Contaminants Conference Call: March 28, 2011
Participants:

Adria Elskus (USGS/U Maine)

Diane Gould (EPA)

Wendy Leo (MWRA)

David Page (Bowdoin)
* The conference call made use of slides sent out prior to the call.

Gulfwatch
Following introductions the group jumped right into the Gulfwatch slides Christine Tilburg prepared for the call. David Page mentioned that Larry Leblanc had recently completed a final report for the 2009 data that would be a good starting point for the fact sheet.

The group discussed in particular the Lead and Copper figures that Christine prepared. It was decided that including all of the data (as opposed to only the 2000s data as prepared) would be interesting. Diane Gould stated that there are also interesting geographical trends in the data. Adria Elskus stated that the Tin Can Beach site irregularities could have occurred due to sediment resuspension.

Adria also commented that the data could be discussed in terms of both temporal and spatial trends in the fact sheet. She thought including Mussel Watch values in the text to see how the Gulf of Maine compared to national trends would be interesting. Wendy Leo stated that the way figures are presented now draws the eye to particular sets of data. She would suggest that the less frequently sampled sites should be represented by smaller and fainter symbols. The group also discussed the need to include Mercury in the discussion. Christine suggested that a focus box be drafted for the fact sheet discussing mercury and other studies of mercury in tissue (not necessarily mussel tissue).

Individuals also made some suggestions on typos and inconsistencies in the slides. Christine fixed the slides in case they are utilized in future presentations (Action taken: Slides corrected March 29, 2011).
The group discussed the possibility of having temporal figures for: Lead, Total Metals, PAHs, Mercury, DDE, DDT. After the call Steve Jones stated that a report of Gulfwatch data from 1993-2008 is in preparation and he would be happy to share figures from that report. (Action to be taken: Christine will obtain these figures from Steve for the next call). The group also discussed the implications of have figures with little to no change representing a baseline of sorts.
David Page stated that if the 85th percentile calculations are used on the figures he would suggest using Larry Leblanc's text as it is well written.
Mussel Watch

Christine asked the group what they would like to do with the Mussel Watch (NS&T) data. She stated that there are approximately 14 sites from the NS&T program within the Gulf of Maine. The group thought that there is little reason to keep these sites separate from the Gulfwatch sites. Hopefully the programs will complement one another.
GIS Assistance

Christine stated that she'd like to produce some of the figures in the fact sheet to look similar to figures used in the recently released climate change fact sheet. She'd like all of the fact sheets to have some consistency. She wondered if anyone might be able to provide assistance with the GIS portion. David thought that Larry L. might be able to assist. Wendy thought that she might know of someone that could help. Particularly if the base map files are sent forward. Christine agreed to contact Peter Slovinsky (climate change member) about sending forward the base maps. (Action to be taken: Christine will connect with Peter on this.)

Next Steps

Christine stated that she hopes the next call will be in May and wrap up the Gulfwatch and Mussel Watch discussion.
March 28, 2011 - Page 2

