G

"G

"G

"¶

"M"M"M

"M

"M
"M"M

"M
"M"M

"M

"M"M
"M

"M

$B

"M

"M'K
"M

"M "M
"M"M"M"M

"M
"M "G"M

"M
"M

"M

"M

"M

"M

"M"M

"M "M

"M "M"G

"M
"M

"M
"M

"M

"M

"M

"M "M

"M
"M"M"M

"G"M"M
"M

"M

"M "M"M
"M

"M"M
"M

"M"M "M
"M"M"M"G

"M

"M

"G

&D&D &D &D&D
&D&D &D

&D&D &D&D&D

&D

&D &D&D&D
&D&D&D

&D &D&D&D &D

"G&D&D
&D

&D&D&D
&D&D&D&D &D&D

&D

(F(F "G

"G

"º

%C "̧"̧"± "G

"8

"G

"M

%x

x} x}x}

(F

"G"G"G

"G

"G

%I%I%I%I

"M "M
"M

"M"M

%I

"³"³
%I%I%I %I%I

"M

(R

"8
"G

"M"M

"M

"G

"G

"G

"G

"G

(F

"G
"º

"G

"G

"G

"G "G

"º%I%I %I

"G(L
"±

'E

"G

"G

"G
x}x}x}

x}

x}
x} x}

x}

x}x}x}x}
x} x}x}x}

x}

x}
x}

x}
x}

x}

x}

x} x}x}x} x}x} x}x}x} x} x}x}x}x}x} x}x} x} x}x}

x}

x}x}x}
x}

x}x}x}x}x}x}x}
x}x} x}x} x} x}

x}
x}

x}

x|

x}x} x}
x}x}

x}
x}

x}
x}

x}x}x}
x}

x} S c h u y lk i l l

B e rk s

M o n t g o m e ry

C h e s t e r

N

S c h u y l k i l l R iv e r M i n i n g L o c a t io n s

M i n e T y p e s
%C B E R Y L L I U M
&D C A L C IU M
"± C H R O M I U M
(F C L A Y
x} C O A L
"¶ C O B A L T
"̧ C O L U M B IU M
"º C O P P E R
"³ G R A P H I T E
'E G Y P S U M
"M IR O N
%I L E A D
x| M A G N E S I U M
$B M I C A
%x P H O S P H A T E
(R P L A T IN U M G R O U P
"8 S A N D & G R A V E L
"G S T O N E
'K Z IN C
(L Z IR C O N IU M

C o u n t y B o u n d a r i e s

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-81

Based upon the analysis, the following 5 AMD sites in Schuylkill County account for a
majority of the observed discharge of manganese into the Schuylkill River:

� Pine Knot-Oak Hill Drainage Tunnel
� Silver Creek Mine Pool Discharge
� Eagle Hill Mine Pool Discharge
� Milford Colliery Discharge/Brockton Overflow
� Otto Primary Discharge

These 5 locations stretch across all branches of the Upper Schuylkill Watershed and
cover the major areas of Schuylkill County. The Oak Hill bore tunnels nearby the Pine
Knot location are also the greatest observed discharge of iron into the watershed from
AMD. Efforts should be focused on remediating these 6 discharges in Schuylkill County
in order to improve source water quality for downstream water suppliers and over 1.8
million persons.

Figure 1.4.6-2 Comparison of Average Concentrations of Iron and Manganese
Estimated in the Schuylkill River at Philadelphia by Acid Mine Discharge to Actual
Concentrations Measured at Philadelphia
AMD from Schuylkill County is the most likely largest continuous source of metals that impact
water quality in the Schuylkill River Watershed.

1.4.6.2 Discharges from Septic Systems, Sewerage Systems, and Wastewater
Treatment Plants
Improper wastewater collection and treatment causes pathogens and nutrients to impact
the quality of source water supplies, recreational water quality, and aquatic life.
Improper wastewater collection and treatment may result in the following:

� Wet weather overflows of raw sewage by the sewer system (manholes and pump
stations) due to treatment plant capacity limitations

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

Mn (mg/L) Fe (mg/L)
Metal

C
on

ce
nt

ra
tio

n
(m

g/
L)

Estimated Conc. By
AMD (Avg)
Actual Conc. @
Philadelphia (median)

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-82

� Wet weather overflows of raw sewage by the sewer system (manholes and pump
stations) due to lack of collection system capacity and infiltration/inflow sanitary
sewer overflows (SSOs)

� Wet weather overflows of raw sewage by the sewer system due to combined
sewer overflow systems (CSOs)

� Wet weather overflows of raw or partially treated wastewater by the treatment
plant due to treatment plant capacity limitations or lack of treatment upgrades.

� Dry weather overflows caused by blockages (tree roots, grease, etc.) sometimes
due to poor collection system maintenance.

� Dry weather discharges of raw sewage due to defective sewer lateral connections
and improperly operated CSOs

� Routine discharges of raw sewage due to lack of adequate septic systems,
sewerage systems, and enforcement

� Routine discharges of raw sewage due to failing septic systems

� Periodic discharges of partially treated sewage due to treatment plant
performance limitations

Most of these issues can be observed throughout the Schuylkill River Watershed.
Though not as prevalent as in the original watershed inspections conducted in the
1880’s, 120 years of progress still have not brought adequate and proper sewerage
systems to the entire watershed, and discharges of raw sewage occur to this day. In
Schuylkill County, raw sewage is known to discharge from New Philadelphia and
Middleport areas from “wildcat” sewers (illegal sewers discharging directly to the
river). In addition, there are numerous cabins and cottages throughout the watershed
that are suspected of making illicit discharges into the river and local streams and lakes.
Some are discharging raw sewage, while others are operating with septic systems that
have failed, or septic systems that are not located on properly draining soils or which
drain to areas of fractured rock and limestone. In addition, there are several
communities with CSO discharges upstream of drinking water intakes. These include
Philadelphia, Bridgeport, Norristown, Minersville, Coaldale, Mahanoy City, Ashland,
Shenandoah, Tamaqua, and Pottsville.

Other than raw sewage, partially treated sewage or inconsistent limits in discharge
permits are also an issue. According to a brief investigation of discharge permits in the
Schuylkill River Watershed, it was observed that there are disconnects in the allowable
limits of fecal coliform discharges into the Schuylkill River. In the Southeast
Department of Environmental Protection (DEP) region that covers the Chester, Bucks,
Philadelphia, and Montgomery County area, the fecal coliform discharge limit is 200
cfu/100ml year round. However, in Berks County, part of the Southcentral regional

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-83

DEP office in Harrisburg, fecal coliform discharge limits from wastewater discharge can
reach 10,000 cfu/100mL during winter or non-recreational periods. Similar seasonal
limits were observed in Schuylkill County, part of the Northeast DEP region. It was
determined that these seasonal limits are related to whole effluent toxicity issues in the
discharge from chlorine by the wastewater plants. The Delaware River Basin
Commission (DRBC) has also decided that the toxicity of the chlorine discharges to fish
during these periods was a greater concern than pathogens because little recreation was
occurring.

However, the current permits allow wastewater dischargers to release more pathogens
during the winter, upstream of water supply intakes. Also, the excess bacteria can and
will survive in sediments in reservoirs and lakes and can be re-suspended by increased
river flows, turnover, or recreational activity in the spring and summer. For example,
the City of Reading Wastewater Treatment Plant (WWTP) has a fecal coliform discharge
limit of 10,000 cfu/ml in the winter that extends into April. Reading is the largest
wastewater discharger upstream of water supply intakes in the entire watershed.
Therefore, the current discharge limits seem to encourage the discharge of more
pathogens and bacteria in areas upstream of drinking water supplies.

It is recommended that the DRBC and three PADEP regions develop a watershed wide
approach to addressing permit requirements. One suggestion would be a uniform fecal
coliform discharge limit for any wastewater discharge upstream of a drinking water
intake in the watershed. For small wastewater systems that have problems meeting
toxicity requirements, ultraviolet light disinfection would be recommended. Ultraviolet
light disinfection is preferred because it inactivates bacteria, such as Cryptosporidium.

Some wastewater plants in the watershed do not perform properly and can discharge
inadequately treated water on occasion. An investigation of the available electronic
databases to determine the level of compliance of wastewater dischargers in the
watershed was conducted. These databases are somewhat difficult to understand and
often give users the impression that paper or administrative violations are equivalent to
effluent limit discharge violations, because they are all considered non-compliance
events. However, in reality, effluent violations represent the most severe threat to the
environment and water supplies. Therefore, dischargers (or wastewater treatment
plants) with more effluent violations speak of chronic problems that require greater
investigation.

Utilizing the PADEP E-facts website, data on violations by 71 wastewater dischargers in
the Schuylkill River Watershed were compiled from 1997 to 2000. The most frequent
violation observed was an effluent limit violation. Overall, the database reported 23
effluent limit violations for this period by 12 sewage treatment plants (STPs), or 17 % of
the STPs. The average number of effluent limit violations by the plants observed was
approximately 2, but some plants had up to 7 effluent limit violations. In addition to
effluent limit violations, 8 violations for the discharge of untreated sewage were
reported for 4 plants (5 % of the STPs). Of those plants, an average of 2 violations was
observed with a maximum of 3 violations reported.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-84

The next level of the investigation focused on the types of effluent limit violations, by
working with DEP inspectors in the Southeast region to compile specific violation data.
Also, the exercise served as a good way to check the accuracy of the electronic databases
from E-facts and Envirofacts to see if they are outdated or inaccurate. Based upon our
focused comparison of 17 dischargers in the Schuylkill River Watershed, it was
determined that the electronic databases tended to significantly underestimate the
number of violations by some dischargers. Also, some dischargers that appeared to
have no violations reported in the electronic databases actually had many violations.
Figure 1.4.6-3 compares the accuracy of the electronic PADEP E-facts database to actual
records compiled by PADEP staff. As shown, there are large discrepancies between the
virtual information and reality.

Figure 1.4.6-3 Comparison of Sources of Violation Information for the PADEP Southeast
Region: PADEP staff and records vs. PADEP E-facts Electronic Database

Note: the government databases tend to underestimate the extent of effluent limit violations
occurring.

The in-depth examination of the types of violations shows that of the 111 effluent limit
violations reported for the 17 sewage treatment plants, over 75 % of the violations were
total suspended solids violations. The lack of ability to adequately treat total suspended
solids suggests that the treatment plant and sewer system are experiencing problems
during wet weather periods.

0

20

40

60

80

100

120

PADEP Staff & Records
(1999-2001)

PADEP E-facts (1997-
2000)

Total Violations of All
Types from E-facts

(1997-2000)

Source of Data

Ef
flu

en
t L

im
its

 o
r O

th
er

 V
io

la
tio

ns

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-85

The impacts of wet weather issues extend beyond wastewater treatment plant
performance. Sometimes the lack of treatment capacity by the wastewater treatment
plant causes a “back up” in the sewer system entering the wastewater plant and results
in overflows at manholes and pump stations (Figure 1.4.6-4). Other times, the
infiltration and inflow of rainwater and groundwater into the sewer pipes themselves,
either due to age or disrepair of the sewer system, will also cause manholes and pump
stations to overflow. The communities most affected by these issues are older
communities with decaying infrastructure and new communities without enough sewer
and treatment capacity to handle the increased residential populations as people move
further out from urban areas. Overall, sewer system capacity and integrity as well as
treatment plant capacity during wet weather periods represent the greatest and most
difficult sewage related issues in the watershed.

Figure 1.4.6-4 Overflowing Manhole Nearby a Stream

Though some communities are facing consent orders and enforcement action against
them due to stormwater runoff problems, other communities are working hard to
address stormwater issues. For example, Pottstown has been working hard to address
inflow and infiltration issues and has become a model for other communities to emulate.
The City of Philadelphia has also made strides to identify and mitigate defective laterals
as well as piloting innovative stormwater reduction techniques.

There is a small percentage of dischargers that have effluent violations, while the
majority (83 %) of the 71 wastewater plants work hard to protect the river by
discharging properly treated wastewater. The Exeter WWTP (Figure 1.4.6-5) is an
example of one the well-operated wastewater treatment plants in the watershed. The
Exeter WWTP has won numerous awards for its excellent performance and was even
nominated for national awards.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-86

Figure 1.4.6-5 Exeter Wastewater Treatment Plant
The Exeter WWTP is an example of one of almost 60 well-operated wastewater treatment
facilities in the Schuylkill River Watershed.

1.4.6.3 Dumping, Tire Piles, Salvage Yards, and Abandoned Industry Near the
Floodplain
The Schuylkill Watershed was one of the first areas in the United States to feel the effects
of industrialization and mining. However, as coal mining, metal manufacturing, and
other manufacturing industries have declined, the sites of these industrial activities were
abandoned, leaving valuable riparian area damaged and unrestored. Some of these
abandoned sites have old spoil piles, or lagoons that still leach remnants of con-
taminated materials. These sites are also neglected, and therefore there is no one
organization responsible for the monitoring or mitigation of the old lagoons and spoil
piles. These abandoned and somewhat isolated areas also encourage dumping and
general neglect by the nearby communities since they are considered to be hazardous
eyesores.

In addition to abandoned industrial sites, there are numerous salvage yards and several
trash transfer stations located along the river and stream banks. These sites appear to be
in or near areas prone to flooding, and seem to have limited environmental practices in
place to prevent contaminated runoff or debris from entering the river. Old oil tanks
and chemical containers in or near areas prone to flooding have been observed at some
of these facilities and warrant special concern. Other areas include tire piles, as shown
by Figure 1.4.6-6, which if ignited by vandalism or accident, will result in significant
damage to the entire Schuylkill River below them.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-87

Figure 1.4.6-6 Tire Piles and Trash Dumping along the Schuylkill River
The trash dumping and dead deer on the right were recently cleaned up thanks to the Greater
Pottstown Watershed Alliance.

1.4.6.4 Agricultural Runoff
Agricultural activities without proper controls can release pathogens, nutrients,
herbicides, pesticides, and sediment into streams, which impacts source water quality,
recreational water quality, and aquatic life. More than one-third of the Schuylkill River
Watershed is agricultural land. Most of the agricultural land is located in Berks County,
which is one of the top five counties in Pennsylvania for agricultural commodities,
livestock, and production.

Over the past several decades, the amount of agricultural land has been decreasing in
the Schuylkill River Watershed, but this does not mean that the level of agricultural
activity is decreasing proportionally. It is suspected that residential development of
agricultural land is concentrating agricultural activity into smaller areas that can lead to
greater impacts on water quality.

Erosion and runoff of soils during tillage and farming release significant amounts of
sediment and nutrients into the streams and rivers if there aren’t proper riparian buffer
strips in place. In addition, cattle access to streams causes significant damage to the
streambank and makes it more susceptible to erosion. Runoff of livestock wastes also
releases pathogens into water supplies. Figure 1.4.6-7 illustrates agricultural uses of
land within the watershed.

Figure 1.4.6-7 Cows in the Stream and Farming Tillage Impacts on Sediment and
Nutrients

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-88

Despite the potential for significant negative impacts by agricultural activities,
agricultural lands also represent the simplest and cheapest areas for potential restoration
and protection. In fact, many farmers are actively pursuing a variety of techniques to
help protect and restore local streams. As shown in Figure 1.4.6-8, a number of farmers
are installing specially designed cattle crossings and streambank fencing to reduce the
impacts of cattle on streams. Other farmers are even establishing riparian buffers to
protect the streambank and to filter out harmful nutrients.

Figure 1.4.6-8 Farmers Installing Cattle Crossings (left) and Streambank Fencing with
Riparian Buffers (right) to Limit the Impacts of Livestock on Streambanks and Filter
Runoff from Pastures in Berks County.

1.4.6.5 Development, Construction, and Erosion Runoff
The Schuylkill River Watershed is developing at a significant rate. With this
development comes the construction of homes, highways, and businesses to support
that growth. This construction usually entails significant disturbance and moving of
earth. The impacts of runoff from construction sites can range from negligible to
significant, depending on the characteristics of the construction site, the types of erosion
controls that are implemented, and the maintenance of those control structures. There
are many types of controls that include the placement of sediment barriers or fences, or
bags, which trap sediment in storm drains. Erosion and sediment control plans must be
submitted for review to the township and/or county Soil Conservation District.
However, the amount of time and personnel available from both the township and
county conservation district are limited, compared to the significant amount of
submittals by the numerous developers and developed sites. In addition, the amount of
time and staff available to inspect sites in order to observe if the proposed erosion
controls are in place are also severely limited, and frequently, priorities are driven by
complaints from citizens.

As shown in Figures 1.4.6-9 and 1.4.6-10, the impacts of runoff from construction can be
severe, releasing significant amounts of sediment into local waterways. The combined
impact from the sediment releases at these locations in certain areas can lead to
increased dredging and reduced storage capacity in water supply reservoirs. These
impacts have been observed on Lake Ontelaunee, the City of Reading’s water supply

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-89

reservoir. In addition, sediments carry phosphorus into lakes and streams, causing algal
blooms. The excess nutrients cause our reservoirs to become eutrophic.

Figure 1.4.6-9 Photographs of the Impacts of Runoff from Construction: Lake
Ontelaunee
Top left and right: Erosion and runoff from highway construction and construction runoff.
Bottom: the impacts of construction runoff that includes increase dredging of reservoirs or
decreased water supply storage.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-90

Figure 1.4.6-10 Aerial View of Green Lane Reservoir Before and After a Storm Event
Even visually the amount of sediment entering the lake can be quite significant from runoff and
erosion (photos courtesy Philadelphia Suburban Water Company).

1.4.6.6 Dam Removal and Sediment Releases
There are a large number of major and minor dams along the streams and mainstem
river in the watershed. A number of these dams are very old, abandoned, or in
disrepair. A significant amount of sediment, some very old and containing toxic
contaminants from historical industrial pollution, resides behind these dams (see Figure
1.4.6-11). Recently, there have been efforts nationwide to remove many of these dams
from streams because they inhibit the ability of fish to migrate upstream and spawn.
Though these activities are meant to improve aquatic life, they also can negatively
impact the water quality downstream for water supplies. The dams are usually
removed in such a way as to limit the initial flushing of sediment downstream.
However, after heavy storms, these sediment piles that remain are washed downstream
to other dams, water supply intakes, or water supply reservoirs. Therefore, in order to
minimize negative water quality impacts, dam removal efforts need to be coupled with
sediment dredging and sediment pile removal, as well as streambank stabilization (via
plantings) to limit damage done by receding stream water.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-91

Figure 1.4.6-11 Sediments Remaining behind Felix Dam after Breaching from Hurricane
Floyd

1.4.6.7 Catastrophic Accidents and Spills
At any given time throughout the watershed, an accident that releases contaminants that
can directly impact the quality of a water supply can occur. These catastrophic events
can require public water supply withdrawals to stop for periods of time ranging from a
few hours to several days, limiting available water to affected communities. Water
suppliers and communities are prepared to deal with such accidents since their
emergency response planning included preparation for just such occasions, and
therefore the impacts on the public in general are limited. However, when an accident
of significant nature does occur under conditions that cannot be anticipated, the impact
can be quite dramatic. For example, in the Schuylkill River Watershed alone this year,
there were several fuel oil spills or discharges into waterways, two railroad tanker car
derail-ments, two major fires along the river at large industrial facilities, underground
storage tank spills, and various spills of gasoline and oil onto roads and bridges, which
leaked into local streams.

Two fires were quite significant and if not for the skill and preparation of local and
government officials they could have impacted the water supply for PAWC Norristown
and Philadelphia. One of the fires was the explosion of the transformer station at
Barbadoes Island (see Figure 1.4.6-12). The intake for Norristown is right near the island
itself. Luckily, containment dikes contained the spilling transformer coolants, and well-
prepared emergency response crews did not spray additional water that would result in
release of washdown to the river. The other major fire was at Bridgeport, at an
industrial park that contained over 50 different businesses, including furniture stripping
and painting, automotive repair, and printing activities. Though the businesses were
small and did not require individual reporting of the hazardous chemicals on-site, the
combined amount of hazardous chemicals on-site was quite significant and fueled the

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-92

fire and explosions for over 2 days. The industrial park was located on the riverbank.
The fire washdown from the site entered the storm drains at the industrial park and was
able to discharge into the canal along the river. Fortunately, emergency response and
containment/clean up crews were able to contain wash down and runoff to the canal
area. Therefore, no significant amounts of washdown and chemicals entered the river
and water supplies were protected.

Regarding railroad hazards, fortunately, the tanker car derailments that occurred this
year were located below the water supply intakes for the City of Philadelphia, but only
by a few miles. One tanker car derailment accident spilled several thousand gallons of
sulfuric acid into the river (see Figure 1.4.6-13). The other tanker car derailment
involved an empty car, but it contained remnants of styrene, a volatile organic chemical.
One tanker car can contain up to 14,000 gallons of hazardous chemicals. In this area,
most railroad lines run along the Schuylkill and Delaware Rivers and pass through
Philadelphia. Therefore, given the significant amount of shipping through this corridor,
the risk and possibility of a tanker car derailment and release of hazardous material into
the Schuylkill River is fairly low, but real.

Figure 1.4.6-12 Local Television and Newspaper Coverage of the Bridgeport Fire
Fire runoff and washdown into the river can impact water supplies.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-93

Figure 1.4.6-13 Tanker Car Derailment in Philadelphia
Tanker cars can carry up to 14,000 gallons of hazardous materials.

In addition to the fires and tanker car derailments, a number of fuel oil and unidentified
oil spills were reported. Some of these were due to overfilling of fuel oil into tanks and
spilling into nearby storm drains. Several oil spills such as the one in Conshohocken
were suspected to be due to releases from local gas stations or automotive repair areas,
but the sources were never identified. In some cases, persons even dump oil down
storm drains without realizing that it can enter the river and impact their water supply.
The results of an oil spill from an automotive repair facility into Green Lane Reservoir
are illustrated on figure 1.4.6-14.

Figure 1.4.6-14 Cleanup of an Oil Spill at Green Lane Reservoir from an Automotive
Repair Facility

Beyond the known incidents of this year alone, there are past incidents that continue to
concern water suppliers. For example, in the past, petroleum pipelines have broken,
releasing thousands of gallons of petroleum into local groundwater supplies, streams,
and water supplies. The river has many major petroleum pipeline crossings, unknown
to many people. The age and location of these pipelines are largely unknown and the

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-94

petroleum suppliers are just now voluntarily supplying partial information to local and
federal governments. It is believed that these pipelines are of significant age and near-
ing their service life expectancy. Locations of known pipelines are shown on Figure
1.4.6-15.

The highways and bridges that cross the Schuylkill River and its tributaries also repre-
sent significant opportunities for impacts on water supplies. In the event of an accident,
tanker trucks carrying gasoline or fuel oil can spill thousands of gallons of their cargo
into storm drains on roads and bridges that discharge directly into the stream or river.
In some cases, since many roads follow along the banks of the river and streams, entire
trucks can run off the road and into the stream or river, releasing their cargo. In
addition to the possibility of impacts due to direct spills from trucks and cars, bridge
maintenance activities have been known to release chemicals into the river itself. The
painting of bridges can result in the release of paints and solvents if not handled
properly and applied with the appropriate controls.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-95

Figure 1.4.6-15 Petroleum and Natural Gas Pipelines in the Schuylkill River Watershed

Petroleum pipelines cross the Schuylkill River and its tributaries in many places and may be
reaching the end of their service life. Due to voluntary mapping requirements, only a portion of
the pipelines in the watershed may be identified on GIS.

N

Pipelines
LPG
Natural Gas
Refined Petroleum Products

Schuylkill River Pipelines

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-96

1.4.6.8 Road Runoff
In addition to the numerous types of spills and catastrophic impacts from accidents on
highways and bridges, maintenance of roadways and parks can also impact water
quality. The maintenance of highway shoulders includes spraying of herbicides such as
glyphosate to kill weeds growing beside the highway. The evidence of spraying can be
observed in summer and fall, when it may be possible to notice a brown swath of dead
plant material including portions of nearby trees within 20-50 feet of the highway
shoulder. Though the application of these materials is important for the maintenance
and protection of the highway, they are sometimes sprayed into storm drains or nearby
waterways where they can persist and impact water quality. This effect could be
significant given the significant number of miles of highway in southeastern
Pennsylvania and numerous miles of roadway adjacent to streams and rivers.

Another concern from road runoff is the release of road salts during winter application
periods, as illustrated by figure 1.4.6-16. Concentrations of salts, such as sodium and
chloride, have increased significantly over the past several decades. These increasing
trends seem to be linked to the increased development and impervious cover in the
watershed as more highways, driveways, walkways, and parking lots are built in the
watershed. The application of salts to these surfaces to make them safe for travel is
important. However, at some time in the future, these practices may need to be
addressed in order to reduce impacts on waterways before they significantly impact
water supplies or aquatic life. Several water supplies in the Northeastern U.S. have
similar issues with the impacts of salt application on water quality and have developed
programs to reduce application and mitigate impacts in sensitive areas. Salt mist
spraying before storms using special trucks is an example of a new technology that can
be used in the Schuylkill River Watershed to reduce salt application and mitigate salt
runoff impacts.

Another example of the negative impacts of runoff can be found in the situation that
occurred in the winter of 1994 when some communities ran out of salt and began using
fertilizer as a deicer on sidewalks and driveways. The urea in the fertilizer reacted with
the chlorine at a treatment plant and caused major taste and odor problems. This
occurrence highlights the need to educate community members about the preventable
negative impacts of runoff.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-97

Figure 1.4.6-16 Road Salt Application During the Winter

1.4.6.9 Algae Impacts
The growth and die-off of various types of algae can have significant impacts on water
treatment. Diatoms can bloom and clog the filtration process requiring increased filter
backwashing. When blue-green filamentous algae die, they release very minute
concentrations of chemicals that are not harmful to human health, but which make the
water taste and smell unpleasant. The removal of these chemicals requires additional
and costly treatment. Algal blooms are caused by excess nutrients in the aquatic system,
as well as the loss of shade cover from trees along the stream and river. The reduction
of nutrients from agricultural runoff, sewage discharge, and lawn fertilizer application
are important components in preventing these situations. Preventing the loss of riparian
buffer and shade trees along the stream and river would also keep this problem from
worsening. A dramatic duckweed bloom that occurred on the Schuylkill River in
August of 1999 is illustrated below by Figure 1.4.6-17.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-98

Figure 1.4.6-17 Picture of a Duckweed Bloom on the Schuylkill River (8/16/99) that
Turned the River Green for Several Miles and Made the National News
(Photo from Philadelphia Inquirer)
The low flows and slow flows behind dams, large amounts of sunlight, and excessive
concentrations of nutrients in the Schuylkill River provide the proper conditions for such algae
blooms.

1.4.6.10 Wildlife Management
The Schuylkill River Watershed provides refuge to many wonderful birds and animals.
However, there are certain conditions in which any animal can damage the land and
water resources in a given area (see Figure 1.4.6-18). Damage can be caused by a
significant and unnatural proliferation of a species, the inhibition of migratory activities,
destruction of predatory species, or other factors. The impacts of large and ever-
increasing populations of geese in this watershed and nationwide are well known.
Figure 1.4.6-18 depicts a local goose population. Locally, geese have been found to
impact areas for most major water supplies, which has resulted in the closing of the
Deep Creek Lake (part of the Green Lane Reservoir Area) in Montgomery County to
swimming. Studies by the Philadelphia Suburban Water Company identified that geese
were responsible for 70 % of the E. coli bacteria in the Deep Creek Lake.

There are a number of techniques that are being employed in order to protect land and
water resources from the geese. Some of these involve educating people not to feed the
geese in sensitive areas, while others include scaring the geese with noises or dogs. The
last resort used in most cases usually involves the active hunting of geese or egg addling
to control skyrocketing resident populations in various areas.

Deer have also been identified in various suburban and urban areas as the cause of
negative impacts on local land and water resources. Park and land areas that provide
habitat for deer, but prevent hunting due to nearby homes, have experienced increasing
deer populations. In some cases, the herd becomes unnaturally large and starts to
damage the trees and undergrowth through heavy feeding. The loss of undergrowth in

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-99

old canopy forest areas is significant and leads to increased erosion. In addition, deer
can be vectors for many pathogens.

Overall, it is recommended that water suppliers, park managers, golf course managers,
state and federal wildlife officials, and wildlife experts should meet in order to develop a
deer and geese management plan for the Schuylkill River Watershed. This would help
to combine the resources of various individual efforts into a comprehensive and more
effective form of action.

Figure 1.4.6-18 Geese Damaging Land Near a Water Supply Intake
The skyrocketing population of resident non-migratory geese throughout Pennsylvania and the
entire United States is damaging land and water resources.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-100

1.4.7 Watershed Monitoring: Current and Future Needs

Understanding the current and future water quality challenges facing water suppliers
and the Schuylkill River Watershed requires analysis of data collected over time at
different locations in the watershed. However, the current approach to monitoring has
not been coordinated or planned. At any given time, there are five public agencies
conducting professional routine monitoring of the Schuylkill River Watershed. Each of
the 18 water suppliers in the watershed conducts some form of monitoring at their 42
intakes. In addition, community groups conducting routine monitoring of nearby
streams share their data with the Schuylkill Riverkeeper. Other community
organizations conduct monitoring, but do not share it with other organizations due to
lack of time, technical capabilities, and resources. Overall, no coordinated compilation
and analysis of water quality data to support spatial comparisons of water quality and
water quality issues throughout the watershed has been observed to date.

Most of the energy and effort that goes into routine monitoring is focused upon specific
issues and projects in particular subwatersheds or areas of the Schuylkill River. For
example, monitoring by the U.S. Army Corps of Engineers is focused on the recreational
quality of Blue Marsh Lake. The National Park Service monitors Valley, Pickering, and
French creeks for recreational quality considerations. Water suppliers tend to monitor
their intake water quality for process adjustment considerations. Table 1.4.7-1 provides
a description of the organizations that conduct routine monitoring in the Schuylkill
River Watershed and the level of monitoring that is conducted. As shown, almost one
quarter of the routine monitoring sites in the watershed are staffed by volunteers (not
including water supplier monitoring).

Not including water suppliers, there are 180 known locations where routine monitoring
is occurring in the Schuylkill River Watershed. Figure 1.4.7-1 provides a breakdown of
the number of locations within the various subwatersheds of the Schuylkill River.
Including water suppliers, there may possibly be 200 routine monitoring locations in the
Schuylkill River Watershed. This would suggest that there is a routine monitoring
location to characterize every 10 square miles of the approximately 2,000 square-mile
watershed. However, this is not the case. As shown in Figures 1.4.7-1 and 1.4.7-2, over

Key Points
� Monitoring within the Schuylkill River Watershed is conducted by 18 water suppliers,

government agencies, academic institutions, and community and environmental groups.
� Water quality monitoring efforts should be coordinated, and the data should be compiled,

organized and shared.
� There are over 200 routine monitoring locations in the Schuylkill River Watershed.
� Over 50 % of the monitoring sites are focused in areas that represent only 25 % of the

entire watershed (French, Valley, Pickering, and Perkiomen creeks).
� Valley Creek has five times more monitoring locations than other sections of the

watershed.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-101

50 % of the monitoring sites are located in four subwatersheds that represent 25 % of the
total watershed area. Those four watersheds are the French, Valley, Pickering, and
Perkiomen Creek watersheds. Almost 30 % of the monitoring sites are located along the
main stem of the river, covering almost 100 miles.

Table 1.4.7-1 Summary of Routine Watershed Monitoring

Organization Focus Area (s) Level of
Monitoring

Parameter
Groups

of monitoring
locations

National Park
Service

Valley, Pickering,
and French Creeks

Professional Physical,
inorganics, and

metals

69

PADEP Perkiomen,
Maiden,

Manatawny,
Tulpehocken

Creeks

Professional Physical,
inorganics, and
metals. Limited
microbiological

13

USEPA Schuylkill River
near King of

Prussia

Professional Physical,
inorganics, and

metals

12

USGS Pickering,
Perkiomen, and
French Creeks

Professional Physical,
inorganics,

organics, SOCs,
and metals
parameters

18

US Army Corps of
Engineers

Tulpehocken
Creek & Blue

Marsh Reservoir

Professional Physical,
inorganics,

organics, SOCs,
microbiological and
metals parameters

10

Schuylkill
Riverkeeper

All except Maiden,
Tulpehocken, &
Valley Creeks

Volunteers Simple physical
parameters, limited

inorganics and
metals

48

Lower Merion
Conservancy

Lower Merion Twp
tribs – Lower

Schuylkill

Volunteers Simple physical
parameters, limited

inorganics and
metals

8

Water Suppliers All Professional Varies, but mostly
inorganics, metals,

microbiological
Limited organics

42 possible, but 7-
10 with almost
weekly or daily
data for many
parameters

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-102

Figure 1.4.7-1 Number of Monitoring Sites in Schuylkill Subwatersheds

0 10 20 30 40 50 60

Schuylkill River (Philadelphia - Conshohocken)
Wissahickon Creek

Schuylkill River (Norristown - Valley Forge)
Valley Creek

Perkiomen Creek
Pickering Creek

French Creek
Manatawny Creek

Monocacy Creek
Schuylkill River (Phoenixville - Pottstown)

Hay Creek
Tulpehocken Creek

Schuylkill River (Douglasville - Reading)
Maiden Creek

Upper Schuylkill

Lo
ca

ti
on

 (u
ps

tr
ea

m
 t

o
do

w
ns

tr
ea

m
)

of Monitoring Sites

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-103

Figure 1.4.7-2 Routine Monitoring Locations by Organizations in the Schuylkill River
Watershed

The quantity and type of monitoring is also important, in addition to the issue of where
routine water quality monitoring is occurring. For example, though STORET indicated
that a number of sites were monitored by NPS, USGS, and PADEP, that does not always
mean that these sites were active for the same periods. For example, the USGS may
monitor a number of locations, but it has only collected data from different time periods
(70’s, 80’s, and 90’s) for those locations. In addition, as project goals and water quality
studies change, so do the selection of parameters. Therefore, monitoring may appear to
be continuous at a location, but not for every desired parameter. In order to conduct
any meaningful analysis of the water quality for a given watershed, sometimes data
from multiple locations has to be pooled together into one data set for analysis.

In addition to the 200 potential sites for water quality data, there are numerous special
studies conducted by water suppliers, community organizations, universities, county
health departments, dischargers, and public agencies with little or no knowledge of one
another, or of methods of coordination or data sharing. For example, although Blue
Marsh Lake is extensively monitored by the U.S. Army Corps of Engineers during the
spring and summer, it is also studied by Albright College and the Berks County

ZZ$Z
ZZZZZZ ZZ

ZZZZZZZZZZ
$Z
ZZZZ $Z

ZZ
ZZ$Z

ZZ$Z

ZZ
$Z

$Z

$Z
$Z

ZZ$Z
$Z

ZZ

ÊÚ ÊÚ

ÊÚ

ÊÚ

ÊÚ ÊÚ

ÊÚ

ÊÚ

ÊÚ ÊÚÊÚ
ÊÚÊÚ

ÊÚ

ÊÚÊÚ

ÊÚÊÚ

ÊÚ

ÊÚ

ÊÚ
ÊÚ

ÊÚ

ÊÚ

ÊÚ

ÊÚ

ÊÚ
ÊÚÊÚÊÚ ÊÚ

ÊÚ

ÊÚ

ÊÚ

ÊÚ
ÊÚ

ÊÚ

ÊÚ ÊÚÊÚ

ÊÚ

ÊÚÊÚ

ÊÚÊÚ

ÊÚ ÊÚ

ÊÚ

ÊÚ
ÊÚ

ÊÚ
ÊÚ

ÊÚ

ÊÚ

ÑÑÑÑÑÑ
Ñ

ÑÑÑÑ
Ñ

"º

"º

(L (L%I(L(L"́ (L(L"́ "́ "º"́(L (L "́"́"́"́"́"́"¶"º"́"́ %I(L(L (L%I"º"¶"́"́ "º %I"́ 'Q"́"́
(L"º(L"º (L(L%I
%I

"º%I
(L %I%I %I %I

%I%I

%I(L(L

"́ "́

"́ "́"́"́"́"́"́"́"́"́"́"́"́
"́"́"́"́"́"́"́"́"́"́"́"́"́"́"́"́"́"́
"́"́"́"́"́"́"́

"́

"́
"́"́"́"́"́"́

"º

"́"́
"́
"́"́"́"́"́

"M

%I

"́"º $H
"º

&D
"²&J%x$B
"²

Little Schuylkill

Maiden Creek

Tulpehocken Creek

Upper Schuylkill

Manatawny Creek

Perkiomen Creek

Allegheny Creek
Hay Creek

French Creek

Pickering Creek

Valley Creek

Lower Schuylkill

Monocacy Creek

Schuylkill River
Norristown to Valley Forge

Schuylkill River
Douglassville to Reading

Wissahickon
Creek

Schuylkill River
Phoenixville to
Pottstown

$Z Special Study
ÊÚ Schuylkill RIverkeeper
Ñ Lower Merion Conservancy

Monitoring Locations
%x PWD

'Q USEPA

$H PAWC

"́ National Park Service

%I PADEP

"M PSWC

&J PWD

$B PWD

"² Sebastian

&D USEPA

"º USEPA

(L USGS

"¶ USGS or NPS

N

Schuylkill River Routine Monitoring LocationsSchuylkill River Routine Monitoring Locations

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-104

Conservancy. The different monitoring locations and parameters, as well as different
seasons and sampling frequencies (USACE tends to conduct most of its monitoring
during the summer) lead to various conclusions about the quality of the lake.

Wissahickon Creek is another example of a location where a variety of water quality
monitoring programs have been conducted in recent years. As shown in Figure 1.4.7-2,
various special studies were conducted by PWD at almost 33 sampling locations. At
times during this period, dischargers, community groups, and a consultant were
conducting various levels of monitoring for their own special studies as well. None of
this data has been combined to date.

Overall, based on the information available from an analysis of the amount, types, and
locations of monitoring in the watershed, the following monitoring requirements were
identified:

� A data clearinghouse for water quality data needs to be created and made
available to all organizations. A format for data reporting should be sent to all
organizations that want to participate.

� An organization in the watershed needs to be properly funded in order to be
responsible for compiling, organizing, and monitoring the water quality data
from the numerous stakeholders in the watershed.

� Organizations that conduct monitoring should form a consortium for the
purpose of frequent discussion of monitoring efforts and plans in order to
promote better coordination and sharing of data.

� More monitoring locations are needed in locations throughout the watershed,
other than the Pickering, Perkiomen, Valley, and French creeks.

� All monitoring organizations should agree on selecting standard monitoring
stations for various parameters. It is recommended that the standard locations
be placed close to the mouths of the major tributaries to the watershed. The
long-term Riverkeeper sites and certain water supply intakes may be the best
places to start when selecting these sites. Routine monitoring would be
conducted at these stations over long periods of time in order to examine
changes and trends in water quality over the years, seasons, or decades. This
information will be used as part of a report card system for water quality
improvement.

� Long term monitoring should be conducted for manganese, aluminum, iron,
sodium, chloride, turbidity, total suspended solids, dissolved oxygen,
temperature, ammonia, total phosphorus, orthophosphate, nitrate, E. coli, and
fecal coliforms. Currently, most monitoring does not include coliform
measurements. Efforts should be made to transfer data from hardcopy format in
special studies into electronic format.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-105

1.5 Inventory of Potential Point Sources of Contamination

Based on PADEP guidelines for the statewide Source Water Assessment Program
(SWAP), a contaminant inventory of point and non-point sources was developed. The
inventory is an essential part of assessing the source water for a drinking water supply
intake, because it compiles potential contaminant sources within the 5 hour, 25 hour,
and beyond 25 hour time of travel delineation zones. A watershed-wide inventory was
developed because the zones for the 42 water intakes encompass the entire Schuylkill
Watershed. The watershed inventory provides insight into the clustering of sources by
major subwatersheds within the Schuylkill.

The focus of this discussion is the watershed-wide point source contaminant inventory.
Non-point sources are discussed in the land use (section 1.2.5) section of this document
and within intake-specific sections 2.2.3 and 3.2.3.

Point source data was compiled from various Federal and State databases available on
the Internet, as well as from self-assessment data provided by water suppliers. Sources
were checked by stakeholders, and verified for correct active status and location. An
ACCESS database was developed to efficiently store and manage information describing
the point sources

The following federal databases were reviewed to identify point sources in the
Schuylkill River Watershed:

� Permit Compliance System (PCS)

� Resource Conservation and Recovery Act Information System (RCRIS)

� Comprehensive Environmental Response, Compensation, and Liability Act
Information System (CERCLIS)

� Toxic Release Inventory (TRI)

Regulated aboveground storage tanks (ASTs) were also compiled from the PADEP
Storage Tank Program. Another initial source of data was provided by self-assessment
forms. The self-assessment, required by the state SWAP, provides intake-specific input
as to which sources are of priority concern.

The databases were queried for facility, process, and violation information. Facility
information included name, facility identification numbers, owner, and location (street
address and/or latitude, longitude). Process information included data quantifying on-

Key Points
� Potential point and non-point sources of contamination throughout the watershed were

compiled from a variety of databases.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-106

site contaminants and quantities and/or loading rates. Violation information was
related to type (administrative, operation or effluent violation) and frequency.

1.5.1 Point Source Contaminant Inventory

Once the database compilation and population were completed, a watershed-wide
inventory of potential contaminants was developed for the Schuylkill River. The land
area covered by the inventory extends over 1,900 square miles, 300 subwatersheds, and
3,000 point sources. The inventory is sorted by major sub-watershed and posted on the
Schuylkill Source Water Assessment project website, www.schuylkillswa.org. The full
inventory or an inventory for a subwatershed of particular interest is available for
download from the website or by contacting PADEP.

An example of the inventory for the Manatawny Watershed, a major subwatershed of
the Schuylkill is provided in Figure 1.5.1-1. The example shows some of the pertinent
attributes associated with the various source types. If a field is blank, then the
information was not available. The number of blank fields gives an idea of the
incompleteness of much of the downloaded data, especially for SIC codes, contaminants,
and quantities.

For PCS facilities, the name, address, NPDES ID, SIC code description, minor/major
designation, flow rate, contaminant groups, and violation remark are indicated. A
major facility has a flow rate of 1 MGD or greater.

Attributes shown for RCRA facilities are generally the same as for PCS. Instead of
minor/major designation, RCRA facilities are differentiated on size as large quantity
generators (LQG) or small quantity generators (SMG). A LQG generates more than
2,200 pounds of hazardous waste per calendar month. Flow rates do not apply to most
RCRA sites, which are mostly industrial facilities with aboveground or underground
storage tanks. An AST download from PADEP is used to supplement the scarce
quantity information for RCRA sites. AST data attributes include fairly complete
capacity and contaminant information for each site.

TRI attributes include similar fields as the PCS and RCRA facilities. Quantity
information is available as ranges, such as 1,000 to 9,999 kg per year. The quantity
shown is an average over all available years. If the facility had a release, then the
maximum range value is used in the average, otherwise the minimum is used. TRI
quantity refers to the amount used or generated on-site. Releases in TRI may be to air,
water or land.

Key Points
� Over 3,000 potential point sources were identified within the 1,900 square-

mile Schuylkill River Watershed.

http://edcftp.cr.usgs.gov/pub/edcuser/vogel/states

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-107

Attributes for CERCLA facilities include basic information such as name and EPA ID. In
addition, a flag is shown to indicate whether the facility is on the National Priority List
(NPL) or not. Quantity and capacity data for CERCLA facilities is limited to two
facilities watershed wide. The number of enforced violations is also provided.

Figure 1.5.1-1 Point Source Contaminant Inventory for the Manatawny Watershed

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-108

1.5.2 Inventory Characterization

1.5.2.1 Entire Watershed Inventory Summary
The inventory has been compiled for the entire Schuylkill Watershed and its major
subwatersheds. With more than 3,000 point sources throughout the watershed, the
characterization highlights the types of sources (PCS, RCRA, etc.) that exist and where
those sources are concentrated. Table 1.5.2-1 presents the number of facilities for a
particular source type for each major subwatershed. Note that source types for some
facilities overlap. For example, the same facility may be both a permit holder (PCS),
and an RCRA facility or a TRI facility.

Key Points
� Over 3,000 potential point sources were identified within the watershed.

� The highest concentrations of potential point sources were located in the most highly
developed subwatersheds, the Middle and Lower Schuylkill subwatersheds.

� Sewer systems, dry cleaners, and machine/metal working shops were among the most
frequently identified potential point sources.

� Monocacy Creek, Wissahickon Creek and Valley Creek had the greatest number of
dischargers per acre of drainage area.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-109

Table 1.5.2-1 Summary of Point Source Types by Major Watershed

Major Watershed
of PCS
Facilities

of RCRA
Facilities # of ASTs

of TRI
Facilities

of
CERCLA
Facilities

of Self-
Assessment

Facilities
Lower Schuylkill 44 400 102 42 62 22
Wissahickon Creek 29 158 36 18 42 6
Middle Schuylkill 1 38 274 51 24 55 9
Valley Creek 14 86 20 17 17 3
Perkiomen Creek 123 298 71 60 71 15
Middle Schuylkill 2 41 135 45 24 15 67
Pickering Creek 10 13 1 5 4 15
French Creek 10 53 2 6 11 11
Manatawny Creek 17 27 12 2 12 1
Monocacy Creek 6 0 2 0 0 1
Hay Creek 3 1 2 0 5 0
Middle Schuylkill 3 45 76 57 44 23 7
Tulpehocken Creek 33 45 23 17 12 3
Maiden Creek 28 11 11 9 5 0
Upper Schuylkill 57 79 29 28 33 2
Little Schuylkill 17 26 2 8 15 3
Unknown Subshed 61 3 0 0 0 0
TOTAL 576 1685 466 304 382 165

Table 1.5.2-1 indicates that for three of the six potential source types - PCS, TRI, and
CERCLA, the Perkiomen Creek Watershed has the greatest number of sites. This is
consistent with the fact that the Perkiomen Creek Watershed encompasses a greater land
area than any of the other subwatersheds. The Lower Schuylkill Watershed has the
largest number of RCRA facilities and the Middle Schuylkill Two Watershed has the
largest number of sources identified by water supplier self-assessments. The AST data
indicates that the Lower Schuylkill has the greatest number of ASTs. These tallies do not
necessarily mean that the sources are significant with respect to contamination of the
drinking water supplies. The ranking analysis for each intake determines significance
by accounting for other source characteristics, such as time of travel to the intake, water
quality impact, or number of violations.

The data from Table 1.5.2-1 is further analyzed based on watersheds with the three
highest occurrences of each source type. This compilation is summarized in Table 1.5.2 -
2. This table clearly shows that Middle Schuylkill One and Three, the Lower Schuylkill,
and the Perkiomen have high concentrations of sources. Across all source types, with
the exception of PCS, the Lower Schuylkill has one of the three highest clusters. This is
consistent with the significant industrial land use within the Lower Schuylkill
Watershed. Although the Upper Schuylkill Watershed is mostly agricultural or forested
land, it has the third-highest number of dischargers. Many dischargers cannot be
located due to missing latitude/longitude information, as indicated by the 61 sites
within an unknown subwatershed. Self-assessment data indicates that water supplier

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-110

concerns generally align well with where sites are concentrated. Water suppliers listed
the most sites in Middle Schuylkill Two, followed by the Lower Schuylkill, and
Perkiomen Creek.

Table 1.5.2-2 Major Subwatershed Source Type Occurrence

Source Type Major
Watershed

Number
of

Facilities

Source Type Major Watershed Number
of

Facilities
1st Perkiomen Creek 123 1st Perkiomen Creek 60
2nd Unknown

Subshed
61 2nd

Middle Schuylkill 3 44

PCS

3rd Upper Schuylkill 57

TRI

3rd Lower Schuylkill 42
1st Lower Schuylkill 400 1st Perkiomen Creek 71
2nd Perkiomen Creek 298 2nd Lower Schuylkill 62

RCRA

3rd Middle Schuylkill
1 274

CERCLA

3rd

Middle Schuylkill 1 55
1st Lower Schuylkill 102 1st Middle Schuylkill 2 67
2nd Perkiomen Creek 71 2nd Lower Schuylkill 22

ASTs

3rd Middle Schuylkill
3 57

Self-
Assessment

3rd

Perkiomen Creek 15

Table 1.5.2-3 summarizes the most frequently reported types of industrial facilities,
based upon SIC codes. The most frequently occurring potential point sources are
sewerage systems and dry cleaning plants. Using the PADEP land use-based activities
defined in the SWAP document, industrial machine/metal working shops, industrial
chemical manufacturers and industrial foundries are most prevalent in the watershed.

Table 1.5.2-3 Schuylkill Watershed Top Point Sources by Industrial Classification

SIC Code/Description Number PADEP Land Use/Activity Number
4952 - Sewerage Systems 148 Industrial – Machine/Metalworking Shops 190
7216 - Drycleaning Plants, Except
Rug Cleaning 120

Industrial - Chemical Manufacturer
162

2752 - Commercial Printing,
Lithographic 36

Industrial - Foundries or Metal Fabricators
153

2899 - Chemicals And Chemical
Preparations, Not Elsewhere
Classified 27

Misc. - NPDES Locations

148
2834 - Pharmaceutical
Preparations 27

Commercial - Dry Cleaners
122

Although Tables 1.5.2-1 through 1.5.2-3 identify the watersheds in which the groups of
source types are located, as well as the most common industries, the drainage areas of
the subwatersheds were not considered. By normalizing the number of potential
sources in a subwatershed by drainage area, a better representation of clustering and
cumulative impacts may be ascertained. Because existing dischargers are more of a

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-111

concern for cumulative impacts than other potential sources (such as ASTs, RCRA sites
or TRI facilities), the data for PCS dischargers was normalized, as described below.

1.5.2.2 PCS Dischargers
Table 1.5.2-4 lists the number of PSC dischargers within each major subwatershed,
normalized by drainage area. Although the greatest number of dischargers was located
within the Perkiomen Creek and the Upper Schuylkill River watersheds, the normalized
data identifies other subwatersheds of concern. A greater density of PCS facilities is
found within the Wissahickon Creek, Valley Creek, and Monocacy watersheds.

Table 1.5.2-4 Watershed Clustering of Dischargers on a Drainage Area Basis

Major Subwatershed # of PCS Facilities Drainage Area (acres) #/DA (#/acre)

Wissahickon Creek 29 153030 190 x 10-6

Valley Creek 14 75636 185 x 10-6

Monocacy Creek 6 34407 174 x 10-6

Hay Creek 3 24844 121 x 10-6

Perkiomen Creek 123 1598076 77 x 10-6

Manatawny Creek 17 239681 71 x 10-6

Pickering Creek 10 151869 66 x 10-6

Upper Schuylkill 57 1087682 52 x 10-6

French Creek 10 215117 47 x 10-6

Little Schuylkill 17 442667 38 x 10-6

Tulpehocken Creek 33 901705 37 x 10-6

Middle Schuylkill 1 38 1186773 32 x 10-6

Maiden Creek 28 990006 28 x 10-6

Middle Schuylkill 2 41 2400223 17 x 10-6

Middle Schuylkill 3 45 2648033 17 x 10-6

Lower Schuylkill 44 3674006 12 x 10-6

Unknown Subshed 61 - -

Total 576 15823755 36 x 10-6

Discharger data is further normalized by median flow in Table 1.5.2-5. Median flow
from the period of record at USGS at the nearest gauge to the major subwatershed was
used. If more than one gauge was associated with the subwatershed, then a drainage
area weighted average value was used. When normalized by flow, as well as by
drainage area, clusters of PCS sites are found in the Wissahickon Creek, French Creek,
and Little Schuylkill River watersheds.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-112

Table 1.5.2-5 Watershed Clustering of Dischargers on a DA/Flow Basis

Major Subwatershed # of PCS
Facilities

#/DA (#/acre) Median Flow
(cfs)

#/DA/Flow
(#/acre/cfs)

Wissahickon Creek 29 190 x 10-6 60 316 x 10-8
French Creek 10 47 x 10-6 56 83 x 10-8
Little Schuylkill 17 38 x 10-6 51 75 x 10-8
Manatawny Creek 17 71 x 10-6 369 19 x 10-8
Valley Creek 14 185 x 10-6 978 19 x 10-8
Monocacy Creek 6 174 x 10-6 1300 13 x 10-8
Tulpehocken Creek 33 37 x 10-6 312 12 x 10-8
Upper Schuylkill 57 52 x 10-6 528 10 x 10-8
Hay Creek 3 121 x 10-6 1300 9 x 10-8
Perkiomen Creek 123 77 x 10-6 873 9 x 10-8
Pickering Creek 10 66 x 10-6 1670 4 x 10-8
Middle Schuylkill 1 38 32 x 10-6 1670 2 x 10-8
Maiden Creek 28 28 x 10-6 1670 2 x 10-8
Middle Schuylkill 3 45 17 x 10-6 1177 1 x 10-8
Middle Schuylkill 2 41 17 x 10-6 1556 1 x 10-8
Lower Schuylkill 44 12 x 10-6 1670 0.7 x 10-8
Unknown Subshed 61 - - -
Total 576 36 x 10-6 1670 2 x 10-8

The inventory of dischargers or PCS facilities throughout the Schuylkill Watershed is
summarized in Table 1.5.2-6. Although, in all, 576 dischargers are found throughout
the watershed, only 43 are major dischargers (<1 MGD). Almost of all these are
wastewater treatment plants. In fact, wastewater treatment plants comprise the largest
component, 148 of 576, for both major and minor dischargers. After sewerage systems,
gasoline and petroleum bulk stations, water suppliers, and mobile home sites comprise
55 of the remaining 428 dischargers.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-113

Table 1.5.2-6 PCS Discharger Summary

Total Dischargers
576

Major Dischargers 43

Major Sewerage Systems 35

Top 5 Discharge Types by SIC Code
4952 – Sewerage Systems

5541 – Gasoline Service Stations
5171 – Petroleum Bulk Stations

4941 – Water Supplier
6515 – Mobil Home Sites

148
15
14
14
12

Dischargers with Available DMR Data 54

Most Common Parameters with DMR Data Total Suspended Solids
Ammonia Nitrogen

BOD5
Total Copper
Oil & Grease

Most Common Parameters for Effluent Limits Total Suspended Solids
pH

Fecal Coliform
Ammonia Nitrogen
Dissolved Oxygen

Discharge Flow Rate Range 0.03 – 9.75 MGD

Because so many of the dischargers are minor, Discharge Monitoring Report (DMR) data
was only available for 54 sites. The data spanned June 1984 through December 2000.
The most common parameters found in the DMRs and effluent limits are indicated in
Table 1.5.2-6. The common DMR parameters – TSS and BOD5 - correlate with turbidity
and TOC (DBP precursor), which are of concern from a source water perspective.
Metals such as copper, as well as oil and grease, also pose a concern for drinking water
supplies.

Discharge Monitoring Report (DMR) data is further summarized in Table 1.5.2-7 based
on maximum reported quantities and parameter groups. The parameter groups
generally follow those identified in the PADEP SWAP guidance document. These
groupings are used to rank potential contaminant sources in the intake-specific report
sections. Since the ranking analysis was based on DMR maximum quantity data, the
data was compiled in Table 1.5.2-7 to provide a frame of reference. The data also gives
an idea, on a pounds-per-day basis, as to the “worst case” order of magnitude of a
discharge. This data was available for only 54 of the 576 dischargers in the Schuylkill
Watershed and is generally linked to major dischargers. With that in mind, the data
truly represents a worst-case estimate of individual loads being discharged into the
Schuylkill River.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-114

Table 1.5.2-7 Summary of Available DMR Data

Parameter
 Group

Parameters
 with DMR

Max Quantities [1]

Range of
Max Quantity

Reported

Mean
Max Quantity

Count of Max
Quantities

Cryptosporidium/
Giardia

Not Available

Nutrients Ammonia as Nitrogen 0 - 32550 121 2837
Nitrate-Nitrite as Nitrogen 0.0002 - 7.2 1.2 22

DBP Precursors BOD5 0 - 70783 1883 1320
Petroleum
Hydrocarbons

Oil & Grease 0 - 3753 86 603

Salts Not Available
Total/Fecal Coliform Fecal Coliform (col/day) 45.75 - 84 65 2
Turbidity Total Suspended Solids 0 - 802396 1316 6032
Nutrients Phosphorus 0 - 527 21 581

1,1,1-Trichloroethane 0.001 - 0.09 0.03 37
1,1,2-Trichloroethane 0.001 - 0.07 0.01 18
1,1- Dichloroethane 0.001 - 0.02 0.01 18
1,1-Dichloroethylene 0.0001 - 0.05 0.01 83
1,2-Dichloroethane 0.001 - 0.02 0.01 18
1,2-Dichloropropane 0.001 - 0.02 0.01 19
1,2-trans-Dichloroethylene 0.001 - 0.02 0.01 18
1,3-Dichloropropylene 0.001 - 0.02 0.01 18
2-Chloroethylvinyl ether 0.038 - 0.08 0.07 3
Acrolein 0.045 - 0.80 0.43 36
Acrylonitrile 0.005 - 0.92 0.32 58
Benzene 0.001 - 0.02 0.01 18
Bromoform 0.004 - 0.05 0.02 14
Carbon Tetrachloride 0.001 - 0.02 0.01 18
Chlorobenzene 0.001 - 0.02 0.01 18
Chloroethane 0.001 - 0.02 0.01 18
Chloroform 0.001 - 0.51 0.07 84
Dibromochloromethane 0.004 - 0.05 0.02 14
Dichlorobromomethane 0.004 - 0.05 0.02 14
Ethylbenzene 0.001 - 0.02 0.01 18
Methyl Bromide
(Bromomthane)

0.004 - 0.09 0.03 14

Methyl Chloride
(Chloromethane))

0.001 - 0.09 0.02 32

Methylene Chloride 0.001 - 0.02 0.01 18
Tetrachloroethene 0.001 - 0.09 0.03 56
Toluene 0.001 - 0.02 0.01 18
Trichloroethene 0 - 1.13 0.08 90

VOC

Vinyl Chloride 0.001 - 1.21 0.04 39
1,2,4-Trichlorobenzene 0.001 - 0.02 0.01 17
1,2-Diichlorobenzene 0.001 - 0.02 0.01 19
1,3-Dichlorobenzene 0.001 - 0.02 0.01 17
1,4-Dichlorobenzene 0.001 - 0.02 0.01 17
2,4-Dichlorophenol 0.001 - 0.02 0.01 18
2,4-Dimethylphenol 0.001 - 0.04 0.02 18

SOC

2,4-Dinitrophenol 0.003 - 0.11 0.05 18

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-115

Parameter
 Group

Parameters
 with DMR

Max Quantities [1]

Range of
Max Quantity

Reported

Mean
Max Quantity

Count of Max
Quantities

2,4-Dinitrotoluene 0.001 - 0.02 0.01 18
2,6-Dinitrotoluene 0.001 - 0.05 0.01 18
2-Chlorophenol 0.001 - 0.02 0.01 17
2-Nitrophenol 0.001 - 0.02 0.01 17
4,6-Dinitro o-Cresol 0.001 - 0.06 0.02 18
4-Nitrophenol 0.001 - 0.02 0.01 18
Acenapthene 0.001 - 0.02 0.01 18
Acenaphthylene 0.001 - 0.02 0.01 18
Anthracene 0.001 - 0.02 0.01 18
Benzo (A) Anthracene 0.001 - 0.02 0.01 18
Benzo (A) Pyrene 0.001 - 0.02 0.01 18
Benzo (B) Fluoranthene 0.001 - 0.03 0.01 18
Benzo (K) Fluoranthene 0.001 - 0.03 0.01 18
Bis (2-Ethylhexyl) Phthalate 0.001 - 0.02 0.01 17
Chrysene 0.001 - 0.02 0.01 18
Di-n-Butylphthalate 0.001 - 0.02 0.01 18
Diethylmethyl phthalate 0.001 - 0.02 0.01 18
Dimethylphthalate 0.001 - 0.02 0.01 18
Fluoranthene 0.001 - 0.02 0.01 18
Fluorene 0.001 - 0.02 0.01 18
Hexachlorobenzene 0.001 - 0.02 0.01 18
Hexachlorobutadiene 0.001 - 0.02 0.01 18
Hexachloroethane 0.001 - 0.02 0.01 17
Napththalene 0.001 - 0.11 0.06 62
Nitrobenzene 0.001 - 0.13 0.02 18
Phenanthrene 0.001 - 0.02 0.01 18
Phenol 0.001 - 9.00 0.43 32
Phenol, Total 0 - 14.50 0.90 318
Pyrene 0.001 - 0.02 0.01 17
Aluminum, Total 0.00051 - 18.5 1.54 92
Antimony, Total 0.0006 - 0.0 0.02 33
Arsenic, Total 0.0003 - 0.1 0.01 32
Beryllium, Total 0 - 0.3 0.02 258
Cadmium, Total 0 - 1.1 0.07 322
Chromium, Total 0 - 9.0 0.32 430
Chromium, Hexavalent 0 - 2.2 0.16 587
Copper, Total 0 - 11.1 1.16 843
Iron, Total 1 - 36.0 7.73 59
Lead, Total 0.00013 - 4.7 0.19 412
Mercury, Total 0 - 0.0 0.00 106
Molybdenum, Total 3.58 - 6.6 5.24 7
Nickel, Total 0 - 19.9 0.38 427
Selenium, Total 0.0006 - 0.0 0.02 36
Silver, Total 0 - 1.4 0.05 184
Thallium, Total 0.0003 - 0.0 0.01 33

Metals

Zinc, Total 0 - 33.2 2.23 486
[1] All quantities in lbs./day, unless otherwise indicated.
[2] Shading indicates the parameter with the largest maximum DMR value.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-116

Table 1.5.2-7 shows that total suspended solids (TSS) loads are the highest of any
parameter and have the greatest number of reported quantities. Total suspended solids
are related to the turbidity parameter group. Turbidity is another indicator of
particulates in the water supply, but it is a more meaningful measure of performance in
drinking water treatment. Maximum and average ammonia loads are greater than
phosphorus loads. The table also indicates the various volatile organic compounds
(VOCs) and synthetic organic compounds (SOCs) discharged into the Schuylkill River.
Vinyl chloride has the single greatest VOC discharge of 1.2 pounds per day (lbs./day).
Relative to the other VOC discharges, acrylonitrile and acrolein are also large average
quantities. Total phenols are the largest discharged quantity for the SOCs. Otherwise,
quantities of SOC discharges are similar. Of the metals, iron is clearly the largest
discharged quantity. High maximum quantities are also reported for aluminum, total
chromium, total copper, total lead, total nickel, and total zinc. Chromium and lead pose
the greatest risk in drinking water.

1.5.2.3 RCRA/AST Facilities
As summarized in Table 1.5.2-8, RCRA facilities comprise many of the point sources in
the Schuylkill River Watershed. However, only 205 of the 1,685 RCRA facilities are
designated as large quantity generators (LQGs). Data describing the industry type or
capacity of the facilities is limited. Taking into account the limited number of SIC codes,
most RCRA facilities are dry cleaning plants, followed by printing shops, and
automotive repair shops. Relatively few RCRA sites were cited for violations. Capacity
information for use in ranking sites is available for merely 161 sites, and contaminant
information was not available. Reported capacities ranged from 100 to 965,000 gallons
for the RCRA sites with available data.

Table 1.5.2-8 RCRA Facility Summary

Total RCRA Facilities 1685

Large Quantity Generators 205

Facilities with SIC Codes 580

Top 5 RCRA Industry Types by SIC Code
7216 – Dry Cleaning Plants

2752 & 2759 – Commercial Printing
7537 – Automotive Transmission Repair Shops

3471 – Electroplating, Plating, Polishing, etc.
2834 – Pharmaceutical Preparations

120
22
16
10
10

RCRA Facilities with Violations 161

RCRA Facilities with Capacity/Volume Data 58

Range of Capacity 100 – 965,000 gallons
107 – 8,220,000 gal/day

Most Common Parameters/Contaminants Not Applicable – no contaminants linked to RCRA
downloads

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-117

As mentioned previously, RCRA data was supplemented with AST information from
PADEP. PADEP AST data included useful and detailed information relating to tank
age, contaminants, and volumes. AST data is summarized in Table 1.5.2-9.

Table 1.5.2-9 AST Facility Summary

Total AST Facilities 466

AST Facility Overlap with RCRA Facilities 74

Total Number of Tanks 2077

Tank Capacity Range 250 gal – 13 MG

Tank Age Range 1 – 98

Number of Different Parameters/Contaminants 138
Most Common Parameters and Quantities by Number
of Tanks

Misc. Hazardous Substance
Diesel Fuel

Gasoline

662 tanks/25 MG
251 tanks/6 MG

211 tanks/186 MG

Most Common Parameters/Contaminants and
Quantities by Total Volume

Gasoline
Crude Oil

Heating Oil

183 MG
136 MG
108 MG

Table 1.5.2-9 shows that 466 facilities throughout the Schuylkill Watershed have
aboveground storage tanks on-site. Of those facilities, only 74 overlap with the RCRA
facilities. This may be due to RCRA sites also having underground storage tanks on-
site. The AST data is useful for characterizing potential contaminant sources in the
watershed. Tanks range in capacity from 250 gallons to 13 million gallons and range in
age from 1 to 98 years old. Older tanks may pose a greater risk for spills and leaks. The
tanks contain 138 different substances. The most common of these by volume is
gasoline, followed by crude oil, and heating oil. The significance of these tanks as
contamination sources depends on factors such as the total volume of substance at any
one site, tank age, and the time of travel to the drinking water intake. These factors are
considered in the intake-specific susceptibility ranking.

1.5.2.4 TRI Facilities
A summary of TRI sources is presented in Table 1.5.2-10. A facility is listed in the TRI if
a chemical from the inventory is used or manufactured on site. These sites do not
necessarily discharge the listed chemical(s). Data describing on-site chemicals,
quantities of chemicals used or manufactured in a given year, and releases to air, water
or the ground is available for the TRI sources.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-118

Table 1.5.2-10 indicates that 304 TRI facilities are found in the Schuylkill Watershed. An
SIC code is identified for 283 of these industries. SIC codes are linked to activities that
PADEP identified in the state SWAP document. Based on activity, most TRI facilities are
foundries, chemical manufacturers, or machine shops.

Chemical and quantity data is very complete for the TRI facilities, however quantities
are presented as ranges. Copper, sulfuric acid, and toluene are the most common
chemicals listed by the various TRI sites. Release information was available for 288 of
the TRI facilities. A petroleum refinery in Philadelphia, downstream of any drinking
water intake, has the greatest number of reported releases. A chemical manufacturer of
dyes in Berks County and a manufacturer of medicinal chemicals in Montgomery
County have the next highest numbers of reported releases.

Table 1.5.2–10 TRI Facility Summary

Total TRI Facilities 304

Facilities with SIC Codes 283

Top 3 TRI Industry Types by Activity

Foundries or Metal Fabricators
Chemical Manufacturer

Machine/Metalworking Shops

62
59
54

Top 3 TRI Industries by SIC Code

2899 - Chemical Preparation
2834 – Pharmaceutical Preparations

5171 – Petroleum Bulk Stations

11
8
7

Facilities with Quantity Data 282

Most Common Parameters for Facilities with Quantity
Data

Copper
Sulfuric Acid

Toluene
Chromium

Nickel

0 – 999,999,999 kg/yr.
0 – 49,999,999 kg/yr.
0 – 99,999,999 kg/yr.
0 – 99,999,999 kg/yr.
0 – 9,999,999 kg/yr.

Facilities with Release Data 288

Facilities with Greatest Number of Releases
Petroleum Refinery - Philadelphia County

Chem. Manufacturer–Dyes/Pigments–Berks County
Chem. Man.-Medicinal Chemicals – Montgomery County

193 releases to water
180 releases to water
96 releases to water

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-119

1.5.2.5 CERCLA Facilities
Although data characterizing CERCLA facilities in the Schuylkill Watershed is limited,
Table 1.5.2-11 summarizes the available information. While 382 CERCLA facilities are
located within the watershed, only 22 are on the final National Priority List (NPL).
Information for about 80 of the CERCLA facilities is available through the RCRA and
TRI databases, where those facilities are also listed. Only 31 sites are found in the
floodplain. Since information on the Superfund sites is so limited, these sites are
screened or ranked subjectively for the intakes. The low number of NPL sites and sites
in the floodplain is considered in the subjective screening.

Table 1.5.2–11 CERCLA Facility Summary

Total Number of CERCLA Facilities 382

Number on the NPL List 22

Number also listed as RCRA 64

Number also listed as TRI 18

Number in Flood Plain 31

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-120

1.6 Identification of Restoration Efforts

In order to gain an understanding of the current levels of environmental stewardship
and awareness within watersheds, a compilation of grants and restoration projects was
completed. State, Federal and private grant sources identified the levels of funding that
they provided through various programs to respective watersheds within the Schuylkill
River Basin from 1995 to 2001.

These programs include the Pennsylvania Department of Environmental Protection’s
(PA-DEP) 319 Nonpoint Source Program, the Growing Greener Program, the
Pennsylvania Department of Conservation and Natural Resource’s (PA-DCNR) Rivers
Conservation Plan Program, and Pennsylvania’s Coastal Zone Management Program.
Also included were Pennsylvania’s Natural Resources Conservation Service’s (NRCS)
Conservation Reserve Program (CRP), Wetlands Reserve Program (WRP), Watershed
Protection and Flood Prevention Act (PL-566) Program, and the Environmental Quality
Incentives Program (EQIP). In addition, private sources of funding were also compiled,
including the William Penn Foundation, the Pew Charitable Trusts and The
Pennsylvania League of Women’s Voters. Additional sources of funding included
federal funds via the Army Corps of Engineers (USACOE), the United States
Environmental Protection Agency (EPA), the United States Fish and Wildlife Service
(FWS), and the National Science Foundation (NSF).

From the data received, the Schuylkill River Watershed had a total of $18,115,196
awarded within its boundaries for the time period of 1995 to 2001, with most of the grant
dollars being awarded post-1997. The watershed with the highest funding level was the
Lower Schuylkill with $5,837,791 in grants. The watershed with the lowest funding level
was the Allegheny Creek Watershed with $21,578. Please see Figure 1.6-1 below for a
complete comparison of watersheds.

Key Points
� Federal, State and private grants have provided almost $20 million for environmental

projects within the Schuylkill River Watershed over the past seven years.
� Grants were awarded to 76 recipients, with county and municipal groups receiving the

majority of funds.
� Almost 50 % of the grants awarded were used for restoration projects.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-121

Figure 1.6-1 Distribution of Grant Dollars within Schuylkill River Subwatersheds

Figure 1.6-2 shows the grant dollars broken up by dollars per capita for each
subwatershed. The Valley Creek Watershed ranked number one in terms of grant
dollars per capita, with a total of $56.88 awarded per capita. This watershed was the
recipient of a large research grant awarded by the National Science Foundation and the
Environmental Protection Agency to Drexel University to study the effects of suburban
sprawl on water resources. The watershed with the lowest funding was the Middle
Schuylkill One, with a $1.12 per capita. The other main stem drainage basins, named
Middle Schuylkill Two, and Middle Schuylkill Three, also scored very low in this
category. This situation reflects the current organizational status of environmental
stewards within the Schuylkill River Watershed. Most of the environmental groups are
focused on the watersheds or main tributaries to the river, with very little civic focus on
the main stem of the river itself.

G ra n t D o lla rs / W a te rs h e d

$ 0

$ 1 ,0 0 0 ,0 0 0

$ 2 ,0 0 0 ,0 0 0

$ 3 ,0 0 0 ,0 0 0

$ 4 ,0 0 0 ,0 0 0

$ 5 ,0 0 0 ,0 0 0

$ 6 ,0 0 0 ,0 0 0

Lo
wer

Sch
uy

lkil
l

Perk
iom

en
 C

ree
k

Upp
er

Sch
uy

lkil
l

Vall
ey

 C
ree

k

Wiss
ah

ick
on

 C
ree

k

Man
ata

wny
 C

ree
k

Midd
le

Sch
uy

lkil
l 3

Fren
ch

 C
ree

k

Tulp
eh

oc
ke

n C
ree

k

Maid
en

 C
ree

k

Lit
tle

 Sch
uy

lkil
l

Midd
le

Sch
uy

lkil
l 1

Midd
le

Sch
uy

lkil
l 2

Mon
oc

ac
y C

ree
k

Hay
 C

ree
k

Pick
eri

ng
 C

ree
k

Alle
gh

en
y C

ree
k

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-122

Figure 1.6-2 Grant Money per Capita Awarded within each Schuylkill River
Subwatershed

There were a total of 76 different organizations that received grants that applied to the
Schuylkill River Watershed. Figure1.6-3 illustrates the percentage of grant dollars that
went to each type of grant recipient. County and Municipal groups received the
majority of funding within the Schuylkill River Watershed. Academic applicants, such
as universities, were the next highest recipient types along with environmental groups
and conservancy groups.

Grant $ per capita

$0.00

$10.00

$20.00

$30.00

$40.00

$50.00

$60.00

Vall
ey

 C
ree

k

Man
ata

wny
 C

ree
k

Fren
ch

 C
ree

k

Upp
er

Sch
uy

lkil
l

Lit
tle

 Sch
uy

lkil
l

Perk
iom

en
 C

ree
k

Lo
wer

Sch
uy

lkil
l

Maid
en

 C
ree

k

Mon
oc

ac
y C

ree
k

Tulp
eh

oc
ke

n C
ree

k

Wiss
ah

ick
on

 C
ree

k

Hay
 C

ree
k

Alle
gh

en
y C

ree
k

Midd
le

Sch
uy

lkil
l 3

Pick
eri

ng
 C

ree
k

Midd
le

Sch
uy

lkil
l 2

Midd
le

Sch
uy

lkil
l 1

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-123

Figure 1.6-3 Distribution of Schuylkill River Watershed Grants by Recipient Type

Out of the total $18,115,196 awarded within the Schuylkill River Watershed, most of the
grant dollars were spent for remediation /restoration projects. Figure 1.6-4 shows the
breakdown in percentage of the total amount of grant dollars by project type.

Schuylkill River Watershed Grants Dollars
by Awardee Type

Academia
17%

Conservancies
13%

County/Municipal
39%

Environmental
16%

Other
1%

Private
14%

Academia
Conservancies
County/Municipal
Environmental
Other
Private

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-124

Figure 1.6-4 Distribution of Schuylkill River Watershed Grants by Project Type

The listing of the stakeholders involved in restoring the Schuylkill River Watershed and
its inherent values can be broken up into the following different categories: Government,
Academic, Environmental, and Consultants.

Schuylkill River Watershed Grants Dollars by Type: 1995-2000

Assessment
21%

Education
14%

Protection
17%

Restoration
47%

Staffing
1%

Assessment

Education

Protection

Restoration

Staffing

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-125

1.7 Public Participation Process

Several avenues were available for stakeholder and public involvement in the Schuylkill
Source Water Assessment Program. These included:

� Public kickoff meetings

� Public wrap-up meetings

� Technical advisory group meetings

� Legal notices

� Newspaper articles

� SWAP website

This multi-faceted approach provided opportunities for the partnership to introduce the
public and stakeholders to the source water assessment program and process, and for
the partnership to obtain information and feedback from the public. Overall, these
avenues appear to have been successful at reaching the public and stakeholders. Four
public meetings resulted in 37 attendees, 5 advisory group meetings resulted in 147
attendees (about 29 persons per meeting), 9 legal notices were published, 15 newspaper
articles were published about the project, and the website has been accessed 521 times to
date. Public wrap-up meetings discussing the results of the project are anticipated for
spring 2002.

One of the important goals of gathering stakeholder input was to determine the
perceived importance of various water quality issues, so that comparisons could be
conducted after the assessment was completed. According to the stakeholder input, the
17 water quality issues that were ranked fell into five general priority bins going from
most important to least important (see Figure 1.7-1). Overall, pathogens, agricultural
runoff, and nutrients were of greatest concern to stakeholders. Erosion and
sedimentation control, MTBE, metals, and disinfection by-product precursors were
considered the least important.

Key Points
� Public kick-off meetings, Technical Advisory Group meetings, media articles and a

website were some of the methods used to involve the public in the SWAP.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-126

Figure 1.7-1 Ranking of Water Quality Issues by Stakeholders

0.00
0.10
0.20
0.30
0.40
0.50
0.60
0.70
0.80
0.90
1.00

Path
og

ens

Ag.
Run

off

Nutr
ien

ts

Roa
d R

un
off

Pes
tic

ide
s

Herb
ici

de
s

La
wn C

he
mica

ls
Algae

Petr
ole

um C
hem

ica
ls

Sew
ag

e D
isc

harg
e

Spil
ls/

Acc
iden

ts

Indu
str

ial
 D

isc
harg

e

Acid
 M

ine
 D

rai
nag

e

Eros
ion

/Sed
im

ent
MTBE

Meta
ls

Othe
r

Disin
fecti

on
 B

y-P
rod

uc
ts

Issue

R
el

at
iv

e
Im

po
rta

nc
e

Most Important Least ImportantVery Important Somewhat Important

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-127

1.7.1 Advisory Groups

In order to better facilitate communication among the Source Water Assessment
Partnership and the regions of the Schuylkill River Watershed to be assessed, an open
Technical Advisory Group (TAG) was formed. This TAG was developed by the
partnership as a way to closely interact with the stakeholders, and in turn, to gather
integral information about each region of the Schuylkill River Watershed. All of the 200
stakeholders were invited by the partnership to participate. Meeting quarterly, it is the
primary responsibility of the TAG to inject public interest into the SWA process.
Moreover, others duties of this group include:

� Sharing information with stakeholders

� Verifying the information put forth by the partnership

� Providing input on the assessment techniques and criteria used by the
partnership

� Offering general information regarding the areas local to each TAG

� Participating in public outreach and education

� Describing current protection activities

� Identifying “potential” sources of contamination and preservation

� Assisting in the development of summary reports

Technical Advisory Group Participants
Composed of watershed organizations, public interest groups, dischargers, suppliers,
and local government agencies, the TAG offers a broad variety of perspectives and
visions. The following graph is illustrative of the various types of agencies participating
in the Technical Advisory Group (see Figure 1.7.1-1).

Key Points
� An open Technical Advisory Group (TAG) was established to facilitate

communication among stakeholders and to gather information about the watershed.
� The TAG meets quarterly to assist the Source Water Assessment Partnership in the

SWAP process.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-128

Figure 1.7.1-1 Technical Advisory Group Breakdown

The following is a summation of some of the TAG’s participants:

It is the mission of the Department of Environmental Protection (DEP) to protect the air,
land, and water of Pennsylvania from pollution, and to provide for the health and safety
of its citizens through a cleaner environment. DEP works as a partner with individuals,
organizations, governments, and businesses for the prevention of pollution and the
restoration of natural resources. It achieves these goals via public service, protection,
teamwork, communication, and pollution prevention. DEP is the State agency largely
responsible for administering Pennsylvania’s environmental laws and regulations. Its
responsibilities include: reducing air pollution; making sure that our drinking water is
safe; protecting water quality in our rivers and streams; making sure waste is handled
properly; managing the Commonwealth’s recycling programs and helping citizens
prevent pollution and comply with the Commonwealth’s environmental regulations.
DEP is committed to general environmental education and encouraging effective public
involvement in setting environmental policy.

Incorporated in 1969, the Western Berks Water Authority supplies water to the Borough
of Wyomissing from its water treatment plant located on the Tulpehocken Creek,
thereby meeting all of the water needs of the residents of Wyomissing, West Reading,
and Shillington. The Western Berks Water Authority also supplies water to Mohnton
and Lincoln Park, as well as portions of Cumru Township, and small quantities to the
Citizens Utility Water Company, the Blue Marsh Lake Park and the fire companies. The
authority’s present water system facilities include a complete water treatment plant
capable of supplying up to eight million gallons of water per day. The authority aligns
with the Borough of Wyomissing’s mission to provide services identified with the
tradition of excellent living in Wyomissing.

Breakdown of the Participants of the Technical
Advisory Group by Agency

34%

19%4%

12%

15%

4%

12%

Environmental

Federal Government

State Government

Local Government

Water Supplier

Water Discharger

Other

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-129

PennFuture is an organization that takes pride in defending the environment. In
achieving its mission of defending nature, PennFuture effectively resists those who
attack the environment and rallies against those who fail to do their duty to protect it.
By combating global warming, smog, acid rain, and illness, and by advocating the
increase of desperately needed funding for farmland preservation, among other things,
PennFuture is making great strides in assuring that polluters and their allies no longer
decide the fate of the environment and the economy. Comments and concerns may be
voiced to Brenna Herpmann at (800) 321-7775. PennFuture’s mailing address is 212
Locust Street, Suite 410, Harrisburg, PA 17101.

In order to share the responsibility of managing the water resources of the Delaware
River Basin, the Delaware River Basin Commission (DRBC) was formed by the signatory
parties of the Delaware River Basin Compact (Delaware, New Jersey, New York,
Pennsylvania, and the United States). Since its inception on October 27, 1961, the very
day that Compact became law, DRBC has been a pacesetter in environmental protection.
As mentioned in its mission statement, DRBC focuses mainly on protecting, enhancing,
and developing the water resources of the Delaware River Basin for the benefit of
present and future generations. In achieving their mission, DRBC has developed such
programs as water pollution abatement, water supply allocation, regulatory review
(permitting), water conservation initiatives, regional planning, drought management,
and flood control. Questions, comments, and concerns may be forwarded to Jon
Zangwill via e-mail, zangwill@drbc.state.nj.us or telephone, (609) 883-9500 x 307.
DRBC’s mailing address is 25 State Police Drive, West Trenton, NJ 08628.

The Schuylkill River Greenway Association is a membership organization that has been
working with citizens, community groups, and a host of other partners for almost 25
years. The primary objective of the association is to promote the advocacy of river
resources and open space. In 1995, with the designation of the Schuylkill River Corridor
as Pennsylvania’s seventh Heritage Park, the association expanded its mission to include
such focal points as the conservation of the historic and cultural resources within the
watershed as well as the economic development of such resources. Inquiries may be
voiced to Executive Director Dixie Swenson via telephone, (610) 372-3916 or e-mail,
srga@ptd.net. The Schuylkill River Greenway Association’s mailing address is 960 Old
Mill Road, Wyomissing, PA 19610-2522.

Clean Water Action (CWA) is a national citizens’ organization that works toward the
following goals: affordable water, prevention of health-threatening pollution, creation of
environmentally safe jobs and businesses, and the empowerment of people to make
democracy work. In addition, CWA organizes grassroots groups, coalitions, and
campaigns with the common interest of protecting health and quality of life, so that they
may better promote environmental well-being within a community. The mailing address
of the CWA National Office is 4455 Connecticut Avenue NW – Suite A300, Washington,
DC 20008-2328 (Telephone: (202) 895-0420). The mailing address of the CWA
Philadelphia Office is 1201 Chestnut Street, #602, Philadelphia, PA 19107. All inquires
may be directed to Bob Wendelgass at the Philadelphia Office via e-mail,
bwendelgass@cleanwater.org or telephone, (215) 640-8800.

mailto:zangwill@drbc.state.nj.us
mailto:srga@ptd.net
mailto:bwendelgass@cleanwater.org

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-130

Since its inception in 1950, the Montgomery County Planning Commission (MCPC) has
made great strides in promoting order and development while also preserving the
elements of the Montgomery County Watershed that define the community’s quality of
life. The MCPC is an advisory body on the following subjects: land transportation of all
types, the environment, water and sewer service, parks and open space, farmland
preservation, stormwater management, site design, housing, zoning, development
patterns, and the demographic trends within Montgomery County. MCPC is composed
of 9 member-appointed board members as well as a professional staff of 44, all of whom
provide support to municipal governments via innovative solutions to the challenges at
hand. All questions, comments, and concerns may be voiced to MCPC Director,
Kenneth B. Hughes via telephone, (610) 278-3722. The MCPC mailing address is P.O.
Box 311, Norristown, PA 19404-0311.

The mission of the Schuylkill Riverkeeper Program is to protect and restore the
Schuylkill River and its tributaries and habitats through advocacy, enforcement, and
citizen action. The Riverkeeper is a field office of the Delaware Riverkeeper Network
and collaborates with the Patrick Center for Environmental Research at the Academy of
Natural Sciences. The primary focus of the Riverkeeper Program is to identify and
restore degraded streambanks throughout the Schuylkill River Watershed while also
working with landowners to address the effects of sediment and nutrient pollution on
waterways, all of which is encompassed within the Schuylkill Riverkeeper’s Streambank
Restoration Project. All inquiries may be directed to Chari Towne via telephone, (610)
469-6005 or e-mail, srk@worldlynx.net. The mailing address of the Schuylkill
Riverkeeper Program is P.O. Box 459, St. Peters, PA 19470-0459.

The Berks County Conservancy, a non-profit organization established in 1974, is
dedicated to preserving Berks County’s unique cultural and environmental heritage for
the benefit of future generations. In order to achieve this, the conservancy has focused
its efforts on the preservation of agricultural land and open space, the protection of the
quality of the streams and ground water of Berks County, and the preservation of
historic landmarks and scenic landscapes, all of which contribute to a sustainable future
for the Berks County Community. Simply put, protecting water, habitat, and the natural
environment are conservancy priorities. Questions may be forwarded to Joseph
Hoffman, Director of Environmental Management, via telephone, (610) 372-4992. Berks
County Conservancy’s mailing address is 960 Old Mill Road, Wyomissing, PA 19610.

It is the mission of the Nature Conservancy to preserve the plants, animals, and natural
communities that represent the diversity of life on Earth by protecting the lands and
waters needed to survive. Since its inception in 1951, the Nature Conservancy, the
world’s largest private international conservation group, has formed partnerships with
communities, businesses, and individuals in order to pave the road for the protection of
millions of acres of valuable lands and waters worldwide. It is the commitment of the
Nature Conservancy to expand the boundaries of conservation in order to save Earth’s
last great places for future generations. All questions, comments, and concerns may be
directed to Randy Gray, State Director, via telephone, (610) 834-1323 x116. The Nature

mailto:srk@worldlynx.net

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-131

Conservancy’s mailing address is 1100 East Hector Street, Suite 470, Conshohocken, PA
19428.

Formed in September 1995 when the Lower Merion-Narberth Watershed Association
merged into the Lower Merion Preservation Trust, the Lower Merion Conservancy has
since acted to protect the Lower Merion area’s natural and historic resources, open
space, and watersheds for residents and future generations by promoting collective
responsibility for these resources via education, advocacy, and research. Questions and
concerns may be voiced to Executive Director Mike Weilbacher at (610) 645-9030. The
mailing address of the Conservancy is 1301 Rose Glen Road, Gladwyne, PA 19035.

The Natural Lands Trust is a nonprofit regional land trust that is committed to working
with the region’s communities to protect old-growth forests, diverse wildflower
meadows, and dynamic wetlands. Through acquisition, conservation, easements,
planning, and education, this organization encourages others to ensure the preservation
of natural and cultural resources for many generations to come. Questions may be
forwarded to Andy Pitz at (610) 353-5587. The mailing address of the Trust is 1031
Palmer’s Mill Road, Media, PA 19063.

Incepted in 1964, the Perkiomen Watershed Conservancy has since been dedicated to
protecting and conserving the natural resources within the Perkiomen Creek Watershed.
This nonprofit organization reaches out to the surrounding community via
environmental education and land conservation and protection. Questions, comments,
and concerns may be forwarded to Executive Director Tish Ryan at (610) 287-9383. The
mailing address of the Conservancy is 1 Skippack Pike, P.O. Box 55, Schwenksville, PA
19473.

It is the mission of the Pennsylvania Environmental Council (PEC) to improve the
quality of life for all Pennsylvanians. In doing so, PEC enhances the Commonwealth’s
natural and man-made environments by integrating the advocacy, education, and
implementation of both community and regional action programs. Director of
Watersheds Programs, Ann Smith, will be accepting questions, concerns, and comments
at (215) 563-0250. The mailing address of the PEC is 117 South 17th Street, Suite 2300,
Philadelphia, PA 19103-5022.

Technical Advisory Group Meetings
Six TAG meetings were held as of September, 2001. The following table outlines the
date, location, and number of attendees of each meeting.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-132

Table 1.7.1-1 Summary of Technical Advisory Group Meeting Dates and Locations

Meeting Date Location Number of Attendees
1 October 25, 2000 DEP Offices

Conshohocken, PA
47

2 January 17, 2001 DEP Offices
Conshohocken, PA

29

3 April 4, 2001 DEP Offices
Conshohocken, PA

24

4 May 9, 2001 DEP Offices
Conshohocken, PA

28

5 June 13, 2001 DEP Offices
Conshohocken, PA

19

6 September 24, 2001 DEP Offices
Conshohocken, PA

14

Total Attendees
161

Summarization of Technical Advisory Group Meeting Minutes
These meetings were, in essence, forums for discussion during which local stakeholders
were encouraged to voice their concerns and share their opinions of the project. The
following is a summation of the minutes from the first five meetings:

_____________________MEETING 1

This meeting acted as an introduction to the Schuylkill River Watershed as well as to the
Source Water Assessment Program. The watershed of the Schuylkill River was
described as a significant industrial, agricultural, and commercial corridor, a home to
three million people in Pennsylvania in which 40% of the land is forested, 48% is
agricultural, and 12% is developed. The region was cited as a source of heritage, history,
culture, and recreation.

 The specific aspects of the Schuylkill River Watershed as a source of drinking water
supply are as follows:

� 58 surface water intakes

� 47 intakes for systems serving < 10,000

� 265 MGD withdrawn on average from the river and its tributaries

� serves over 1.8 million people

The Source Water Assessment (SWA) was explained to be a multi-phase process. The
process identifies potential or existing sources of contamination, evaluates the
vulnerability/susceptibility of a water supply to contaminant sources, and identifies
protection priorities and activities for the water supply. The ultimate goal of a SWA was
specified as developing local sources of water protection initiatives and educating the
public about the source of their drinking water and its challenges. The SWA was

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-133

depicted as an iterative and continuous process of assessing, planning, and
implementing.

Utilities and stakeholders were encouraged to become interested in the SWAs because
the program was based on federal regulations mandated by Congress. Responding to
requests by the public to know more about their water supply and how to protect it,
Congress included provisions for a SWA within the Safe Drinking Water Act
Reauthorization of 1996. It is the goal of Congress to have 50% of the United States
population enveloped under Source Water Protection Plans by 2005.

The SWAs were said to benefit the stakeholders present at the meeting because
stakeholders of the TAG would be directly involved by:

� Identifying sources of contamination and areas for protection

� Having their organization highlighted for interested persons to contact/join

� Determining potential linkages between their efforts and protection efforts

� Increasing potential funding opportunities by incorporating projects into approved
SWA plans

The Schuylkill River SWA area to be covered is comprised of 42 surface water intakes, 3
PADEP regions, 2,000 square miles of area, 130 miles of river, and 10 counties. The
organization of the SWA was described as two distinct, but linked phases.

Phase I is inclusive of:

� 7 intakes

� 4 water systems

� 73% of the population

� 80% of river withdrawal for drinking water supplies

� Bottom of the watershed

� Industrial/urban/suburban issues

Phase II includes:

� 35 intakes

� 14 water systems

� 27% of the population

� 20% of withdrawal

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-134

� Headwaters to middle of river

� Rural, mining, agricultural, suburban issues

A schedule and timeline were presented in which Phase I, which began in July 2000, was
marked for completion by December 2001. Phase II is scheduled to begin in July 2001
and end in July 2003.

_____________________MEETING 2

Phase I of the SWA was further discussed at this meeting. Of particular focus was the
Stakeholder Survey, a document that was sent to stakeholders prior to the meeting,
which listed key contaminant issues and requested that the stakeholders rank those
issues on a relative scale of zero to one, with one being of the highest priority. Those
stakeholders who responded to the survey included one municipal water supplier, one
federal agency, and nine not-for-profit agencies. These respondents ranked pathogens
and agricultural runoff as the issues having the highest priority with a ranking of
approximately 0.7. On the opposite end of the scale, disinfection by-products were
ranked as having the lowest priority with a score of 0.2.

The water quality of the Schuylkill River was also discussed. Parameters affecting water
treatment were identified. When discussing contaminant source issues, it was
determined that contaminant issues will vary with each perspective. For instance, the
outlook of a fisherman will be significantly different than that of the upstream water
suppliers and, likewise, the downstream water suppliers will have a differing
perspective than that of the stakeholders. Table 1.7.1-2 outlines the parameters of
concern from both a drinking water perspective and a finished water quality
perspective.

Table 1.7.1-2 Perspectives on Water Quality Parameters of Concern

Drinking Water Perspective Finished Water Quality Perspective
� Algae – clogs filters
� Alkalinity and pH – affect coagulation
� Turbidity – impacts coagulant and residual

management costs
� Metals – require additional chemicals for removal

� Algae – may cause taste and odor episodes
� Salts – not removed by treatment and affects those on low sodium

diets
� Cryptosporidium – resistant to chlorine and may affect immune

compromised subpopulations
� Total Organic Carbon and Bromide – affect disinfection by-product

formation

Water quality data, spanning a period of 30 years (1970 – 2000), for dozens of locations
in the Schuylkill River Watershed had been compiled from several organizations. Of
this data, conductivity, nutrients, metals, salts, and dissolved oxygen were identified as
the most frequently monitored parameters, with pesticides, herbicides, and pathogens
making up those parameters that are less frequently monitored.

_____________________MEETING 3

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-135

At Meeting Three, the four main sources of contaminant source compilation were
established:

� Right to Know (RTK) Network (www.rtk.net)

� Envirofacts (www.epa.gov/enviro)

� Efacts (www.dep.state.pa.us/dep/efacts/resources)

� ESRI Business MapPro

Within the RTK and Envirofacts systems, four federal databases were accessed: PCS
(Permit Compliance System), RCRIS (Resource Conservation and Recovery Act
Information System), CERCLIS (Comprehensive Environmental Response,
Compensation, and Liability Act Information System), and TRI (Toxic Release
Inventory). In order to populate the databases, data was downloaded from RTK by
county and then “clipped” in RTK for the purpose of eliminating those data points
outside of the watershed boundaries. Missing “x-y” coordinates were filled in by
geocoding in ArcView and cross-referencing the same facility with other databases and
Envirofacts. Facility data was then further cross-referenced with Envirofacts. Quality
and contaminant data was populated via Envirofacts.

A second keynote feature of this meeting was the discussion of the process used to
evaluate and prioritize the most critical sources within the Schuylkill River Watershed.

It was determined that this process must be:

� Inclusive of all potential sources

� Equitably applied everywhere within the watershed

� Logical and well-founded

� Reproducible and defensible

In order to satisfy this need, EVAMIX was introduced. This is a computerized matrix-
based mixed-data, multi-criteria evaluation method and ranking tool. EVAMIX uses a
pair-by-pair comparison of each source against each other source via a criterion. This
method is capable of performing hundreds of comparisons and calculations while
handling units properly, as well as considering both quantitative and qualitative criteria.
This method results in a single number or “appraisal score,” that encompasses all of the
data included in the criteria as well as the criteria weights. This number is also
representative of the relative rank of “source x” against all other sources, which in turn
provides a strong foundation for assigning priorities to each particular source. EVAMIX
is used primarily for decision support. Using this framework, it is possible to evaluate
alternatives, prioritize options, organize data to facilitate decisions, formalize and
document the decision process, and act as evidence in defense of the decision made.

http://www.rtk.net/
http://www.epa.gov/enviro
http://www.dep.state.pa.us/dep/efacts/resources

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-136

It was determined that the results gathered from the EVAMIX matrix will be further
reviewed and “reality checked.” Any results for high-ranking sources will be added to
other sources outside the scope of the analysis, e.g., highway spills, pipeline breaks, etc.
All high-ranking sources will be flagged for follow-up data collection in a later phase in
order to verify results. Zones were broken down into categories “A”, “B”, and “C” and
calculated using the Geographical Information System (GIS) and river time travel
estimates. The zone delineation is as follows, beginning with an area-wide inventory:

� Zone A: critical segment, all potential sources

� Zone B: second segment, all significant sources

� Zone C: remainder, just area-wide inventory

The goal of the Schuylkill Source Water Assessment was again cited as gaining an
understanding of which sources within the Schuylkill River Watershed are most
significant and which are not as critical. In doing so, a better understanding of present
water quality concerns as well as a sharper focus on the most critical sites will be
provided. This, in turn, will lead to a more limited number of high priority sites within
the Schuylkill River Watershed.

_____________________MEETING 4

One main topic of this meeting was the population of missing data to characterize
sources. The Schuylkill River SWA Approach offers controlled screening for point
sources as well as for non-point sources, which will allow for an end result of a limited
number of high priority sites, i.e., approximately 50 sites per intake. Missing
information including flow, quantity, chemical group, and SIC code matching PADEP
activity were identified.

Another keynote point of this meeting is significance screening, which aids in the
development of the best estimate of quantity, concentration at the release point, as well
as the dilution at the intake. The steps to be taken regarding this approach are as
follows:

� Development of the best estimate of the worst case release (quantity)

� Calculation of concentration at the release point

� Calculation of dilution at the intake

� Comparison to “Threshold Impact”

When too little data is available, screening will be conducted using the number of
releases, the amount stored, the chemical stored, and the location relative to the
floodplain. Other steps include choosing a Threshold Value in terms of Drinking Water
Standards and Ambient Mean Concentrations, determining a background concentration,
calculating discharge in order to increase concentration by ten percent of ambient or of

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-137

standard at the intake, and calculating the amount of spill of pure contaminant where
appropriate.

Table 1.7.1-3 outlines the contaminant categories suggested at this meeting, as well as
their potential fields, for the purpose of populating the databases.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-138

Table 1.7.1-3 Proposed Contaminant Categories and Thresholds

 Suggested Contaminant Categories Potential Fields
Fecal Coliform � Possible Threshold: 200 count/100ml

� Threshold Type: Contact Recreational Water Standard
� Discharge Volume to Exceed Threshold: 100 MGD of wastewater die

off at 2,000 count/100 ml
� Spill size to Exceed Threshold: Not Applicable

Turbidity (TSS) � Possible Threshold: 10 mg/l
� Threshold Type: Ambient Concentration
� Discharge Volume to Double Threshold: 5 MGD at 200 mg/l (average

wastewater)
� Spill Size to Double Threshold: 10,000 lbs. of silt runoff in one day

Nutrients (Phosphorous) � Possible Threshold: 0.12 mg/l
� Threshold Type: Ambient
� Discharge Volume to Exceed Threshold: 5 MGD to raise by 10%
� Spill Size to Exceed Threshold: 110 lbs. of pure Phosphorous in one

day
VOC (total) � Possible Threshold: 5 parts per billion (ug/l)

� Threshold Type: Drinking Water Standard for Benzene
� Discharge Volume to Exceed Threshold: Not Applicable
� Spill Size to Exceed Threshold: < 5 gallons per day of pure product

Metals (Pb as indicator) � Possible Threshold: 0.015 mg/l
� Threshold Type: Drinking water treatment trigger value
� Discharge Volume to Exceed Threshold: approx. 1.5 MGD of industrial

wastewater at 10 mg/l
� Spill Size to Exceed Threshold: approx. 15 lbs. per day

Cryptosporidium/Giardia � Possible Threshold: 1 oocyst per liter
� Threshold Type: Drinking Water Guideline Value
� Discharge Volume to Exceed Threshold: 10 oocysts per liter

Nitrates � Possible Threshold: 10 mg/l
� Threshold Type: Drinking Water Standard
� Discharge Volume to Exceed Threshold: > 50 MGD
� Spill Size to Exceed Threshold: 10,000 lbs.

DPB Precursors (TOC) � Possible Threshold: 2.7 mg/l
� Threshold Type: Ambient Median Value
� Discharge Volume to Raise Threshold by 10%: 4 MGD of wastewater at

100 mg/l
� Spill Size to Exceed Threshold: approx. 2,000 lbs. per day

Petroleum Hydrocarbons (TPH) � No Identified Possible Threshold
� Threshold Type: Ambient (data sparse)
� Discharge Volume to Exceed Threshold: Not yet determined

Salts (Chloride as indicator) � Possible Threshold: 250 mg/l
� Type of Threshold: Drinking Water Standard
� Discharge Volume to Exceed Threshold: 1 MGD of brine (sea water)
� Spill Size to Exceed Threshold: 200,000 lbs. of salt per day

_____________________MEETING 5

The primary focus of this meeting was on Source Priority Ranking. In essence, three
questions needed to be answered:

� Are criteria missing?

� Are the qualitative scores properly defined?

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-139

Breakdown of Criteria Type
Contaminant Groups

38%

32%

10%

20% Source Related Factors

Intake Related Factors

River Flow Related

User Related

� Are the criteria priorities (weighting factors) satisfactory to the group?

At this meeting the diverse group including water suppliers, stakeholders, and
dischargers reached a consensus on the criteria and the weighing factors to be used for
ranking the sources. The group also agreed that the nine criteria of Relative Impact at
Intake, Time of Travel, Existing Removal Capacity, Impact on Treatment, Potential
Health Impacts, Potential for Release/Controls, Potential for Release Frequency,
Violation Type/Frequency, and Location were sufficient to complete the ranking
criteria. It was agreed that no other criteria were missing.

Weighing factors and qualitative definitions were determined for the criteria being used
to rank sources across all contaminant categories as well as within the six individual
categories, thus answering the three primary questions posed. Tables 1.7.1-4 and 1.7.1-5
outline the actual criteria, criteria type, and the percentages agreed upon for both the
nine contaminant categories and the six individual contaminant categories at this fifth
meeting of the SWA. These are summarized by Figures 1.7.1-2 and 1.7.1-3

Table 1.7.1-4 Consensus Weighing Values for Nine Criteria

Criteria Type Weight (%)
Relative Impact at Intake Intake Related 12

Time of Travel River Flow Related 5

Existing Removal Capacity Intake Related 10
Impact on Treatment Intake Related 10

Potential Health Impacts User Related 20
Potential for Release/Controls Source Related 14

Potential for Release/Frequency Source Related 14
Violation Type/Frequency Source Related 10

Location River Flow Related 5
 (To be used in the EVAMIX analysis across contaminant categories)

Figure 1.7.1-2 Summary of Criteria Types for Contaminant Categories

Contaminant Categories
Source Related Factors: 38%
Intake Related Factors: 32%
User Related: 20%
River Flow Related: 10%

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-140

Breakdown of Criteria Type
(Individual Contaminant Sources)

50%
40%

10% Source Related
Factors
Intake Related Factors

River Flow Related

Table 1.7.1-5 Consensus Weighing Values for Six Criteria

Criteria Type Weight (%)
Relative Impact at Intake Intake Related 40

Time of Travel River Flow Related 5
Potential for Release/Controls Source Related 20

Potential for Release/Frequency Source Related 15
Violation Type/Frequency Source Related 15

Location River Flow Related 5
(To be used in the EVAMIX analysis within individual contaminant categories)

Figure 1.7.1-3 Summary of Criteria Types for Individual Contaminant Categories

Individual Contaminant Categories
Source Related Factors: 50%
Intake Related Factors: 40%
River Flow Related: 10%

These rankings will be later used to prioritize contaminant sources for source water
protection efforts.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-141

1.7.2 Public Meetings

Four public kick-off meetings were conducted to educate the public about the
importance of the Source Water Assessment Program (SWAP). Each public kick-off
meeting utilized the following general approach in order to generate public interest:

� Press releases produced by the Philadelphia Water Department and the local
stakeholders were sent to the local media and newspapers

� Legal notices were sent to the local media and newspapers

� Advertisements were published in the Pennsylvania Department of Environmental
Protection (PADEP)’s Update

Hosted by local watershed organizations to promote a sense of credibility as well as to
establish a connection with local residents, these meetings were, in essence,
informational forums where members of the public were able to voice their concerns as
well as share their visions for the project. The following table outlines the host, location,
date, and number of attendees for each of the four aforementioned public meetings.

Table 1.7.2-1 Public Kickoff Meetings Held for Lower Schuylkill Intakes

Meeting Host(s) Location Date Number of Attendees

1 Schuylkill Riverkeeper &
Greater Pottstown
Watershed Alliance

Montgomery County
Community College, West

Campus
Pottstown, PA

2/15/01 14

2 Wissahickon Valley
Watershed Association

Wissahickon Valley
Watershed Association

Ambler, PA

2/20/01 8

3 Perkiomen Valley
Watershed Conservancy

Perkiomen Valley
Watershed Conservancy

Schwenksville, PA

3/13/01 7

4 Schuylkill Environmental
Education Center

Schuylkill Environmental
Education Center
Philadelphia, PA

3/14/01 8

Total Attendees
37

A standard meeting agenda was developed and followed at each meeting. This agenda
consisted of an introduction and an explanation of the purpose of the meeting. Another
component of this agenda was an overview of Source Water Assessments, which
included a brief, yet thorough, description of the SWAP as well as the areas to be
assessed, i.e., the Schuylkill River Watershed. In addition, a discussion of contaminant

Key Points
� Thirty-seven people attended the four public kick-off meetings held to introduce

the SWAP.

http://www.schuylkillswa.org/

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-142

source issues and water quality concerns was a keynote feature of the agenda. Finally,
each meeting was concluded with an exercise in identification of potential contaminant
sources, in which the attendees were asked to identify local sites that may impact the
water supply. Questions, concerns, and comments were addressed as they were raised.

Prior to these kick-off meetings, several avenues were pursued in an attempt to notify
the public of their occurrence. Letters produced by the Philadelphia Water Department,
local stakeholders, and watershed groups specifying the location and directions, date,
time and nature of the meetings were mailed to numerous stakeholders, including many
of the businesses, government agencies, and environmental organizations located within
or affected by the Schuylkill River Watershed. The information contained in these letters
was also posted on the SWAP website, www.schuylkillswa.org. In order to further
generate public interest, various watershed groups and local stakeholders posted flyers
throughout their respective areas and sent press releases to their local newspapers.
Additionally, many of those local newspapers featured articles describing the nature of
the meetings as well as the outcome, where applicable. Legal notices detailing the
location, time, and date of each meeting were printed in the local newspapers in each
area with which the SWAP is affiliated, for the purpose of opening the meetings to
everyone within the watershed. Table 1.7.2-2 is illustrative of the publications in which
the legal notices appeared, the dates of publication, and the general areas reached.

Table 1.7.2-2 Legal Notices Published for Public Kickoff Meetings

Date Of Notice Publication Name Area Reached
2/11/01 The Norristown Times Herald Norristown, PA
2/14/01 The Ambler Gazette Ambler, PA
2/17/01 The Lansdale Reporter Lansdale, PA
2/19/01 The Norristown Times Herald Norristown, PA
2/22/01 The Pottstown Mercury Pottstown, PA
3/11/01 The Norristown Times Herald Norristown, PA
3/11/01 The Pottstown Mercury Pottstown, PA
3/12/01 The Philadelphia Daily News Philadelphia, PA
3/12/01 The Philadelphia Inquirer Philadelphia, PA

One article, featured in the April 30, 2001 edition of The Pottstown, clearly demonstrates
how these kick-off meetings have impacted the public. At the February 15, 2001
meeting, hosted by the Greater Pottstown Watershed Alliance and the Schuylkill
Riverkeeper, residents of North Coventry Township were stunned by photographs of
pollution sources lining the Schuylkill River on Route 724 between Scholl Road and the
Union Township Line. In response to the discouraging photos they had seen, eighteen
volunteers hailing from North Coventry, Pottstown, the Pottsgroves, Phoenixville,
Sanatoga, and Bryn Mawr, among other places, met at the site on Saturday, March 24,
2001 and a massive clean-up ensued. Two dump trucks of trash, two pickup trucks of
metal scrap, and 40 tires were picked up. The February 15, 2001 kick-off meeting acted
as a catalyst in enticing the public to take the action necessary to preserve the beauty and
utility of their surrounding waterways.

http://www.schuylkillswa.org/
http://www.schuylkillswa.org/

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-143

1.7.3 Website

A website was developed for the project (www.schuylkillswa.org) to provide a location
where information about the project could be easily accessed by the public and
stakeholders (see Figure 1.7.3-1). Though this was a task beyond the scope of the
contract, it was considered a necessary form of information delivery. Most importantly,
the website was considered the most efficient way of providing the advisory group
meeting information, meeting handouts, and meeting minutes without producing a
significant burden of production on staff, given that there are more than 200
stakeholders to whom information must be mailed on at least a quarterly basis.

The website was set up to provide general information about the purpose of the SWAP
and contact information. It also provided links to information about public meetings,
advisory group meetings, meeting materials, general watershed information, limited
maps, watershed organizations, and general water quality information. Another special
feature was an on-line stakeholder survey that stakeholders could fill out to provide
information about their water quality issues.

Figure 1.7.3-1 Schuylkill River SWAP Website (www.schuylkillswa.org)

Key Points
� SWAP project information is available through the project website, www.schuylkillswa.org.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-144

1.8 General Recommendations for the Schuylkill River
Watershed
The compilation of extensive field surveys, interviews with numerous stakeholders, and
the examination of water quality, land use, and impaired stream information were
compiled into the recommendations listed below for the Schuylkill River Watershed.
These recommendations address 12 different categories, including general watershed
protection ideas and specific activities related to watershed issues.

1.8.1 Grant Funding and Watershed Organizations
� Based on the protection priority areas, restoration projects, and grant funding

information available, it is apparent that there is a need for more restoration
projects and watershed organizations for protection of the main stem of the
Schuylkill River between Philadelphia and Reading. Restoration projects in the
priority corridor should be given special consideration and hopefully promote
development of local sponsors in these areas more effectively.

� Development of a regional water supply/watershed coalition or council for
improved coordination of watershed activities and grant funding between
watershed organizations, public agencies, municipalities, and planning
commissions for water supply protection. This would include a special matching
source water protection grant fund for the Schuylkill River Watershed that
members would contribute to the state for matching. The watershed council
including representatives from PADEP, water suppliers, counties, Schuylkill
Riverkeeper, and other organizations would then review the grant applications
and fund projects with the most value to water supply protection.

� The Allegheny, Hay, and Pickering creeks appear to have received low amounts
of grant funding for protection and restoration efforts, even though they are
water supplies for Birdsboro and Philadelphia Suburban. This may be due in
part to the fact that most of the watershed is protected. Therefore, the continued
protection and preservation of these areas are important.

� A watershed organization should be established for the Pickering Creek
Watershed.

1.8.2 Protection and Preservation
� A coordinated regional protection plan needs to be developed and adopted by

water suppliers, planning commissions, and municipalities for establishment and
protection of sensitive and high priority protection areas to the multiple and
overlapping water supply areas between Reading and Philadelphia.

� Existing greenspace along the Schuylkill River in the protection area between
Philadelphia and Reading should be preserved.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-145

� Conservation easements should be acquired, zoning areas adjusted, or local
ordinances enacted in order to reduce stormwater impacts from future
development in the protection priority corridor between Philadelphia and
Reading.

� The TMDL process and requirements along the Schuylkill River should include
components to address drinking water impacts.

The same protection priority corridor along the main stem of the Schuylkill River for
PWD’s intakes overlaps significantly with the protection priority areas for Pennsylvania
American Water Company – Norristown, Philadelphia Suburban Water Company,
Phoenixville Boro, Citizen’s Utilities – Royersford, and Pottstown Boro water supply
intakes. The runoff and point sources in this corridor impact the water supplies for
more than 1.3 million people that receive drinking water from these sources in the area
encompassed by Berks, Chester, Montgomery, and Philadelphia counties. Therefore, the
protection priority corridor requires special attention, legislation, and regulation. This
includes special legislative actions and regulatory designation of this area to provide
opportunities for enhanced discharges and reduced stormwater runoff impacts.

The Schuylkill River Corridor needs special assistance, as evidenced by stream
impairments and recreational water quality issues. Given that many industries also
withdraw water for electric generation and that the majority of persons in the watershed
reside in or near the protection corridor and conduct recreation in or along it, the
benefits to aquatic life, recreation, industry, and quality of life for citizens in general are
significant and cannot be ignored. Coincidentally, the protection priority corridor is also
the focus of significant efforts for the creation of greenways and recreational trails. In
this case, the desire for increased recreational opportunities and greenways coincides
with a desire to protect water supplies, and represents a significant opportunity for
numerous stakeholders.

Priority for funding of Growing Greener and DCNR grants for projects in the protection
priority area should be given to projects that address sustainable mitigation of
stormwater impacts and restoration or preservation of areas. In addition, agricultural
land within the protection priority corridor would also be given easier access and higher
priority for USDA funding, such as EQUP or CRP, in order to keep sensitive land areas
out of production and protect local streams. PADEP and USDA could designate farms
within the priority protection area as high priority for development of nutrient
management plans. Townships located within the priority protection area should also
be required to adopt a uniform ordinance to address stormwater impacts from current
and future activities.

1.8.3 Sewage Discharge and Regulatory Enforcement
� Overall, both the sewer system capacity and integrity and the treatment plant

capacity during wet weather periods represent the greatest and most difficult
sewage-related issue in the watershed. Infrastructure improvements for

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-146

adequate wastewater collection and treatment systems are needed to address
infiltration and inflow or system capacity issues. These improvements will
eliminate events such as overflowing manholes of raw sewage into downstream
water supplies.

� Raw sewage discharges by communities such as New Philadelphia and
Middleport need to be eliminated and wastewater treatment systems constructed
and operated. Combined, the aforementioned communities represent raw
sewage discharges from several thousand people directly into the Schuylkill
River. These practices are not consistent with standard wastewater treatment
requirements typically enforced nationwide.

� Discharges from combined sewer overflows (CSO) systems upstream of drinking
water intakes, such as Bridgeport and Norristown, need to be reduced and
controlled. These discharges can significantly impact pathogen concentrations in
downstream water supplies.

� Wastewater dischargers should be encouraged and given incentives to switch to
ultraviolet light disinfection and/or filtration of effluents in order to reduce
Cryptosporidium pathogen levels and viability from discharges. Permits for
discharge from new wastewater facilities or plant expansions should include
ultraviolet light disinfection requirements.

� It is recommended that the DRBC and three PADEP regions covering the
Schuylkill River Watershed develop a watershed-wide approach to addressing
permit requirements. One suggestion would be a uniform fecal coliform
discharge limit for any wastewater discharge upstream of a drinking water
intake in the watershed.

� Compliance requirements for industries and municipalities discharging
wastewater into the protection priority corridor between Philadelphia and
Reading should be enforced.

� Encouragement of rigorous and regular revision and implementation of ACT 537
Sewage Facilities Management Plans in Montgomery, Chester, Berks, and
Schuylkill counties. In addition, the sewage facility related issues from the SWAs
should be incorporated into the ACT 537 plan with emphasis on monitoring and
measuring progress towards addressing identified problems.

1.8.4 Stormwater Runoff Impacts
� Incentives for townships and communities along the main stem of the Schuylkill

River from Reading to Philadelphia are needed to mitigate stormwater impacts
on water supplies.

� The Phase II stormwater regulations should be fully implemented and enforced
throughout the watershed, with first priority for compliance monitoring and

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-147

inspections recommended for communities discharging into protection priority
areas for drinking water supplies.

1.8.5 Acid Mine Drainage Impacts
Acid mine drainage needs to be addressed and mitigated to reduce significant loadings
of metals into downstream water supplies. The Pine Knot/Oak Hill acid mine drainage
site in Schuylkill County is perhaps the greatest single known source of metals
discharging into the Schuylkill River. Efforts should be focused towards the
remediation of this site.

1.8.6 Spills and Accidents/Emergency Response
� Interaction and communication with petroleum pipeline owners and operators,

as well as railroad, road and bridge construction crews needs to be developed
and improved. It is important for these stakeholders to understand water supply
issues and impacts from catastrophic accidents and spraying of herbicides on
rights-of-way. Therefore, a series of emergency response workshops needs to be
coordinated to include the following parties:

- PEMA
- PECO
- CSX/Conrail
- PennDot
- Local Street Department Construction and Maintenance Managers

� Given the potentially catastrophic impacts from spills and accidents, an early
warning system similar to that on the Ohio River should be installed along the
main stem of the Schuylkill River to provide water suppliers warning and
accurate real time data when spills and accidents occur. It is recommended that
the USGS be involved in the implementation of the early warning system.

� New permits should be banned for new storage tanks and facilities that use or
store toxic chemicals including petroleum products within the 100 year
floodplain of the river and its tributaries. The PADEP should also develop and
implement a long-term plan to relocate, reduce, or eliminate tanks and sources
with toxic chemicals that are currently located within the floodplain.

� An accurate time-of-travel study needs to be conducted on the Schuylkill River to
determine the time various spills will take to arrive at various water supply
intakes and the amount of dilution under various flow scenarios. This should be
incorporated into a computer model for emergency planning simulations using
various chemicals and scenarios. This is also an important component necessary
to make information from the early warning system more useful. The USGS
should be involved in the implementation of this effort.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-148

� In sensitive water supply areas along roadways and bridges, signage should be
erected, which would include phone numbers to contact water suppliers during
emergencies and spills. The signs should include a unique identification number
corresponding to a known location for the water supplier.

� A special workshop with street departments and PennDot should be held in
orderto develop a strategy to reduce salt impacts from road salt application. This
may include strategies to acquire special funding for salt misting trucks to reduce
salt application in sensitive areas.

1.8.7 Agricultural Impacts
� Agricultural land that is preserved should have specific riparian buffer and

streambank fencing requirements included in its preservation status.

� Additional incentives and efforts should be allocated to develop nutrient
management plans for farms in sensitive water supply areas.

� Active agricultural lands adjacent to streams in sensitive water supply areas
should be required to have riparian buffers or streambank fencing to reduce
impacts from livestock activity, pasture runoff, and crop runoff. Livestock
releasing fecal material directly into a stream represent a direct waste discharge
to a water body and therefore, should be subject to the similar regulations and
permit requirements as other dischargers.

� Agricultural protection activities should be focused in Berks County and along
the main stem of the Schuylkill River between Philadelphia and Reading.

� The targeting of USDA funding for water quality protection under EQIP and
enrollment of CRP lands should give consideration to sensitive water supply
areas, and the programs should be made more accessible to farmers. To
maximize water supply protection, water suppliers should be consulted in
connection with the allocation of EQIP and CRP funds.

� Areas of intense or concentrated agricultural activity should also be prioritized
for protection and mitigation efforts.

1.8.8 Erosion and Sedimentation Issues
� Special erosion controls and ordinances to reduce stormwater impacts from

future development and erosion are needed in protection priority areas for water
supplies.

� Conservation Districts need more assistance in addressing erosion control and
stormwater runoff issues from development.

� The sediment impounded behind dams should be removed prior to removal of
the dam. Future dam removal projects funded by PADEP or DCNR must have

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-149

this component to reduce washdown impacts of impounded sediment from rain
events after the dam has been removed.

1.8.9 Wildlife Impacts
� The U.S. Fish and Wildlife, PA Game Commission, park managers, golf course

managers, and water suppliers should develop and implement a regional
management plan to address the exploding population of non-migratory Canada
Geese.

1.8.10 Public Education
� Township officials along the protection priority corridor should be educated

about stormwater impacts on water supplies through meetings, workshops, or
mailings.

� The results of the local source water assessments need to be presented directly to
local township officials. Common issues from multiple water supplies should
also be provided to show how everybody lives downstream and feels the impact
from pollution.

1.8.11 Data and Informational Needs for Improved Protection and
Assessment Efforts

� An accurate watershed-wide land use GIS coverage is necessary for TMDLs and
runoff impact estimates.

� GIS coverages of farms, types of agriculture, farming density, and EQUP/CRP
lands, or lands with conservation easements, should be developed for the entire
watershed.

� GIS coverages of the sanitary and stormsewer collection systems and outfalls in
watershed communities should be developed.

� Updated and accurate locations of the many known point sources, as well as
their outfall locations are necessary since currently, many are off by far distances
in comparisons between GIS and reality.

� Detailed GIS coverages of the age and location of petroleum pipelines in the
watershed should be developed.

� Detailed GIS coverages of location, type of activity, and dollar amounts spent on
various restoration, education, and protection efforts in the watershed should be
compiled.

� A GIS coverage of the land use zoning for various townships and proposed
future development corridors should be created to prioritize future protection
and preservation efforts.

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-150

� Violation information for dischargers on the E-facts and Envirofacts websites for
PADEP and EPA are incorrect and outdated. Efforts should be made to make
this information more accurate and up-to-date.

� Updated information regarding the status and impacts from CERCLA sites and
abandoned industry in the watershed should be compiled.

� A cumulative loading analysis of various discharges and runoff in the watershed
should be performed.

� Actual and accurate estimates or reported values of contaminant concentrations
from dischargers should be electronically available.

1.8.12 Water Quality Monitoring and Data Recommendations
Overall, based on the information available from an analysis of the amount, types, and
locations for monitoring in the watershed, the following is needed:

� A data clearinghouse for water quality data needs to be created and made
available to all organizations. A format for data reporting should be sent to all
organizations that want to participate.

� An organization in the watershed needs to be properly funded and made
responsible for the compilation, organization, and monitoring of water quality
data from the numerous stakeholders in the watershed.

� Organizations that conduct monitoring should form a consortium for frequent
discussions of monitoring efforts and plans in order to promote better
coordination and sharing of data.

� More monitoring locations are needed in places other than the Pickering,
Perkiomen, Valley, and French creeks.

� All monitoring organizations should agree on selecting standard monitoring
stations for various parameters. It is recommended that the stations be placed
close to the mouths of the major tributaries to the watershed. The long-term
Riverkeeper sites and certain water supply intakes may be the best place to start
in selecting these sites. These standard stations would have routine monitoring
conducted over long periods of time in order to examine changes and trends in
water quality over years, seasons, or decades. This information will be used as
part of a report card system for water quality improvement.

� Long term monitoring should be conducted for manganese, aluminum, iron,
sodium, chloride, turbidity, total suspended solids, dissolved oxygen,
temperature, ammonia, total phosphorus, orthophosphate, nitrate, E. coli, and

Final Source Water Assessment Report
Section 1 General Schuylkill River Watershed

Schuylkill River Source Water Assessment 1-151

fecal coliforms. Currently, most monitoring does not include coliform
measurements.

� Efforts should be made to transfer data from hardcopy format in special studies
into electronic format.

� Additional funding and training of groups such as the Schuylkill Riverkeeper
Volunteer Monitoring Network, Alarm, and Stroud Center is necessary in order
to enhance the quality and breadth of parameters conducted for analysis at
standard sites.

	PWD Source Water Assessment Report
	Acknowledgements
	Section 1 - General Schuylkill River Watershed
	Executive Summary - Schuylkill River Watershed Assessment
	Table of Contents - Section 1
	Figures - Section 1
	Tables - Section 1
	General Schuylkill River Watershed
	1.1 Introduction
	1.1.1 New Requirements Under SDWA

	1.2 Background and History
	1.2.1 Description of the Schuylkill River Watershed
	1.2.2 History of the Schuylkill River Watershed
	1.2.2.1 Colonial Settlement
	1.2.2.2 Industrialization
	1.2.2.3 Transportation
	1.2.2.4 Dams
	1.2.2.5 Water Supply
	1.2.2.6 Historical Improvements in Source Water Quality

	1.2.3 Physiography, Geology and Soils
	1.2.3.1 Regional Physiography
	1.2.3.2 Subwatershed Physical Settings
	1.2.3.3 Geology and Soils

	1.2.4 Hydrology
	1.2.4.1 Surface Water
	1.2.4.2 Flooding
	1.2.4.3 Groundwater
	1.2.4.3.1 Stressed Groundwater Areas

	1.2.4.4 Water Usage

	1.2.5 Land Use in the Schuylkill River Watershed

	1.3 Summary of Past Reports and Studies
	1.3.1 Introduction
	1.3.2 Schuylkill River Studies
	1.3.3 Schuylkill River Tributary Studies
	1.3.3.1 Hay Creek
	1.3.3.2 Lake Ontelaunee
	1.3.3.3 Little Lehigh Creek
	1.3.3.4 Maiden Creek
	1.3.3.5 Perkiomen Creek
	1.3.3.6 Sandy Run Creek
	1.3.3.7 Saucony Creek
	1.3.3.8 Tulpehocken Creek
	1.3.3.9 Wissahickon Creek
	1.3.3.10 Wyomissing Creek
	1.3.3.11 Watershed Assessments

	1.4 Identification of Universal Water Quality Issues
	1.4.1 Introduction to Water Quality
	1.4.2 Long-Term Water Quality, Historical Trends, and Comparison to Other Rivers
	1.4.3 Changes in River Quality Over the Past Decade
	1.4.4 Differences in Water Quality Throughout the Watershed
	1.4.5 Analysis of Stream Impairments and Sources in the Schuylkill River
	1.4.6 Universal Water Quality Issues
	1.4.6.1 Acid Mine Drainage
	1.4.6.2 Discharges from Septic Systems, Sewerage Systems, and Wastewater Treatment Plants
	1.4.6.3 Dumping, Tire Piles, Salvage Yards, and Abandoned Industry Near the Floodplain
	1.4.6.4 Agricultural Runoff
	1.4.6.5 Development, Construction, and Erosion Runoff
	1.4.6.6 Dam Removal and Sediment Releases
	1.4.6.7 Catastrophic Accidents and Spills
	1.4.6.8 Road Runoff
	1.4.6.9 Algae Impacts
	1.4.6.10 Wildlife Management

	1.4.7 Watershed Monitoring: Current and Future Needs

	1.5 Inventory of Potential Point Sources of Contamination
	1.5.1 Point Source Contaminant Inventory
	1.5.2 Inventory Characterization
	1.5.2.1 Entire Watershed Inventory Summary
	1.5.2.2 PCS Dischargers
	1.5.2.3 RCRA/AST Facilities
	1.5.2.4 TRI Facilities
	1.5.2.5 CERCLA Facilities

	1.6 Identification of Restoration Efforts
	1.7 Public Participation Process
	1.7.1 Advisory Groups
	1.7.2 Public Meetings
	1.7.3 Website

	1.8 General Recommendations for the Schuylkill River Watershed
	1.8.1 Grant Funding and Watershed Organizations
	1.8.2 Protection and Preservation
	1.8.3 Sewage Discharge and Regulatory Enforcement
	1.8.4 Stormwater Runoff Impacts
	1.8.5 Acid Mine Drainage Impacts
	1.8.6 Spills and Accidents/Emergency Response
	1.8.7 Agricultural Impacts
	1.8.8 Erosion and Sedimentation Issues
	1.8.9 Wildlife Impacts
	1.8.10 Public Education
	1.8.11 Data and Informational Need for Improved Protection and Assessment Efforts
	1.8.12 Water Quality Monitoring and Data Recommendations

	Section 2 - Belmont Water Treatment Plant
	Executive Summary - Section 2
	Table of Contents - Section 2
	Figures - Section 2
	Tables - Section 2
	Belmont Water Treatment Plant
	2.1 Watershed and Drinking Water System
	2.1.1 Watershed
	2.1.2 Geology, Soils, Hydrology, Physiography and Topography
	2.1.2.1 Geology and Soils
	2.1.2.2 Hydrology
	2.1.2.3 Physiography
	2.1.2.4 Topography

	2.1.3 Land Use
	2.1.4 Drinking Water System
	2.1.5 Raw Water Quality
	2.1.5.1 Water Quality Summary
	2.1.5.2 Temporal Water Quality Analysis
	2.1.5.3 Spatial Water Quality Analysis
	2.1.5.4 Analysis of Stream Impairments and Sources

	2.2 Source Water Assessment
	2.2.1 Delineation of Source Water Assessment Zones
	2.2.2 Point Source Contaminant Inventory
	2.2.2.1 Method
	2.2.2.2 Results

	2.2.3 Runoff Loading Summary
	2.2.3.1 Method
	2.2.3.2 Results
	2.2.3.3 Hydrograph Separation

	2.2.4 Susceptibility Analysis
	2.2.4.1 Method
	2.2.4.2 Results
	2.2.4.3 Narrative Results

	2.2.5 Quantitative Loading Analysis
	2.2.5.1 Method
	2.2.5.2 Results

	2.2.6 Watershed Protection and Restoration Activities
	2.2.7 Public Participation Process
	2.2.7.1Advisory Groups
	2.2.7.2 Public Meetings
	2.2.7.3 Website

	2.2.8 Conclusions and Recommendations
	2.2.8.1General Recommendations
	2.2.8.2 Regional Recommendations:
	2.2.8.3 Intake Specific Recommendations: Example Project List and Best Management Practices
	2.2.8.4 Data Needs
	2.2.8.5 Selection of Best Management Practices in Proposed Protection Projects
	2.2.8.6 Descriptions and Pictures of Technologies for Stormwater Control

	2.2.9 PWD-Belmont Intake Public Summary

	Section 3 - Queen Lane Intake
	Executive Summary - Section 3
	Table of Contents - Section 3
	Figures - Section 3
	Tables - Section 3
	Queen Lane Water Treatment Plant
	3.1 Watershed and Drinking Water System
	3.1.1 Watershed
	3.1.2 Geology, Soils, Hydrology, Physiography and Topography
	3.1.2.1 Geology and Soils
	3.1.2.2 Hydrology
	3.1.2.3 Physiography
	3.1.2.4 Topography

	3.1.3 Land Use
	3.1.4 Drinking Water System
	3.1.5 Raw Water Quality
	3.1.5.1 Water Quality Summary
	3.1.5.2 Temporal Water Quality Analysis
	3.1.5.3 Spatial Water Quality Analysis
	3.1.5.4 Analysis of Stream Impairments and Sources

	3.2 Source Water Assessment
	3.2.1 Delineation of Source Water Assessment Zones
	3.2.2 Point Source Contaminant Inventory
	3.2.2.1 Method
	3.2.2.2 Results

	3.2.3 Runoff Loading Summary
	3.2.3.1 Method
	3.2.3.2 Results
	3.2.3.3 Hydrograph Separation

	3.2.4 Susceptibility Analysis
	3.2.4.1 Method
	3.2.4.2 Results
	3.2.4.3 Narrative Results

	3.2.5 Qualitative Loading Analysis
	3.2.5.1 Method
	3.2.5.2 Results

	3.2.6 Watershed Protection and Restoration Activities
	3.2.7 Public Participation Process
	3.2.7.1 Advisory Groups
	3.2.7.2 Public Meetings
	3.2.7.3 Website

	3.2.8 Conclusions and Recommendations
	3.2.8.1 General Recommendations
	3.2.8.2 Regional Recommendations:
	3.2.8.3 Intake Specific Recommendations: Example Project List and Best Management Practices
	3.2.8.4 Data Needs
	3.2.8.5 Selection of Best Management Practices in Proposed Protection Projects
	3.2.8.6 Descriptions and Pictures of Technologies for Stormwater Control

	3.2.9 PWD-Queen Lane Intake Public Summary

	List of Works Cited
	List of Acronyms
	Appendix

