Mathews County Shoreline Situation Report

Prepared By:

Comprehensive Coastal Inventory Program Virginia Institute of Marine Science College of William and Mary Gloucester Point, Va. 23062

Supported By:

The Chesapeake Bay Local Assistance Department, the
Tidewater Soil and Water Conservation District, the
Virginia Coastal Resources Management Programs at the Virginia
Department of Environmental Quality,
and the Virginia Institute of Marine Science

Special Report in Applied Marine Science and Ocean Engineering SRAMSOE No. 364

October, 2000


Mathews County Shoreline Situation Report

Supported by the Virginia Institute of Marine Science Comprehensive Coastal Inventory Program, the Tidewater Soil and Water Conservation District through Grant Number 991D143 with the Chesapeake Bay Local Assistance Department, and the Virginia Coastal Resources Management Program at the Virginia Department of Environmental Quality through Grant # NA77OZ0204 of the National Oceanic and Atmospheric Administration, Office of Ocean and Coastal Resource Management, under the Coastal Zone Management Act of 1972, as amended.

Prepared By (in alphabetical order):

Marcia Berman Harry Berquist Sharon Dewing Julie Glover Carl Hershner Tamia Rudnicky Daniel Schatt Kevin Skunda

Project Supervisors:

Marcia Berman - Director, Comprehensive Coastal Inventory Program Carl Hershner - Director, Center for Coastal Resources Management

Special Report in Applied Marine Science and Ocean Engineering No. 364 of the Virginia Institute of Marine Science

CHAPTER I - Introduction

1.1 Background

In the 1970s, the Virginia Institute of Marine Science (VIMS) received a grant through the National Science Foundation's Research Applied to National Needs Program to develop a series of reports which would describe the condition of tidal shorelines in the Commonwealth of Virginia. These reports became known as the Shoreline Situation Reports. They were published on a county by county basis with additional resources provided by the National Oceanic and Atmospheric Administration's Office of Coastal Zone Management (Hobbs et.al., 1979).

The Shoreline Situation Reports quickly became a common desktop reference for nearly all shoreline managers, regulators, and planners within the Tidewater region. They provided useful information to address the common management questions and dilemmas of the time. Despite their age, these reports remain a desk top reference .

The CCI Program is committed to developing a revised series of Shore-line Situation Reports which address the management questions of today. The series reports shoreline conditions on a county by county basis. Reports are distributed in hardcopy. CCI is exploring techniques for serving the publications online. Those interested should check the CCI web site periodically at _The digital GIS coverages developed for the report are available on the web at www.vims.edu/ccrm/gis/gisdata.html.

1.2 Description of the Locality

Mathews County includes 85.7 square miles of land area, and another 38.7 square miles of water on the Middle Peninsula of Virginia (Figure 1). The county is virtually surrounded by water with the Chesapeake Bay to the east, the North River to the west, the Piankatank River to the north, and Mobjack Bay to the south. Mathews joins the county of Gloucester at the north-west quadrant. There are several major navigable waterways within the county including the North River, the East River, Horn Harbor, Winter Harbor, and the Piankatank River.

Mathews is rural in character, and is growing at a rate considerably slower than other localities in the vicinity. In 1996, population was estimated at

9,100, and has been slowly increasing at a rate of only 1.1% over the last four years (Mathews County Planning Commission, 1997). The majority of land use in Mathews is classified as either rural or low density residential. More than 60% of the land holdings in the locality are suitable for commercial forestry. From the 1997 Comprehensive plan, the waterfront is largely reserved for low density residential development, while providing for light commercial business at selected areas, and preservation of sensitive habitat within designated conservation areas.

Tidal shoreline protection is afforded through regulations established by the Clean Water Act, and the Chesapeake Bay Preservation Act. Mathews County established Resource Protection Areas (RPAs) in accordance with the Chesapeake Bay Preservation Act (100 foot buffers landward of all streams, adjoining wetlands, and related sensitive areas). Resource Management Areas (RMAs) are an extension of the inland limit of the RPA buffer.

1.3 Purpose and Goals

This shoreline inventory has been developed as a tool for assessing conditions along the tidal shoreline of the bays and tributaries in Mathews County. Recent conditions are reported for three zones within the immediate riparian river area: riparian land use, bank and buffers, and the shoreline. A series of maps and tabular data are published to illustrate and quantify results of an extensive shoreline survey. The survey extends from the south side of the Piankatank River to the border with Gloucester County, south along the Chesapeake Bay shoreline including Winter Harbor and Horn Harbor, and finally to Mobjack Bay and its five tributaries; Davis Creek, Pepper Creek, East River, and the eastern shore of the North River (Figure 1).

1.4 Report Organization

This report is divided into several sections. Chapter 2 describes methods used to develop this inventory, along with conditions and attributes considered in the survey. Chapter 3 identifies potential applications for the data, with a focus on current management issues. From existing literature and the current survey, Chapter 4 reports the general state of the county's shoreline, and integrates a series of maps which illustrate current conditions.

1.5 Acknowledgments

This report has been primarily funded by the Comprehensive Coastal Inventory Program with monies appropriated by the General Assembly. Additional funds were provided by the Tidewater Soil and Water Conservation District through Grant Number 991D143 with the Chesapeake Bay Local Assistance Department, and the Virginia Coastal Resources Management Program at the Department of Environmental Quality through Grant # NA770Z0204 of the National Oceanic and Atmospheric Administration, Office of Ocean and Coastal Resource Management, under the Coastal Zone Management Act of 1972, as amended.

This work was completed entirely with staff support and management from the Virginia Institute of Marine Science's Comprehensive Coastal Inventory Program (CCI). A host of individuals are acknowledged. In addition to those listed as preparers, the project directors would like to thank Dave Weiss of CCI, former graduate student Mike Campana, the VIMS Vessel Center, and the VIMS Publication Center for their support.


Davis Creek Shore

CHAPTER 2 - The Shoreline Assessment: Approach and Considerations

2.1 Introduction

The Comprehensive Coastal Inventory Program (CCI) has developed a set of protocols for describing shoreline conditions along Virginia's tidal shoreline. The assessment approach uses state of the art Global Positioning Systems (GPS), and Geographic Information Systems (GIS) to collect, analyze, and display shoreline conditions. These protocols and techniques have been developed over several years, incorporating suggestions and data needs conveyed by state agency and local government professionals.

Three separate activities embody the development of a Shoreline Situation Report: data collection, data processing and analysis, and map generation. Data collection follows a three tiered shoreline assessment approach described below.

2.2 Three Tiered Shoreline Assessment

The data inventory developed for the Shoreline Situation Report is based on a three-tiered shoreline assessment approach. This assessment characterizes conditions in the shorezone, which extends from a narrow portion of the riparian zone seaward to the shoreline. This assessment approach was developed to use observations which could be made from a moving boat. To that end, the survey is a collection of descriptive measurements which characterize conditions. GPS units log location of conditions observed from a boat. No other field measurements are performed.

The three tiered shoreline assessment approach divides the shorezone into three regions: I) the immediate riparian zone, evaluated for land use; 2) the bank, evaluated for height, stability and natural protection; and 3) the shoreline, describing the presence of shoreline structures for shore protection and recreational purposes. Each tier is described in detail below.

2.2a) Riparian Land Use: Land use adjacent to the bank is classified into one of eight categories (Table 1). The categories provide a simple assessment of land

use, and give rise to land management practices which could be anticipated. GPS is used to measure the linear extent along shore where the practice is observed. The width of this zone is not measured. Riparian forest buffers are considered the primary land use if the buffer width equals or exceeds 30 feet. This width is calculated from digital imagery as part of the quality control in data processing.

2.2b) Bank Condition: The bank extends off the fastland, and serves as an interface between the upland and the shore. It is a source of sediment and nutrient fluxes from the fastland, and bears many of the upland soil characteristics which determine water quality in receiving waters. Bank stability is important for several reasons. The bank protects the upland from wave energy during storm activity. The faster the bank erodes, the sooner the upland will be at risk. Bank erosion can contribute high sediment loads to the receiving waters. Stability of the bank depends on several factors: height, slope, sediment composition, vegetative cover, and the presence of buffers to absorb energy impact to the bank itself.


Fringe marshes are common along Horn Harbor

Table 1. Tier One - Riparian Land Use Classes

Forest stands greater than 18 feet/width greater than 30 feet

Scrub-shrub stands less than 18 feet

Grass includes grass fields, pasture land, and crop land

Residential includes single or multi family dwellings

Commercial includes industrial, small business, recreational facilities

Bare lot cleared to bare soil

Timbered clear-cuts

Unknown land use undetectable from the vessel

The bank assessment in this inventory address three major bank characteristics: bank height, bank stability, and the presence of stable or unstable natural buffers at the bank toe (Table 2). Conditions are recorded continuously using GPS as the boat moves along the shoreline. The GPS log reflects any changes in conditions observed.

Bank height is described as a range, measured from the toe of the bank to the top. Bank stability characterizes the condition of the bank face. Banks which are undercut, have exposed root systems, down vegetation, or exhibit slumping of material qualify as a "high erosion". At the toe of the bank, natural marsh vegetation and/or beach material may be present. These features offer protection to the bank and enhance water quality. Their presence is noted in the field, and a general assessment (low erosion/high erosion) describes whether they are experiencing any erosion.

Sediment composition and bank slope cannot be surveyed from a boat, and are not included. Bank cover was added as a feature to be surveyed subsequent to data collection for this inventory. Other Shoreline Situation Reports will include bank cover as a descriptive attribute.

2.2c) Shoreline Features: Features added to the shoreline by property owners are recorded as a combination of points or lines. These features include defense structures, which are constructed to protect shorelines from erosion; offense structures, designed to accumulate sand in longshore transport; and recreational structures,

built to enhance recreational use of the water. The location of these features along the shore are surveyed with a GPS unit. Linear features are surveyed without stopping the boat. Structures such as

docks, and boat ramps are point features, and a static ten-second GPS observation is collected at the site. Table 3 summarizes shoreline features surveyed. Linear features are denoted with an "L" and point features are denoted by a "P." The glossary describes these features, and their functional utility along a shore.

Table	3.	Tier	3	_	Shoreline	Features
Idolo	•		•			I Cutul Co

Feature	Feature Type	Comments	
Control Structures			
riprap	L		
bulkhead	L		
breakwaters	L	first and last of a series is surveyed	
groinfield	L	first and last of a series is surveyed	
jetty	Р	,	
miscellaneous	L	can include tires, rubble, tubes, etc.	
Recreational Structur	es		
pier/wharf	P	includes private and public	
boat ramp	Р	includes private and public	
boat house	Р	all covered structures, assumes a pier	
marina	L	includes piers, bulkheads, wharfs	
		·	

Table 2. Tier 2 - Bank Conditions

Bank Attribute	Range	Description
bank height	0-5 ft 5-10 ft > 10 ft	from the toe to the edge of the fastland from the toe to the edge of the fastland from the toe to the edge of the fastland
bank stability	low erosion high erosion	minimal erosion on bank face or toe includes slumping, scarps, exposed roots
marsh buffer	no yes	no marsh vegetation along the bank toe fringe or pocket marsh present at bank to
marsh stability (if present)	low erosion high erosion	no obvious signs of erosion marsh edge is eroding or vegetation loss
beach buffer	no yes	no sand beach present sand beach present
beach stability (if present)	low erosion high erosion	accreting beach eroding beach or non emergent at low tide

2.3 Data Collection/Survey Techniques

Data collection is performed in the field, from a small, shoal draft vessel, navigating at slow speeds parallel to the shoreline. To the extent possible, surveys take place on a rising tide, allowing the boat to be as close to shore as possible. The field crew consists of a boat operator, and two data surveyors. The boat operator navigates the boat to follow the shoreline geometry. One surveyor collects information pertinent to land use and bank condition. The second surveyor logs information relevant to shoreline structures.

Data is logged using the handheld Trimble GeoExplorer GPS unit. GeoExplorers are accurate to within 4 inches of true position with extended observations, and differential correction. Both static and kinematic data collection is performed. Kinematic data collection is a collection technique where data is collected continuously along a pathway (in this case along the shoreline). GPS units are programmed to collect information at a rate sufficient to compute a position anywhere along the course. The shoreline data is collected at a rate of one observation every five seconds. Land use, bank condition, and linear shoreline structures are collected using this technique.

Static surveys are used to pinpoint fixed locations which occur at very short intervals. The boat actually stops to collect these data, and the boat operator must hold the boat against tidal current, and surface wind waves. Static surveys log 10 GPS observations at a rate of one observation per second at the fixed station. The GPS receiver uses an averaging technique to compute one position based on the 10 static observations. Static surveys are used to position point features like piers, boat ramps, and boat houses.

Trimble Explorer GPS receivers include a function that allows a user to preprogram the complete set of features they are surveying in a "data dictionary". The data dictionary prepared for this Shoreline Situation Report includes all features described in section 2.2. As features are observed in the field, surveyors use scroll down menus to continuously tag each geographic coordinate pair with a suite of characteristics which describe the shoreland's land use, bank condition, and shoreline features present. The survey, therefore, is a complete suite of geographically referenced shoreline data.

2.4 Data Processing

Data processing occurs in two parts. Part one processes the raw GPS field data, and converts the data to GIS coverages (section 2.4a). Part two corrects the GIS coverages to reflect true shoreline geometry (section 2.4b).

2.4a.) GPS Processing: Differential correction improves the accuracy of GPS data by including other "known" locations to refine geographic position. Any GPS base station within 124 miles of the field site can serve as one additional location. The VIMS' base station was used for most of the data processing in Mathews. Data from base stations maintained by the United States Coast Guard at Cape Henry, or the VA Department of Transportation in Richmond were also available. Both of these stations are no longer active.


A variety of shoreline structures defend this North River reach

Differential correction is the first step to processing GPS data. Trimble's Pathfinder Office GPS software is used. The software processes time synchronized GPS signals from field data and the selected base station. Differential correction improves the position of the GPS field data based on the known location of the base station, the satellites, and the satellite geometry. When Selective Availability was turned off in late Spring, 2000, the need to post process data has nearly been eliminated for the level of accuracy being sought in this project

Although the Trimble Geo-Explorers are capable of decimeter accuracy (\sim 4 inches), the short occupation of sites in the field reduces the accuracy to 5 meters (\sim 16 feet). In many cases the accuracy achieved is better, but the overall limits established by the CCI program are set at 5 meters. This means that features are registered to within 5 meters (\sim 16 feet) (or better) of their true position on the earth's surface. In this case, positioning refers to the boat position during data collection.

An editing function is used to clean the GPS data. Cleaning corrects for breaks in the data which occur when satellite lock is lost during data collection. Editing also eliminates erroneous data collected when the boat circles off track, and the GPS unit is not switched to "pause" mode.

The final step in GPS processing converts the files to three separate ArcInfo GIS coverages. The three coverages are: a land use and bank condition coverage, a shoreline structure coverage (lines only), and a shoreline structure coverage (points only).

2.4b.) GIS Processing: GIS processing uses ESRI's ArcInfo® GIS software, and ERDAS' Imagine ® software. Several data sets are integrated to develop the final inventory products. First, the shoreline situation data are derived from the GPS field data, and the three coverages discussed above. These attributes are summarized in Tables 1, 2, and 3. Second, the basemap coverage is derived from a digitized record of the high water shoreline illustrated on 7.5 minute USGS topographic maps for the study area. Since it is available for the entire Tidewater area, this shoreline has been selected as the baseline shoreline for development of all Shoreline Situation Reports. The digital coverage was developed by the CCI program in the early 1990s using most recent topographic maps available. These maps range from the late 1960s to the early 1980s. As USGS updates these maps, revisions to the digital basemap series can be made. Finally, the third data set integrated is digital color infrared imagery known as Digital Ortho Quarter Quadrangles (DOQQs). These products are circulated by the USGS. DOQQs are fully rectified digital imagery representing one quarter of a USGS 7.5 minute quadrangle. They were released in 1997, and use imagery flown in 1994. The imagery are used as background during data processing and maps production. They are an important quality control tool for verifying the location of certain landscape attributes, and provide users with additional information about the coastal landscape.

GIS processing includes two separate parts. Part one checks the relative accuracy of the shoreline coverage. Since this coverage was developed from topographic maps dating back to the 1960s, significant changes in the shoreline orientation may have occurred. While this process does not attempt to recompute a shoreline position relative to a vertical tidal datum, it adjusts the horizontal geographic position to reflect the present shoreline geometry. Using ERDAS' Imagine software, the 1994 DOQQ imagery is displayed onscreen behind the digitized USGS shoreline coverage. The operator looks for areas where the

digitized shoreline departs greatly from the land water interface depicted in the background image. The digitized shoreline coverage is then corrected using Imagine's onscreen digitizing techniques to align more closely with the land water interface displayed. This revised shoreline coverage is used in all subsequent inventory steps and products.

Step two corrects the coverages generated from the GPS field data to the shoreline record. These coverages, having been processed through GPS software, are geographically coincident with the path of the boat, from where observations are made. They are, therefore, located somewhere in the waterway. Step two transfers these data back to the corrected shoreline record so the data more precisely reflects the location being described along the shore.

The majority of data processing takes place in step two, which uses all three data sets simultaneously. The corrected shoreline record, and the processed GPS field data are displayed at the same time onscreen as ArcInfo coverages. The imagery is used in the background for reference. The corrected shoreline is the base coverage. The remaining processing re-codes the base shoreline coverage for the shoreline attributes mapped along the boat track. Each time the boat track data (GPS data) indicates a change in attribute type or condition, the digital shoreline arc is split, and coded properly for the attributes using ArcInfo techniques.

This step endures a rigorous sequence of checks to insure the positional translation is as accurate as possible. Each field coverage; land use, bank condition, and shoreline condition, is processed separately. The final products are three new coded shoreline coverages. Each coverage has been checked twice onscreen by different GIS personnel. A final review is done on hardcopy printouts.

2.4c.) <u>Maps and Tables</u>: Large format, color maps are generated to illustrate the attributes surveyed along the shore. A three-part map series has been designed to illustrate the three tiers individually. Plate A describes the riparian land use as color coded bars along the shore. A legend keys the color to the type of land use.

Plate B depicts the condition of the bank and any natural buffers present. A combination of color and pattern symbology gives rise to a vast amount of bank and natural buffer information. Erosional conditions are illus-

trated in red for both bank and buffer. Stable or low erosion conditions are illustrated in green. Bank height varies with the thickness of the line; where the thickest lines designate the highest banks (> 10 feet). Natural buffers, when present, are described by small circles parallel to the shore. Open circles just seaward of the shoreline indicate a natural fringe marsh along the base of the bank. Solid circles indicate a sand beach buffer at the base of the bank. It is possible to have both. The length of the symbology along the shore reflects the length alongshore that the features persist. The symbology changes as conditions change.

Plate C combines recreational and shoreline protection structures in a composition called Shoreline Features. Linear features, described previously, are mapped using color coded bar symbols which follow the orientation of the shoreline. Point features use a combination of colors and symbols to plot the positions on the map.

DOQQ imagery are used as a backdrop, upon which all shoreline data are superimposed. The imagery was collected in 1994. The color infra red image is used as a backdrop to Plate A. A gray-scale version of this same image is used for Plates B and C.

For publication purposes the county is divided into a series of plates set at a scale of 1:12,000. The number of plates is determined by the geographic size and shape of the locality. An index is provided in Chapter 4 which illustrates the orientation of plates to each other. The county was divided into twenty three plates (plate 1a, 1b, 1c, etc.), for a total of 69 map compositions.

Tables 4 and 5, found in Chapter 4, quantify the features mapped in the locality. These are generated using frequency analysis techniques in ArcInfo. The tables use two different accounting units for measuring shoreline frequency.

Table 4 bases its calculations on the river reaches which were delineated in the 1970s by VIMS' coastal geologists to represent short, process similar stretches of shoreline. They provide a unit of measure for comparative purposes over time (Byrne and Anderson, 1983). The reach boundaries are illustrated in Figure 2. Table 4, quantifies present conditions (1998) on a reach by reach basis. There are 140 reaches in Mathews County (reaches 16-42 along the Piankatank River; reaches 213-327 along the western shore of the Chesapeake Bay and Mobjack Bay). Table 4 reports the linear attribute data as a percent of the total reach length, and point data as the number of features per reach.

Tables 5 also quantifies features mapped along the rivers using frequency analysis techniques in ArcInfo. The values quantify features on a plate by plate basis. For linear features, values are reported in actual miles surveyed. The number of point features surveyed are also listed on a plate by plate basis. The total miles of shoreline surveyed for each plate is reported. A total of 281.53 miles of shoreline were surveyed in Mathews. Since there is plate overlap, this number can not be reached by adding the total shoreline miles for each plate. The last row of Table 5 does, however, report the total shoreline miles surveyed for the county and the total amount of each feature surveyed along the measured shoreline. Total miles surveyed for Tables 4 and 5 differ because the survey extends beyond the historic river reach boundaries and includes more shoreline miles.


Storm damage along Mathews' Chesapeake Bay shoreline

Chapter 3. Applications for Management

3.1 Introduction

There are a number of different management applications for which the Shoreline Situation Reports (SSRs) support. This section discusses four of them which are currently high profile issues within the Commonwealth or Chesapeake Bay watershed. The SSRs are data reports, and do not necessarily provide interpretation beyond the characteristics of the nearshore landscape. However, the ability to interpret and integrate these data into other programs is key to gleaming the full benefits of the product. This chapter offers some examples for how data within the SSRs can be integrated and synthesized to support current state management programs.

3.2 Shoreline Management

The first uses for SSRs were to prepare decision makers to bring about well informed decisions regarding shoreline management. This need continues today, and perhaps with more urgency. In many areas, undisturbed shoreline miles are almost nonexistent. Development continues to encroach on remaining pristine reaches, and threatens the natural ecosystems which have prevailed. At the same time, the value of waterfront property has escalated, and the exigency to protect shorelines through stabilization has increased. Generally speaking, this has been an accepted management practice. However, protection of tidal shorelines does not occur without incidence.

Management decisions must consider the current state of the shoreline, and understand what actions and processes have occurred to bring the shoreline to its current state. This includes evaluating existing management practices, assessing shore stability in an area, and determining future uses of the shore. The SSRs provide data to perform these evaluations.

Plate A defines the land use adjacent to the shoreline. To the extent that land use directs the type of management practices found, these maps can predict shoreline strategies which may be expected in the future. Residential areas are prone to shoreline alterations. Commercial areas my require structures along the shore for their daily operations. Others frequently seek structural alternatives to address shoreline stability problems. Forested riparian zones, and large tracts of grass or agricultural areas are frequently unmanaged even if chronic erosion problems persist.

Stability at the shore is described in Plate B. The bank is characterized by its height, its state of erosion, and the presence or absence of natural buffers at the bank toe. Upland adjacent to high, stable banks with a stable natural buffer at the base are less prone to flooding or erosion problems resulting from storm activity. Upland adjacent to banks of lesser height (< 5 feet) are at greater risk of flooding, but if banks are stable with marshes or beaches present, erosion may not be a significant a concern. Survey data reveals a strong correlation between banks of high erosion, and the absence of natural buffers. Conversely, the association between stable banks and the presence of marsh or beach is also well established. This suggests that natural buffers such as beaches and fringe marshes play an important role in bank protection. This is illustrated on the maps. Banks without natural buffers, yet classified as low erosion, are often structurally controlled with rip rap or bulkheads.

Plate *C* delineates structures installed along the shoreline. These include erosion control structures, and structures to enhance recreational use of the waterway. This map is particularly useful for evaluating requests from property owners seeking structural methods for controlling shoreline erosion problems. Shoreline managers can evaluate the current situation of the surrounding shore including: impacts of earlier structural decisions, proximity to structures on neighboring parcels, and the vicinity to undisturbed lots. Alternative methods such as vegetative control may be evaluated by assessing the energy or fetch environment from the images. Use this plate in combination with Plate B to evaluate the condition of the bank proposed for protection.

A close examination of shore conditions may suggest whether certain structural choices have been effective. Success of groin field and breakwater systems is confirmed when sediment accretion is observed. Low erosion conditions surveyed along segments with bulkheads and riprap indicate structures have controlled the erosion problem. The width of the shorezone, estimated from the background image, also speaks to the success of structures as a method of controlling erosion. A very narrow shorezone implies that as bulkheads or riprap have secured the erosion problem at the bank, they have also deflated the supply of sediment available to nourish a healthy beach. This is a typical shore response, and remains an unresolved management problem.

Shoreline managers are encouraged to use all three plates together when developing management strategies or making regulatory decisions. Each plate

provides important information independent of the others, but collectively the plates become a more valuable management tool.

3.3 Non-Point Source Targeting

The identification of potential problem areas for non-point source pollution is a focal point of water quality improvement efforts throughout the Commonwealth. The three tiered approach provides a collection of data which, when combined, can allow for an assessment of potential non-point source pollution problems in a waterway.

Grass land, which includes cultivated and pasture lands, has the highest potential for nutrient runoff. These areas are also prone to high sediment loads since the adjacent banks are seldom restored when erosion problems persists. Residential, bare, and commercial land uses also have the potential to contribute to the non-point source pollution problem due to the types of practices which prevail, and the large impervious surface areas.

The highest potential for non-point source pollution combines these land uses with "high" bank erosion conditions and no marsh buffer protection. The potential for non-point source pollution moderates as the condition of the bank changes from "high" bank erosion to "low" bank erosion, or with the presence or absence or stable marsh vegetation to function as a nutrient sink for runoff. Where defense structures occur in conjunction with "low" bank erosion, the structures are effectively controlling erosion at this time, and the potential for non-point source pollution is reduced. If the following characteristics are delineated: low bank erosion, stable marsh buffer, riprap or bulkhead; the potential for non-point source pollution from any land use class can be lowered.

At the other end of the spectrum, forested and scrub-shrub sites do not contribute significant amounts of non-point source pollution to the receiving waterway. Forest buffers, in particular, are noted for their ability to uptake nutrients running off the upland. Forested areas with stable or defended banks, a stable fringe marsh, and a beach would have the lowest potential as a source of non-point pollution. Scrub-shrub with similar bank and buffer characteristics would also be very low.

A quick search for potential non-point source sites would begin on Plate A. Identify the "grass" areas. Locate these areas on Plate B, and find those which have eroding banks (in red) without any marsh protection. The hot spots are these sites where the banks are highest (thick red line), so the potential sediment volume introduced to the water is greatest. Finally check plate C to determine if any artificial stabilization to protect the bank has occurred. If these areas are without stabilizing structures, they indicate the hottest spots for the introduction of non-point source pollution.

3.4 Designating Areas of Concern (AOC) for Best Management Practice (BMP) Sites

Sediment load and nutrient management programs at the shore are largely based on installation of Best Management Practices (BMPs). Among other things, these practices include fencing to remove livestock from the water, installing erosion control structures, and bank revegetation programs. Installation of BMPs is costly. Cost share programs provide relief for property owners, but funds are scarce in comparison to the capacious number of waterway miles needing attention. Targeting Areas of Concern (AOC) can prioritize spending programs, and direct funds where most needed.

Data collected for the SSR can assist with targeting efforts for designating AOCs. AOCs can be areas where riparian buffers are fragmented, and could be restored. Use Plate A to identify forested upland. Breaks in the continuity of the riparian forest can be easily observed in the line segments, and background image. Land use between the breaks relates to potential opportunity for restoring the buffer where fragmentation has occurred. Agricultural tracts which breach forest buffers are more logical targets for restoration than developed residential or commercial stretches. Agricultural areas, therefore, offer the highest opportunity for conversion. Priority sites for riparian forest restoration should target forested tracts breached by "grass" land (green-yellow-green line pattern).

Plate B can be used to identify sites for BMPs. Look for where "red" (i.e. eroding) bank conditions persist. The thickness of the line tells something about the bank height. The fetch, or the distance of exposure across the water, can offer some insight into the type of BMP which might be most appropriate.

Revegetation may be difficult to establish at the toe of a bank with high exposure to wave conditions. Plate C should be checked for existing shoreline erosion structures in place.

Tippett et.al.(2000) used similar stream side assessment data to target areas for bank and riparian corridor restoration. These data followed a comparable three tier approach and combine data regarding land use and bank stability to define specific reaches along the stream bank where AOCs have been noted. Protocols for determining AOCs are based on the data collected in the field.

3.5 Targeting for Total Maximum Daily Load (TMDL) Modeling

As the TMDL program in Virginia evolves, the importance of shoreline erosion in the lower tidal tributaries will become evident. Total maximum daily loads are defined as a threshold value for a pollutant, which when exceeded, impedes the quality of water for specific uses (e.g. swimming, fishing). Among the pollutants to be considered are: fecal coliform, pathogens, nitrogen, phosphorous, and sediment load.

State agencies will develop models to address each of these parameters. In upper watersheds, nutrient and fecal coliform parameters will be critical where high agricultural land use practices prevail. Sediment loads will eventually be considered throughout the watershed. In the lower watersheds, loads from shoreline erosion must be addressed for a complete sediment source budget. Erosion from shorelines has been associated with high sediment loads in receiving waters (Hardaway et.al., 1992), and the potential for increased nutrient loads (Ibison et.al., 1990). Virginia's TMDL program is still developing. Impaired stream segments are being used to initially identify where model development should focus. For Virginia, this streamlining has done little to reduce the scope of this daunting task, since much of the lower major tributaries are considered impaired. Additional targeting will be necessary to prioritize model development.

Targeting to prioritize TMDL can be assisted by maps which delineate areas of high erosion, and potential high sediment loads. Plate B in this inventory delineates banks of high erosion. Waterways with extensive footage of

eroding shorelines should be targeted. The volume of sediment entering a system is also a function of bank height. Actual volumes of sediment eroded can be estimated by using bank height, and the linear extent that the condition persists along the shore. Bank height is an attribute defined in Plate B by the width of the line. Eroding banks (in red) with heights in excess of 10 feet (thickest line) would be target areas for high sediment loads. Plate A can be used in combination with Plate B to determine the dominant land use practice, and assess whether nutrient enrichment through sediment erosion is also a concern. This would be the case along agriculturally dominated waterbodies. Tables 4 and 5 quantify the linear extent of high, eroding banks on a reach by reach, or plate by plate basis, respectively.


Chesapeake Bay shoreline

Chapter 4. The Shoreline Situation

The shoreline situation is described for conditions in Mathews County along the Piankatank River, the Western shore of the Chesapeake Bay, and Mobjack Bay. Characteristics are described for all navigable tidal waterways contiguous to these larger water bodies. This would include: Queens Creek, Cobbs Creek, Winter Harbor, Horn Harbor, Dyer Creek, Davis, Creek, Pepper Creek, the East River, and portions of the North River (figure 1).

Brief descriptions are provided on the basis of river segments, the boundaries of which are geographically determined. These descriptions summarize tabular data and notable features present (Table 5). Four segments are defined. Segment 1 includes plates 1-8. Segment 2 includes plates 9-15. Segment 3, plates 16-19, and Segment 4 describes plates 20-23. An index preceding the map compositions illustrates the plate boundaries. Important documentation pertaining to each plate map follows the segment descriptions.


Oyster reef restoration in the Piankatank

Mathews County Plate Descriptions

Segment I (Plates I - 8)

Description: Segment I begins at Holland Point in the meandering stretches of the Piankatank River and continues downriver to where the river empties into the wider Godfrey and Hills Bay. Gwynn's Island sits in the middle of this open water, exposed to wave attack from the large fetches of the Chesapeake Bay. The segment ends south of Gwynn's Island in the fairly exposed Stutts Creek and Billups Creek. Of the 95.4 miles of shoreline in this segment, a total of 78.84 miles were surveyed in September and October, 1998. Fringing marshes are common along the shorelines of Stutts Creek and Billups Creek, while beaches are found on the bay-side of Gwynn's Island, Sandy Point, and the islands to the south of this area.

Land Use: Much of the shoreline in Segment 1 has been developed. Approximately 62% of the surveyed miles are residential, while another 3.2% is commercial. Forest land use is also common. Approximately one fifth of the shoreline in Segment 1 is forested. This is concentrated mainly around Holland Point at the county line, and Lilleys Neck. The remaining sections of shoreline around Sandy Point and Point Breeze are primarily scrub-shrub. Land use changes since 1975 are evident in this segment. Residential density has increased along much of the shoreline since then, except for Gwynn's Island, which was already developed (Hobbs et.al., 1975).

Bank Condition: Bank height along this segment is mostly under five feet. Approximately 86% of the surveyed shoreline falls into this category, and most of these banks are characterized as low erosion. Only 3.13 miles of shoreline have banks characterized as high erosion. Even though many of these shorelines are in high wave energy environments, banks owe their stability to the protection of extensive fringing marshes and sandy beaches. Flood hazard potential is low along shorelines stretching from Holland Point through Queens Creek. The shoreline of Gwynn's Island and along Milford Haven near Lanes Creek has a higher risk of flooding due to the low-lying fastland. South of Gwynn's Island, the land rises to elevations sufficient to designate reaches along Stoakes Creek and Billups Creek at a moderate risk for flooding (Hobbs et.al., 1975)


Cobbs Creek in Mathews County

Shore Condition: Fetches are high for much of the exposed shoreline in Segment 1. Protected shoreline within tidal creeks have smaller fetches, however. The fastland along shorelines with high fetches remains relatively stable due to the protection of natural buffers (i.e. marshes, beaches, etc.). Armoring the shoreline along this highly developed segment has also helped reduce erosion. Approximately 12.42 miles of shoreline has riprap, while another 4.89 miles has bulkheads installed. Pier density is high in most parts of the segment, especially in Queens, Cobbs, Stutts, and Billups Creeks, and the southern end of Gwynn's Island. Historical erosion rates are low along most of the Piankatank River. Highest rates are found in Segment 1 due to the high exposure along the Chesapeake Bay reaches.. Along the shoreline of Godfrey Bay the historic erosion rate is a moderate, noncritical 2.2 feet per year, while in Hills Bay this rate increases to a severe, noncritical 3.7 feet per year. The sheltered shorelines between Queens Creek and Lanes Creek, in addition to the south end of


Gwynn's Island, have a low historic erosion rate. Stutts Creek and Billups Creek also have low historic erosion rates. Northern and eastern Gwynn's Island has severe, critical historical erosion rates of over 7 feet per year. (Byrne and Anderson, 1983). These are some of the highest rates reported in the county.

Segment 2 (Plates 9 - 15)

Description: Segment 2 covers the Mathews County shoreline from Stoakes Creek beyond Bethel Beach and into Winter and Horn Harbors. It also includes New Point Comfort and parts of Mobjack Bay, including Harper Creek, Davis Creek, and Pepper Creek. Approximately 110.26 miles of the total 118.11 miles of shoreline were surveyed in October of 1998. Many of the shorelines in this segment are exposed to or adjacent to the Chesapeake Bay. Thus, fetches are especially high for these shorelines and wave energy is strong. New Point Comfort Island is dynamic, and the lighthouse that once stood on the mainland now stands on its own island offshore. Most of the shoreline (88%) of this segment is protected by fringing marshes, of which approximately 1/5 have been characterized as eroding. Most of the eroding marshes are mainly found along the shorelines fronting the Chesapeake Bay, and in Winter Harbor.


Fringe marsh along Davis Creek


Commercial marina in Davis Creek

Eroding beaches are also found along these bay front shorelines. Most shoreline in this segment, however, do not have beaches to offer protection from wave activity.

Land Use: Land use differs greatly between Segment 2 and Segment 1 which is mostly residential. Approximately 40% of this segment is forested, while another 29% is scrub-shrub. Only 29% of Segment 2 is residential. The bulk of this residential development is found in Horn Harbor, Doctors Creek, Dyer Creek, and north of New Point Comfort. Large tracts of land in the vicinity of New Point Comfort is owned by the Nature Conservancy, and should, therefore, remain protected. Residential density has not increased significantly since 1975 as the only areas suitable for development were already developed by that time (Hobbs et.al., 1975).

Bank Condition: The low-lying nature of these shorelines corresponds to bank heights under five feet throughout the segment. A high risk of flooding accompanies the lower bank heights. Findings from this survey indicate that 15% of

the banks are in a state of high erosion. High erosion is found along Rigby Island, south of Bethel Beach, and around New Point Comfort. The remainder of the banks are stable as a result of extensive fringe marshes and wide sandy beaches offering protection.

Shore Condition: Since erosion is not apparent along the vast majority of shore in this segment, there are only few sections where stabilization has occurred. Only 1.35 miles of riprap and 1.30 miles of bulkheading is found. The highest historic erosion rates were measured by Byrne and Anderson (1983) on the open bay shorelines of Bethel Beach and Horn Harbor. In addition, New Point Comfort has undergone significant change over time, and continues to shift under the influence of annual storm events.


Recreational structures are found through out the segment. The highest density of piers and boathouses is found in Horn Harbor, where the concentration of residential development is also high.

Segment 3 (Plates 16 - 19)

Description: Segment 3 covers the shoreline of the East River and its tributaries, including Put In Creek, Tabbs Creek, and Woodas Creek. It is marked by a large amount of development. Of the 63.16 miles of shoreline in this segment, 60.61 miles were surveyed in October, 1998. Shoreline not surveyed was confined mainly to the shallow headwaters of the East River. Segment 3 is dissected by tidal creeks which offer shelter from the high energy environment of Mobjack Bay. Beaches are not common in this segment, but shorelines are protected in many places by fringe and pocket marshes. Approximately 79% of the shoreline is protected by marshes. Most of this marsh is characterized as non- eroding. Only 8.19 miles of the 47.6 miles of marsh observed is.

Land Use: This segment is marked by a variety of land uses. Over half (55.4%) the shore is residential, while another quarter (26.8%) is forest land use. Scrubshrub and grass is also found, occupying 10% and 6% of the shore, respectively. Residential density has increased extensively from 3% in 1975 along the East River to its current state (Hobbs et.al., 1975).

Bank Condition: Most banks in this segment are below 5 feet. Only 1.8% of the banks are in the 5-10 foot range. Approximately 6.94 miles of the 60.61 miles of shore have banks characterized as high erosion. These areas are concentrated in the headwaters of the East River, and erosion is mainly tidal


Williams Wharf on the East River

scour and undercutting. The flood hazard potential for the shore along the East River is moderate /noncritical near the river mouth, and low for the remainder of the segment (Hobbs et.al., 1975).

Shore Condition: Due to the segment's high residential land use, pier density is very high. Approximately 400 piers can be found along the East River's 60 miles of shoreline, for an average of 6-7 piers per mile. This segment also has numerous ramps, boathouses, and a few marinas. It does not, however, have many armored structures as a result of the lower wave energy environment. Only 2.77 miles of riprap and 1.09 miles of bulkheading was surveyed. Adequate protection from erosion comes from extensive marshes along the shore instead.

Segment 4 (Plates 20 - 23)

Description: The final segment for Mathews County covers the eastern shore of the North River and its associated tidal creeks, including Blackwater Creek. A total of 36.94 miles of the total 42.13 miles of shoreline in this segment was surveyed in October, 1998. The bulk of the unsurveyed shoreline was is located in the North End Branch of the North River's headwaters. Segment 4 is characterized by extensive undeveloped areas flanked by fringe and pocket marshes. Development of the fastland has occurred in many areas. While 88.7% of the shorelines are protected by non-eroding marshes, very few beaches are found.

Land Use: Approximately half (48.6%) of the shoreline is forested land use, while scrub-shrub and grass lands comprise 7.8% and 4.9% of the shoreline, respectively. Residential land use is also common. Thirty-eight percent of the shoreline is residentially developed. Development has increased only minimally here since 1975 (Hobbs et.al., 1975).

Bank Condition: All shoreline banks along this segment are under 5 feet in height and most are considered stable. Only 0.39 mile of banks adjacent to shoreline has been characterized as high erosion. Banks remain mostly stable in this region due to a lower rate of development, and the extensive marshes which offer protection from erosion. The risk of flooding is moderate to low in this segment. Shoreline near the river mouth has a greater flood hazard potential than the shoreline further up the North River and its tributaries (Hobbs et.al., 1975).

Shore Condition: The North River has a high pier density in residential areas. In addition to one marina,, there are also a few boathouses and ramps along the river. There is one breakwater system at Roys Point. Overall this segment is not considered a high wave energy environment, thus the absence of hard shore protection structures. Only 1.6 miles of riprap and 0.52 mile of bulkhead have been installed. Historic erosion rates remain low in the North River (Byrne and Anderson, 1983).


Partially stabilized shoreline along the East River

Map Compositions

Mathews County

Plate 1

Location: Holland Point through Cobbs Creek

Major River: Piankatank

Reach(s): 16, 17, 18, 19, 20, 21, 22, 23, 24, 25

Total Shoreline Miles: 9.06

Shoreline Miles Surveyed: 8.02

Survey Date(s): 9/3/98 and 9/12/98

Plate Rotation: 43 degrees E

Plate 2

Location: Pond Point to 0.5 miles southeast of Chapel Creek

Major River: Piankatank

Reach(s): 26, 27, 28, 29, 32, 33 (partial)

Total Shoreline Miles: 9.80

Shoreline Miles Surveyed: 5.40

Survey Date(s): 9/3/98

Plate Rotation: 0 degrees

Plate 3

Location: Eastern part of Godfrey Bay through Queens Creek

Major River: Piankatank

Reach(s): 33 (partial), 34, 35, 36 (partial)

Total Shoreline Miles: 12.45

Shoreline Miles Surveyed: 11.22

Survey Date(s): 9/3/98 and 10/3/98

Plate Rotation: 15 degrees E


Milford Haven bridge

Plate 4

Location: Edge of Queens Creek to 1 mile past Lanes Creek; 1.1 miles

northeast of Narrows Point to Barn Creek

Major River: Piankatank

Reach(s): 36, 37, 38, 39, 40, 41, 42 (partial), 313, 314, 315, 316,

317, 318, 319

Total Shoreline Miles: 15.75

Shoreline Miles Surveyed: 15.75

Survey Date(s): 10/5/98, 10/12/98, 10/13/98

Plate Rotation: 0 degrees

Plate 5

Location: North half of Gwynn's Island


Major River: Piankatank

Reach(s): 42 (partial), 326 (partial), 327

Total Shoreline Miles: 6.87

Shoreline Miles Surveyed: 6.87

Survey Date(s): 10/5/98


Islander Motel on Gwynn's Island

Location: Southern tip of Gwynn's Island and Sandy Point

Major River: Piankatank; Chesapeake Bay

Reach(s): 320, 321, 322, 323, 324, 325, 326 (partial)

Total Shoreline Miles: 12.39

Shoreline Miles Surveyed: 11.93

Survey Date(s): 10/5/98 and 10/14/98

Plate Rotation: 90 degrees W

Plate 7

Location: Point Breeze through Stutts Creek and into Billups Creek

Major River: Chesapeake Bay

Reach(s): 303 (partial), 304, 305, 306, 307, 308, 309, 310

Total Shoreline Miles: 18.13

Shoreline Miles Surveyed: 17.76

Survey Date(s): 10/12/98 and 10/13/98

Plate Rotation: 0 degrees

Plate 8

Location: North of Fanneys Point through Stutts and Billups Creek and

around Lilleys Neck

Major River: Chesapeake Bay

Reach(s): 300 (partial), 301, 302, 303, 304, 305, 306, 307 (partial),

808

Total Shoreline Miles: 18.61

Shoreline Miles Surveyed: 18.59

Survey Date(s): 10/13/98 and 10/14/98

Plate Rotation: 43 degrees E

Plate 9

Location: Stoakes Creek past Rigby Island and into Whites Creek

Major River: Chesapeake Bay

Reach(s): 296 (partial), 297, 298, 299, 300, 301

Total Shoreline Miles: 15.41

Shoreline Miles Surveyed: 15.36

Survey Date(s): 10/14/98

Plate Rotation: 90 degrees W

Plate 10

Location: Garden Creek and along Bethel Beach to north end of

Winter Harbor

Major River: Chesapeake Bay

Reach(s): 295, 296 (partial)

Total Shoreline Miles: 13.72

Shoreline Miles Surveyed: 13.35

Survey Date(s): 10/21/98

Location: Winter Harbor

Major River: Chesapeake Bay

Reach(s): 289, 290, 291, 292, 293, 294

Total Shoreline Miles: 23.32

Shoreline Miles Surveyed: 18.14

Survey Date(s): 10/21/98

Plate Rotation: 0 degrees


Pocket marshes in Horn Harbor

Plate 12

Location: Southern end of Winter Harbor and parts of Horn Harbor

Major River: Chesapeake Bay

Reach(s): 283 (partial), 284, 288

Total Shoreline Miles: 26.50

Shoreline Miles Surveyed: 23.82

Survey Date(s): 10/21/98 and 10/23/98

Plate Rotation: 0 degrees

Plate 13

Location: Mill Point through Dyer Creek; Pepper Creek

Major River: Chesapeake Bay; Mobjack Bay

Reach(s): 274, 275, 276, 280, 281, 282

Total Shoreline Miles: 18.88

Shoreline Miles Surveyed: 18.88

Survey Date(s): 10/21/98

Plate Rotation: 0 degrees

Plate 14

Location: Southern part of Dyer Creek around New Point Comfort to

Dutchman Point

Major River: Chesapeake Bay; Mobjack Bay

Reach(s): 257 (partial), 258, 259, 260, 261, 262, 263, 264, 267,

268, 269, 271, 272, 273

Total Shoreline Miles: 11.48

Shoreline Miles Surveyed: 11.07

Survey Date(s): 10/21/98 and 10/29/98


Pepper Creek shoreline

Location: Western part of Horn Harbor; Pepper Creek

Major River: Chesapeake Bay; Mobjack Bay

Reach(s): 251, 252, 253, 254, 283

Total Shoreline Miles: 19.28

Shoreline Miles Surveyed: 19.28

Survey Date(s): 10/23/98

Plate Rotation: 90 degrees W

Plate 16

Location: North of Pepper Creek to Ware Point; Sharp Point to

Minter Point

Major River: Mobjack Bay; East

Reach(s): 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250

Total Shoreline Miles: 13.65

Shoreline Miles Surveyed: 13.15

Survey Date(s): 10/20/98

Plate Rotation: 45 degrees W

Plate 17

Location: Tabbs Creek through Put In Creek; Long Point to Sharp Point

Major River: East

Reach(s): 238

Total Shoreline Miles: 25.22

Shoreline Miles Surveyed: 25.22

Survey Date(s): 10/15/98, 10/20/98, 10/21/98

Plate Rotation: 69 degrees W

Plate 18

Location: Put In Creek to 0.6 miles northwest of Woodas Point;

headwaters of river to 0.5 miles south of Long Point

Major River: East

Reach(s): 238

Total Shoreline Miles: 20.0

Shoreline Miles Surveyed: 20.0

Survey Date(s): 10/15/98

Plate Rotation: 15 degrees E

Plate 19

Location: Headwaters of river

Major River: East

Reach(s): 238

Total Shoreline Miles: 18.93

Shoreline Miles Surveyed: 16.87

Survey Date(s): 10/15/98

Plate Rotation: 79 degrees W


North River

Location: 0.3 miles west of Minter Point to 0.75 miles north of

Cedar Point

Major River: North; Mobjack Bay

Reach(s): 234, 235, 236, 237, 239

Total Shoreline Miles: 11.63

Shoreline Miles Surveyed: 11.63

Survey Date(s): 10/28/98 and 10/29/98

Plate Rotation: 44 degrees W

Plate 21

Location: 0.2 miles north of Cedar Point into Blackwater Creek;

around Roys Point

Major River: North

Reach(s): 221, 222, 223, 224, 228, 229, 230, 231, 232, 233

Total Shoreline Miles: 15.2

Shoreline Miles Surveyed: 15.2

Survey Date(s): 10/28/98

Plate Rotation: 55 degrees W

Plate 22

Location: Headwaters of Blackwater Creek; I mile west of Roys Point

to 1.5 miles north of Cradle Point

Major River: North

Reach(s): 217, 218, 219, 220, 224 (partial), 225, 226, 227

Total Shoreline Miles: 12.98

Shoreline Miles Surveyed: 12.87

Survey Date(s): 10/28/98

Plate Rotation: 0 degrees

Plate 23

Location: Headwaters of river including North End Branch and Burke

Mill Stream

Major River: North

Reach(s): 213, 214, 215, 216

Total Shoreline Miles: 7.72

Shoreline Miles Surveyed: 2.62

Survey Date(s): 10/28/98

Glossary of Shoreline Features Defined

land use. Bare areas include those which have been cleared for construction.

Beaches - Beaches are sandy shores which are subaerial during mean high water. These features can be thick and persistent, or very thin lenses of sand.

Boat house - A boathouse is considered any covered structure alongside a dock or pier built to cover a boat. They include true "houses" for boats with roof and siding, as well as awnings which offer only overhead protection. Since nearly all boat houses have adjoining piers, piers are not surveyed separately, but are assumed. Boat houses may be difficult to see in aerial photography. On the maps they are denoted with a blue triangle.

Boat Ramp - Boat ramps provide vessels access to the waterway. They are usually constructed of concrete, but wood and gravel ramps are also found. Point identification of boat ramps does not discriminate based on type, size, material, or quality of the launch. Access at these sites is not guaranteed, as many may be located on private property. The location of these ramps was determined from static ten second GPS observations. Ramps are illustrated as purple squares on the maps.

Breakwaters - Breakwaters are structures which sit parallel to the shore, and generally occur in a series along the shore. Their purpose is to attenuate and deflect incoming wave energy, protecting the fastland behind the structure. In doing so, a beach may naturally accrete behind the structures if sediment is available. A beach nourishment program is frequently part of the construction plan.

The position of the breakwater offshore, the number of breakwaters in a series, and their length depends on the size of the beach which must be maintained for shoreline protection. Most breakwater systems sit with the top at or near MHW and are partially exposed during low water. Breakwaters can be composed of a variety of materials. Large rock breakwaters, or breakwaters constructed of gabion baskets filled with smaller stone are popular today. Breakwaters are not easily observed from aerial imagery. However, the symmetrical cuspate sand bodies which may accumulate behind the structures can be. In this survey, individual breakwaters are not mapped. The first and last breakwater in the series are surveyed as a ten-second static GPS observation.

Bare - Land use defined as bare includes areas void of any vegetation or obvious The system is delineated on the maps as a line paralleling the linear extent of the breakwater series along the shore.

> Bulkhead - Bulkheads are traditionally treated wood or steel "walls" constructed to offer protection from wave attack. More recently, plastics are being used in the construction. Bulkheads are vertical structures built slightly seaward of the problem area and backfilled with suitable fill material. They function like a retaining wall, as they are designed to retain upland soil, and prevent erosion of the bank from impinging waves. The recent proliferation of vertical concrete cylinders, stacked side by side along an eroding stretch of shore offer similar level of protection as bulkheads, and include some of the same considerations for placement and success. These structures are also included in the bulkhead inventory.

> Bulkheads are found in all types of environments, but they perform best in low to moderate energy conditions. Under high energy situations, the erosive power of reflective waves off bulkheads can scour material from the base, and cause eventual failure of the structure.

> Bulkheads are common along residential and commercially developed shores. From aerial photography, long stretches of bulkheaded shoreline may be observed as an unnaturally straight or angular coast. In this inventory, they are mapped using kinematic GPS techniques. The data are displayed as linear features on the maps.

Commercial - Commercial zones include small commercial operations and larger industrial facilities. These operations are not necessarily water dependent businesses.

Dock/Pier - In this survey, a dock or pier is a structure, generally constructed of wood, which is built perpendicular or parallel to the shore. These are typical on private property, particularly residential areas. They provide access to the water, usually for recreational purposes. Docks and piers are mapped as point features on the shore. Pier length is not surveyed. In the map compositions, docks are denoted by a small green dot. Depending on resolution, docks can be observed in aerial imagery, and may be seen in the maps if the structure was built prior to 1994, when the photography was taken.

Forest Land Use - Forest cover includes deciduous, evergreen, and mixed forest stands greater than 18 feet high. The riparian zone is classified as forested if the tree stand extends at least 33 feet inland of the seaward limit of the riparian

Grass - Grass lands include large unmanaged fields, managed grasslands adjacent to large estates, agriculture tracts reserved for pasture, and cultivated fields.

Groinfield - Groins are low profile structures that sit perpendicular to the shore. They are generally positioned at, or slightly above, the mean low water line. They can be constructed of rock, timber, or concrete. They are frequently set in a series known as a groinfield, which may extend along a stretch of shoreline for some distance.

The purpose of a groin is to trap sediment moving along shore in the littoral current. Sediment is deposited on the updrift side of the structure and can, when sufficient sediment is available in the system, accrete a small beach area. Some fields are nourished immediately after construction with suitable beach fill material. This approach does not deplete the longshore sediment supply, and offers immediate protection to the fastland behind the system.

For groins to be effective there needs to be a regular supply of sediment in the littoral system. In sediment starved areas, groin fields will not be particularly effective. In addition they can accelerate erosion on the downdrift side of the groin. The design of "low profile" groins was intended to allow some sediment to pass over the structure during intermediate and high tide stages, reducing the risk of down drift erosion.

From aerial imagery, most groins cannot be observed. However, effective groin fields appear as asymmetrical cusps where sediment has accumulated on the updrift side of the groin. The direction of net sediment drift is also evident.

This inventory does not delineate individual groins. In the field, the first and last groin of a series is surveyed. Others between them are assumed to be evenly spaced. On the map composition, the groin field is designated as a linear feature extending along the shore.

Marina - Marinas are denoted as line features in this survey. They are a collection of docks and wharfs which can extend along an appreciable length of shore. Frequently they are associated with extensive bulkheading. Structures associated with a marina are not identified individually. This means any docks, wharfs, and bulkheads would not be delineated separately. Marinas are generally commercial operations. Community docks offering slips and launches for community residents are becoming more popular. They are usually smaller in scale than a commercial operation. To distinguish these facilities from commercial marinas, the riparian land use map (Plate A) will denote the use of the land at the site as residential for a community facility, rather than commercial.

Marshes - Marshes can be extensive embayed marshes, or narrow, fragmented fringe marshes. The vegetation must be relatively well established, although not necessarily healthy.

Miscellaneous - Miscellaneous point features represent short isolated segments along the shore where material has been dumped to protect a section of shore undergoing chronic erosion. Longer sections of shore are illustrated as line features. They can include tires, bricks, broken concrete rubble, and railroad ties as examples.

Residential - Residential zones include rural and suburban size plots, as well as multi-family dwellings.

Riprap - Generally composed of large rock to withstand wave energy, riprap revetments are constructed along shores to protect eroding fastland. Revetments today are preferred to bulkhead construction. They reduce wave reflection which causes scouring at the base of the structure, and are known to provide some habitat for aquatic and terrestrial species. Most revetments are constructed with a fine mesh filter cloth placed between the ground and the rock. The filter cloth permits water to permeate through, but prevents sediment behind the cloth from being removed, and causing the rock to settle. Revetments can be massive structures, extending along extensive stretches of shore, and up graded banks. When a bulkhead fails, riprap is often placed at the base for protection, rather than a bulkhead replacement. Riprap is also used to protect the edge of an eroding marsh. This use is known as toe protection. This inventory does not distinguish among the various types of revetments.

Riprap revetments are popular along residential waterfront as a mechanism for stabilizing banks. Along commercial or industrial waterfront development such as marinas, bulkheads are still more common since they provide a facility along which a vessel can dock securely.

Riprap is mapped as a linear feature using kinematic GPS data collection techniques. The maps illustrate riprap as a linear feature along the shore.

Scrub-shrub - Scrub-shrub zones include trees less than 18 feet high, and is usually dominated by shrubs and bushy plants.


Residential shore in Horn Harbor

References

- Anderson, G.L., Williams, G.B., Peoples, M.H., and L. Weishar, 1976. Shoreline Situation Report Gloucester County, Virginia. Special Report in Applied Marine Science and Ocean Engineering No. 83, Virginia Institute of Marine Science, Gloucester Point, VA, 71 pp.
- Byrne, R.J. and G.L. Anderson, 1978. Shoreline Erosion in Tidewater Virginia. Special Report in Applied Marine Science and Ocean Engineering No. 111, Virginia Institute of Marine Science, Gloucester Point, VA, 102 pp.
- Hardaway, C.S., Thomas, G.R., Glover, J.B., Smithson, J.B., Berman, M.R., and A.K. Kenne, 1992.
 Bank Erosion Study.
 Special Report in Applied Marine Science and Ocean Engineering No. 319, Virginia Institute of Marine Science, School of Marine Science, College of William and Mary, Gloucester Point, VA, 73 pp.
- Hobbs, C.H., Anderson, G.L., Byrne, R.J., and J.M. Zeigler, 1975. Shoreline Situation Report Mathews County, Virginia. Special Report in Applied Marine Science and Ocean Engineering No. 77, Virginia Institute of Marine Science, Gloucester Point, VA, 99 pp.
- Hobbs, C.H., III, Owen, D.W., and L.C. Morgan, 1979. Summary of Shoreline Situation Reports for Virginia's Tidewater Localities. Special Report in Applied Marine Science and Ocean Engineering No. 209, Virginia Institute of Marine Science, Gloucester Point, VA, 32 pp.
- Ibison, N.A., Baumer, J.C., Hill, C.L., Burger, N.H., and J.E. Frye, 1992.Eroding bank nutrient verification study for the lower Chesapeake Bay.Department of Conservation and Recreation, Division of Soil and Water Conservation, Shoreline Programs Bureau, Gloucester Point, VA.
- Mathews County Planning Commission, 1997. Comprehensive Plan-Mathews County Virginia.
- Tippett, J., Sharp, E., Berman, M., Havens, K., Dewing, S., Glover, J., Rudnicky, T., and C. Hershner, 2000. Rapidan River Watershed Riparian Restoration Assessment, final report to the Chesapeake Bay Restoration Fund through the Center for Coastal Management and Policy, Virginia Institute of Marine Science, College of William and Mary.

