

WATERWORKS

New York State Federation of Lake Associations, Inc.

May 2004
\$1.50 per copy

2004 Conference Draws a Crowd!

A "sell-out" crowd of nearly 200 people packed the White Eagle Conference Center in Hamilton for NYSFOLA's 21st annual meeting and conference. Attendees from throughout the state learned a lot about their lakes while enjoying the weather, food and camaraderie of a NYSFOLA meeting.

Inside...

<i>Board of Directors</i>	<i>p. 2</i>
<i>From the President</i>	<i>p. 2</i>
<i>Mark Randall Remembered</i>	<i>p.3</i>
<i>21st Annual Conference</i>	<i>pp.4-5</i>
<i>Geospatial Technology In the Finger Lakes</i>	<i>pp. 6-7</i>
<i>NYSFOLA Elections</i>	<i>p. 8</i>
<i>Lead Sinker Sale Ban</i>	<i>p. 9</i>
<i>CSLAPpenings</i>	<i>pp. 10-11</i>
<i>Conference Attendees</i>	<i>pp. 12-13</i>
<i>2004 Membership Form</i>	<i>p. 14</i>
<i>News from Our Members</i>	<i>p. 15</i>
<i>Items Available</i>	<i>p. 15</i>
<i>Calendar of Events</i>	<i>p. 16</i>

Marty Keppel and Emily Martin choose the lucky winner of a DVD player.

Photo Courtesy of Michael Martin, Cedar Eden Environmental, LLC

More about this great conference starting on page 4.

NYSFOLA's mission. is to protect the water resources of New York State by assisting local organizations and individuals through public dialogue. education, information exchange and collaborative efforts.

**New York State
Federation of Lake Associations, Inc.
Officers & Directors**

Bob Rosati- **President** (607)863-4425
George Kelley - **Past President** (315)852-6431
Willard Harman - **Vice President** (607)547-8778
Donald Keppel - **Treasurer** (716)769-7231
Walter Dutcher - **Secretary** (585)265-2601
Donald Cook - **President-Elect** (585) 367-9293

Other Directors-

Sharon Anderson (607)532-4104
Jack Baldwin (716)346-5882
Barbara Bunger (413)528-3145
Tracey Clothier (518)668-9653
Rena Doing (607)334-2648
Nick Klupacs (845)344-0526
Dean Long (518)587-8100
Suzanne Maloney (518)271-0346
Theresa Mayhew (518)828-3346
Kathleen McLaughlin kemclaughlin@optonline.net
Rebecca Schneider (607)255-2110
Jan Shields (518)686-7417
Helen Sick (716)728-5105
John Slater (315)824-1649
Lew Stone (518)656-9078
Philip Utter (716)741-3208
David Wright, Esq. (914)528-3981

Manager

Nancy Mueller (800)796-3652

WATERWORKS

Please send future articles, comments or editorials to:

Nancy Mueller, Manager
NYS Federation of Lake Associations, Inc.
P.O. Box 84
LaFayette, NY 13084
FAX/phone (800)796-FOLA
E-mail-fofa@nysfofa.org
Website - www.nysfofa.org

All letters to the editor represent the viewpoints of the author and may or may not reflect the opinion of the NYSFOFA membership or Board of Directors.

From the President...by Bob Rosati

Our 21st Annual Conference is now history, and what a conference it was. It was good seeing old friends and many new faces. The theme this year was "Protecting Our Lakes for Future Generations." It is obvious that in the past, many of our fellow lake property owners have had a hard time determining the difference between the use and misuse of our lakes. It's great to see so many people spending their time and money to learn what can be done to protect this wonderful and important resource.

Melody Lake, the small lake that my wife Carol and I call home, has had its share of misuse in the past. We have seen many weekend or seasonal cottages turned into full time residences with no upgrading of their septic systems. We are now starting to see some new property owners and are also seeing the "honey dipper" around the lake more often. People are starting to realize that they do have a large investment in lake property ownership and are willing to take the necessary steps to protect this investment.

Melody Lake has been active in CSLAP since 1987, and I am proud to say that the water quality seems to be improving every year. Through the development of our Lake Management Program, we have also learned that not all problems can be solved at the lake. We have educated our property owners to learn the boundaries of our entire watershed and look for concerns when traveling around the watershed. The sooner these concerns are identified and addressed, the sooner they can be eliminated, hopefully before they influence the lake.

As owners of property on a lake, we all have an obligation to accept the responsibilities that come with this ownership. If we all work together, we can be sure that we are "Protecting Our Lakes For Future Generations."

Bob Rosati, President

NYSFOLA Remembers a Founding Father

Mark Randall, long time member of the NYSFOLA Board of Directors and the Lake Moraine Association, died on February 2, 2004 at the age of 93. A memorial service was held on Saturday, March 27, at the Colgate Memorial Chapel in Hamilton, NY. Several NYSFOLA Board members were in attendance.

Those of us who had the privilege of working with Mark remember his dedication to preserving the lakes of New York, especially those in Madison County. He led us to White Eagle Conference Center on the shores of his beloved Lake Moraine, and his dedication to our organization and yearly meetings never wavered even as his health failed.

In honor of Mark's commitment to our conferences and to the educational role of NYSFOLA, a special speakers fund will be established, in cooperation with the Lake Moraine Association. This fund will enable us to continue to bring the best speakers available to our annual meeting for the purposes of promoting lake management awareness.

Donations to this fund, in Mark's memory, may be sent to:

NYSFOLA P.O. Box 84 LaFayette, NY 13084

Please be sure to note that the check is for the Mark Randall-Lake Moraine Speakers Fund.

Photo of Lake Moraine Courtesy of Emily Martin

21st Annual Meeting and Conference News

There were talks on subjects ranging from Algae to Zebra Mussels, and nearly 20 Exhibitors displayed their wares at this year's NYSFOLA conference and annual membership meeting. The "Lake Sweeper" was put into the waters of Lake Moraine for a demonstration. There were aquatic harvesters, SolarBees, zebra mussel filters, benthic barriers (aka seaweed mats), CDs, secchi disks, lake management services, and books galore. Thanks to a new exhibitor, Pinelands Nursery and Supply, there were even native plants in clay pot coffee mugs for everyone to take home. We once again had lovely weather so that many new CSLAP volunteers could learn the "ropes" of a secchi disk. NYSFOLA members even got an "up close and personal" view of a wind farm.

Native plants for everyone thanks to Pinelands Nursery and Supply

Photo Courtesy of Emily Martin

NYSFOLA's highest honor, the "Lake Tear of the Clouds" award, had double recipients for the first time and was presented to Dr. Willard Harman and Dean Long. Dr. Harman (we know him as Bill) is the Director of the SUNY Oneonta Biological Field Station in Cooperstown. Dean Long works for the L.A. Group in Saratoga Springs and in that professional capacity, is involved in many issues related to NYS lakes and the NYS regulatory process. Both Bill and Dean have served on the NYSFOLA Scientific Advisory Board and the NYSFOLA Board of Directors. They have been the "glue" of many NYSFOLA conferences, serving as organizers, moderators, speakers, and just about anything else we have asked them to do.

NYSFOLA members had an up close tour of the nearby wind farm as part of the annual conference.

Photo courtesy of Emily Martin

The annual newsletter contest had many wonderful entries, and it was difficult to choose. Honorable mention went to the Copake Lake Conservation Society, and first place went to the Chautauqua Watershed Conservancy's "'Shed Sheet'".

The winner of NYSFOLA's first ever "Excellence in NYS Lakes Awareness Media Award" was Sarah J. Allen, a reporter with the Messenger Post newspaper of Canandaigua. Her articles entitled, "It's Boating Season" and "The Gilding of Canandaigua Lake" were selected for this year's honor.

Special recognition was also given to White Eagle Conference Center for many fine years of service to NYSFOLA. We will be returning to White Eagle again next year, so don't miss out!

**Special Thanks to Our 2004
Corporate Members ,
Advertisers and Exhibitors
for their Expertise and Financial Support**

**Allied Biological, Inc.
Alpha Boats Unlimited
Aquacleaner - Universal Water Solutions
Aquatic Analysts, Inc.
Dr. Peter E. Black, SUNY ESF Emeritus
Cedar Eden Environmental, LLC
Cygnet Enterprises
Enviroscience
Midwest Rake Company
Pinelands Nursery and Supply
Primar Filtration
Princeton Hydro, LLC
Pump Systems, Inc. - SolarBee
Seaweed Mat Systems
SePRO Corporation
Upstate Applications
Wildlife Supply Company (WILDCO)**

**Note: A list of conference attendees can be found on pages
12 and 13 of this issue.**

Geospatial Technology Helps Counties Grow Intelligently

*By Kevin Neimond, GIT Extension Specialist,
Institute for the Application of Geospatial Technology
Auburn, NY*

The Finger Lakes Region of Central, New York — thinking about it stirs images of wonderful activities that abound in the area throughout all four seasons of the year. There is ice fishing in the winter, hiking a forest trail in the spring, cruising on a boat during a hot day in summer, enjoying the magnificent foliage in autumn. The natural geography of the region fosters extensive agriculture and draws numerous tourists. And the cultural heritage of the area is enjoyed by residents and visitors alike. The area's treasure depends upon seven primary lakes and smaller ponds, streams and rivers that make up the Finger Lakes Region. Much like jurisdictions across the country, the counties in the Finger Lakes Watershed (land areas that drain into the lakes) are concerned with balancing growth with the desire to preserve the natural resources and quality of life currently experienced. As development pushes forward, the need to identify potentially negative effects on rural agriculture and shoreline areas grows also.

Effects from development on rural agriculture and shoreline areas hold potentially detrimental consequences to the region in terms of both economics and quality of life. Removal of critical masses of land for development could diminish the viability of the agricultural industry. The livelihood of growers, farm suppliers, food processors and other businesses that depend on a healthy agricultural industry could be significantly decreased over time. In addition, the loss of open space might compromise the existence of panoramic views that tourists flock to each year. Further, the quality of ground and surface waters could be jeopardized, negatively affecting the agricultural industry, as well as contaminating public drinking water supplies.

View of Honeoye Lake courtesy of Donald Cook, NYS-FOLA Board of Directors

Watershed management in New York and throughout much of the Northeast is a complex issue to tackle, since watershed boundaries rarely follow political boundaries. In order to develop a method to mitigate possible negative effects of development in the Finger Lakes Region, multiple jurisdictions need to form partnerships aimed at accomplishing shared goals. Federal, state, regional, and local governments, as well as a handful of special purpose districts with additional land use control authority, all have a stake in the coordinated comprehensive planning solution. Understanding the necessity for and building the relationships neces-

sary to effectively manage watersheds are one part of the solution. The next step involves the creation of information and tools required to identify environmentally sensitive areas that would require conservation measures.

With help from Congressman James Walsh (R-NY), the Auburn, New York based Institute for the Application of Geospatial Technology (IAGT) has embarked on a NASA funded project to help mitigate these issues and develop tools and processes to better understand and manage the Finger Lakes Watershed. With assistance from the Central New York Regional Planning and Development Board (CNYRPDB), the project dubbed Finger Lakes Water Resources, Open Space and Agricultural Conservation Project (FLWROA), brings together stakeholders from all forms of government to influence and help guide the integration of geospatial information technologies into the decision making process. A primary goal is the development of a set of tools and methodologies known as the Finger Lakes Decision Support System (FLDSS). During the initial stages of the project, a prototype was developed and is currently under evaluation and refinement to test methodologies and tools toward the evolution of the FLDSS. The Owasco Lake Watershed, a sub-

watershed of the Finger Lakes Watershed, has been chosen as the pilot location. This watershed is largely contained within the boundaries of Cayuga County, with Tompkins and Onondaga Counties encompassing small portions of the area. IAGT staff members are work-

“Understanding the necessity for and building the relationships necessary to effectively manage watersheds are one part of the solution. The next step involves the creation of information and tools required to identify environmentally sensitive areas that would require conservation measures.”

ing closely with the Cayuga County Planning Department (CCPD) to bring together datasets that describe the characteristics of the Owasco Lake Watershed. Through CCPD and other sources, a breadth of geospatial data, such as satellite and aerial imagery, land cover data and weather information, are being collected and developed to create a Geographic Information System (GIS) database of information about the area. This database, as well as watershed models and analyses, are then “fused” into one system that provides tools necessary to identify environmentally sensitive areas.

Part of a parallel grant program (also secured through the sup-

port of Congressman Walsh) managed by CNYRPDB will use the information describing the at-risk areas to assess existing municipal land development regulations and identify remedial measures needed to provide the desired level of environmental protection for maintaining the region’s balance between growth and preservation. The prototype system is also designed to create 3-dimensional build-out scenarios of the region that demonstrate what the landscape could look like if development continues. Years of development activity would be projected in a fictional view, which allows decision makers a look into the future.

The findings of the pilot project are envisioned to be used to fine-tune the Finger Lakes Decision Support System such that it will achieve locally desired results for counties throughout the Finger Lakes Watershed. IAGT plans to make the prototype technology available to stakeholders in the region sometime in 2004-2005. The goal is that this cross-jurisdictional system will then be used as a common set of tools for decision makers to protect the natural resources that are the cornerstone of economic prosperity and life quality for both residents and visitors.

NYSFOLA Board Welcomes Rena Doing

Rena Doing, a CSLAP Volunteer and member of the Plymouth Reservoir Lot Owners Association, was elected to the Board of Directors at the annual meeting. The Board of Directors also re-elected a few members and elected Donald Cook as President-Elect. Walter Dutcher agreed to give Jack Baldwin a break from his decade-long run as Secretary. We thank Jack for his many years of service to NYSFOLA. He will continue on as a member of the Board.

President - Bob Rosati, Melody Lake Association

President-Elect - Donald Cook, Honeoye Valley Association

Past-President - George Kelley, Tioughnioga Lake Association (DeRuyter Reservoir)

Vice-President - Dr. Willard Harman, SUNY Oneonta Biological Field Station

Treasurer - Donald Keppel, Findley Lake Association

Secretary - Walter Dutcher, Butterfield Lake Cottage Owners Association

Sharon Anderson, Cayuga Watershed Network

Jack Baldwin, Conesus Lake Association

Barbara Bunger, Copake Lake Conservation Society

Tracey Clothier, The LA Group

Rena Doing, Plymouth Reservoir Lot Owners Association

Nick Klupacs, Lake Guymard Association

Dean Long, The LA Group

Theresa Mayhew, Cornell Cooperative Extension of Columbia County

Kathleen McLaughlin, Lake Oscawana Civic Association, Inc.

Rebecca Schneider, Cornell University

Jan Shields, Babcock Lake Estates

Helen Sick, Loon Lake Association (Steuben County)

John Slater, Lake Moraine Association

Lew Stone, Lake George Association

Philip Utter, Cuba Lake Cottage Owners Association

David Wright, Esq, Mohegan Lake Park District

Interested in Serving on the NYSFOLA Board of Directors?

Anyone interested in serving on the NYSFOLA Board should contact Nancy Mueller at the NYSFOLA office. Members are appointed by the President or elected at the annual meeting and serve 3 year terms with as many re-elections as desired. We would especially like to see some folks from the "North Country" (Clinton, St. Lawrence, Franklin Counties) and perhaps someone from Long Island. The Board meets 3 or 4 times per year. Meetings are usually held at White Eagle Conference Center in Hamilton.

Sale of Small Lead Sinkers Banned In New York

NYS Department of Environmental Conservation Press Release

New York State Department of Environmental Conservation (DEC) Commissioner Erin M. Crotty reminded fishing tackle retailers selling lead sinkers in New York State that, effective May 7, 2004 the sale of lead fishing sinkers weighing 1/2 ounce or less will be prohibited in New York State. Preventing the sale of small lead sinkers will help protect the Common Loon and other waterfowl from harmful lead contamination that occurs if the sinkers are ingested.

“New York’s abundant and diverse wildlife is among the many reasons why the sporting opportunities in our State are so great,” Commissioner Crotty said. “By encouraging anglers to use equally effective, non-lead sinkers when fishing, we can help promote a healthier ecosystem in waters throughout New York State.”

Ingestion of small lead fishing sinkers has been linked to the mortality of loons and other waterfowl. Lead sinkers can be mistaken by these water birds for the small stones and grit used to help digest food in their gizzards. They may also be ingested when a loon or other fish eating bird consumes a fish that still has a lead weighted hook or sinker attached to it.

David Miller, Executive Director of Audubon New York, said, “This is just one more example of Governor George E. Pataki and the New York State Legislature working together to protect waterfowl, but most of all the loons of New York, which are especially susceptible to lead poisoning from split shot sinkers.”

The ban on the sale of lead sinkers 1/2 ounce or less includes all sales, including catalog and internet orders between out-of-state tackle companies and consumers in New York. The prohibition does not apply to larger lead sinkers, jig heads, weighted flies, weighted line or artificial lures.

Although the use of lead sinkers is not prohibited, anglers are encouraged to seek out lead sinker alternatives such as bismuth, steel and tin which are now readily available in tackle stores throughout the state. Lead sinkers from households can be taken to local household hazardous waste collection events or household hazardous waste collection facilities. Also, anglers in the Adirondack Park desiring to exchange lead sinkers for a sample of non-lead sinker alternatives may do so at fishing tackle supply stores participating in the Adirondack Cooperative Loon Program’s (ACLP) Lead Sinker Exchange Program. For more information on the lead sinker exchange program or the impact of lead on loons and other water birds, contact ACLP at (518) 891-8836 or by e-mail at aclp2@juno.com. The ACLP can be found on the web at www.adkscience.org/loons.

CSLAPpenings

Dear CSLAP Volunteers and Lake Association Members,

The 19th CSLAP season is about to begin, and this edition of “Waterworks” is the only thing between me and a big pile of boxes and bottles that are being prepared for shipping to you.

THERE ARE SOME CHANGES IN THE PROTOCOL THIS YEAR!!

When you receive your bottles, please refer to the laminated “2004 CSLAP Sampling Procedures: Updates and Reminders” sheet. This covers everything new you need to know plus a few helpful hints to keep samples and coolers moving smoothly throughout the season.

You will notice a new nitrogen bottle with a green cap. You will also be glad to know that there is **NO ACID PRESERVATIVE** to drip all over your paperwork. We can eliminate this sometimes messy preservative by **FREEZING** samples. However, they must get to the lab frozen even in July and August. Please make sure your samples and ice packs are frozen solid prior to shipping. Put as much ice in as possible, and fill any air gaps.

There seem to have been a few problems getting coolers back to the right location in previous years. Please permanently mark the inside of the cooler with the lake name, and permanently mark a lake name and return address on the lid of the cooler. This way, if we can’t peel through the many layers of UPS labels, we can still get your cooler returned to you. ALWAYS put a piece of paper with the name and address of the person to whom the cooler should be returned ON TOP OF THE CLOSED COOLER along with your other paperwork and any questions, concerns, or supply requests. This will help us print return UPS labels (a new money saving system on our end) much faster.

If you need any filters or Magnesium Carbonate solution ($MgCO_3$) during the year, please send back your empty container. Otherwise, we may run out mid-season, and you might have to wait for an order to arrive before your cooler can go back. If your filter apparatus is leaky, or your kemmerer fails, let us know as soon as possible. We have some back-ups. Kemmerers are now in the \$400.00 price range so please treat them kindly.

As soon as you receive your boxes, bottles and labels — let the wild rumpus begin!

Nancy Mueller, NYSFOLA Manager and Assistant CSLAP Coordinator and
Scott Kishbaugh, NYS DEC (who was too busy this time to write the column)

2004 CSLAP Participants

Note: If your lake participated in 2003 and it not listed here, we haven't heard from you. We THINK you're joining us, but you have not yet paid your 2004 dues or CSLAP participation fee. Please do so ASAP in order to receive your bottles. Thanks!

*Anawanda Lake, Sullivan County
Augur Lake, Essex County
Babcock Lake, Rensselaer County
Ballston Lake, Saratoga County
Beaver Lake, Broome County
Brantingham Lake, Lewis County
Burden Lake III, Rensselaer County
Butterfield Lake, Jefferson County
Canaan Lake, Suffolk County
Canada Lake, Fulton County
Cayuga Lake, Tompkins/Seneca/Cayuga Co.
Cazenovia Lake, Madison County
Chautauqua Lake, Chautauqua County
Lake Clear, Franklin County
Lake Como, Cayuga County
Cossayuna Lake, Washington County
Cranberry Lake, Westchester County
Cuba Lake, Allegany County
Deer Lake, Broome County
DeRuyter Reservoir, Madison County
Duane Lake, Schenectady County
Duck Lake, Cayuga County
Eagle Lake, Essex County
Eagle Crag Lake, St. Lawrence County
East Caroga Lake, Fulton County
Echo Lake, Chenango County
Findley Lake, Chautauqua County
Forest Lake, Rensselaer County
Forest Lake, Warren County
Friends Lake, Warren County
Fulton Second Lake, Herkimer County
Galway Lake, Saratoga County
Geneganslet Lake, Chenango County
Lake Gerry, Chenango County
Gorton Lake, Madison County
Gossman's Pond, Putnam County
Grass Lake, St. Lawrence/Jefferson County
Guilford Lake, Chenango County
Lake Guymard, Orange County
Hatch Lake, Madison County
Highland Lake, Orange County*

*Horseshoe Pond/Deer River Flow, Franklin County
Hyde Lake, Jefferson County
Indian Lake, Putnam County
Jenny Lake, Saratoga County
Kasoag Lake, Oswego County
Lake of the Woods, Jefferson County
Lincoln Pond, Essex County
Lake Lincolndale, Westchester County
Little Fresh Pond, Suffolk County
Loon Lake, Steuben County
Lorton Lake, Oswego County
Lake Luzerne, Warren County
Madison Lake, Madison County
Mariaville Lake, Fulton County
Mayfield Lake, Fulton County
Melody Lake, Cortland County
Millsite Lake, Jefferson County
Mohegan Lake, Westchester County
Monhegan Lake, Orange County
Lake Moraine, Madison County
Oquaga Lake, Broome County
Otter Lake, Oneida County
Paradox Lake, Essex County
Lake Peekskill, Putnam County
Petonia Lake, Chenango County
Lake Placid, Essex County
Plymouth Reservoir, Chenango County
Queechy Lake, Columbia County
Round Pond, Rensselaer County
Schroon Lake, Essex County
Sepasco Lake, Dutchess County
Shawangunk Lake, Orange County
Smith Pond, Steuben County
Sodus Bay, Wayne County
Teatown Lake, Westchester County
Timber Lake, Sullivan County
Truesdale Lake, Westchester County
Wallace Pond, Westchester County
Lake Warn, Chenango County
Weiden Lake, Sullivan County*

2004 NYSFOLA Conference Attendee List

Since so many of you have asked!

Note: Complete contact information has not been included in order to prevent unwanted solicitation of NYSFOLA members. If there is someone you wish to connect with, call the NYSFOLA office, and we can arrange it. This list is accurate as of the first morning of the conference. Some walk-ins have been accounted for, others possibly not. "No shows" may be listed since their names were on the registration list.

Albright, Matthew - NALMS Region 2 Director, SUNY Oneonta Biological Field Station
Anderson, Sharon - NYSFOLA Board, Cayuga Watershed Network
Andre, Anthony - Brantingham Lake Community Association
Ashmore, Tom - Lake Moraine Association
Baldwin, Jack and Nancy - NYSFOLA Board (Jack), Conesus Lake
Barton, Bruce - Lake Gerry Association
Bennett, Donald R. - Honeoye Valley Association
Black, Peter E. - SUNY ESF Professor Emeritus
Bosworth, David - Cuba Lake Mgt District
Bosworth, Don - Guilford Lake Association
Bosworth, Sylvia - Cuba Lake Mgt District
Bunger, Barbara - NYSFOLA Board, Copake Lake Conservation Society
Byrnes, John and Merryn - Canada Lake Protective Association
Carson, Roberta - Chenango Lake
Caslick, Fred - U.S. Fish and Wildlife Service
Chase, Nancy - Babcock Lake Estates
Clasen, Henning - Alpha Boats Unlimited
Claus, Jane and Robert - Paradox Lake Assn
Clement, Jane and Phil - Lake Moraine Assn
Collins, Joseph - Kinderhook Lake Corporation
Conklin, Cartha - Lamoka-Waneta Lakes Assn
Connolly, Peg - Guilford Lake Association
Cook, Donald - NYSFOLA Board, Honeoye Valley Association
Cook, Elaine - Honeoye Valley Association
Coolbaugh, George - Conesus Lake Association
Corl, Thomas - Beaver Dam Lake
Cornwell, Mark - SUNY Oneonta Biological Field Station
Craft, Nancy - Tioughnioga Lake Association (DeRuyter Reservoir)
Daniels, David - Power Squadron
Davis, Jerome - Aquacleaner

Davis, Sam - Lake Peekskill Preservation Committee
DeOrazio, Richard - Deer Lake Association
Doing, Raymond - Plymouth Reservoir Lot Owners Association
Doing, Rena - Plymouth Reservoir Lot Owners Association
Dunlap, JoAnn - Cygnet Enterprises, Inc.
Dunleavy, Paul - West Caroga Lake Association
Dutcher, Walter - NYSFOLA Board of Directors, Butterfield Cottage Owners Association
Ewing, Earl - Lake Moraine Association
Frank, John - Conesus Lake Association
Fahy, Bob - Upstate Applications
Fennelly, Patrick - Saratoga Lake Protection and Improvement District
Finch, Jim - Lake Moraine Association
Forbath, Joan - Schroon Lake Association
Frost, Dr. David - Schroon Lake Association
Gilday, William - NYS Department of Health
Goldman, Dona - East Caroga Lake Association
Gucwa, Susan - Eatonbrook Lake Association
Hall, Kevin and Scott - CNY Aquatic Harvesting
Harman, Dr. Willard - NYSFOLA Board, SUNY Oneonta Biological Field Station
Henry, George - Kasoag Lake Association
Henry, Myra - Kasoag Lake Association
Hogarty, Heather - Livingston County Planning Department
Hood, James - Lake George Association
Horbatuk, Dennis - Mohegan Lake Park District
Horvath, Tom - SUNY Oneonta Biological Field Station
Hubsch, Jean - Lamoka-Waneta Lakes Assn
Huttleston, Donna - Lake Gerry Association
Hyde, Shaun - SePRO Corporation
Jablonski, John - Chautauqua Watershed Conservancy
Jackson, Ed - Honeoye Valley Association
Jackson, Grace - Honeoye Valley Association
Janes, Elizabeth - Queechy Lake Club, Inc.
Johnson, Dr. Robert - Cornell University
Kappel, William - U.S. Geological Survey
Kelley, George C. - NYSFOLA Board, Tioughnioga Lake Association (DeRuyter Reservoir)
Keppel, Don and Marty - NYSFOLA Board (Don), Findley Lake Association
Kirnie, Wil - Power Squadron
Kisbaugh, Scott - NYS Department of Environmental Conservation

Klupacs, Nick - NYSFOLA Board, Lake Guymard
Knezick, Don - Pinelands Nursery and Supply
Kniskern, Bruce - Galway Lake Campers Assn
Kozak, Jim and Valerie - Petonia Lake Ass
Kozak, Hank - Guilford Lake Association
Kovar, Larry - Aquatic Analysts, Inc.
Leroux, Gary - CNY Aquatic Harvesting
Lipparelli, Michael - SolarBee
Long, Dean - NYSFOLA Board, The LA Group
Long, John - Primar Filtration
Lord, Paul - Cornell University
Loveless, Jim - Lake Moraine Association
Madison County Sheriff's Department
Maier, Frank and Pam - Burden Aquatics
Maier, Rob - Burden Aquatics
Manell, James - Lincoln Pond Landowner Assn
Martin, Michael - Cedar Eden Environmental LLC
Martin, Julie - Lake George Association
Martin, Emily - Cedar Eden Environmental LLC
Matthews, David - Upstate Freshwater Institute
Mayhew, Theresa - NYSFOLA Board, Cornell Co-operative Extension of Columbia County
McGowen, Cindy - Lake Gerry Association
McLaughlin, Kathleen - NYSFOLA Board, Lake Oscawana Civic Association
McLean, Robert - Friend of Schroon Lake
Meyers, Beth-Haase - Lake Oscawana Advisory Council
Meyers, Madeline - Student, Fieldstone School
Mikolajczyk, Chris - Princeton Hydro
Modrzejewski, Ted - Lake Moraine Association
Mostacato, Jim - Cuba Lake Cottage Owners Association
Mostacato, Jeanette - Cuba Lake Cottage Owners Association
Mueller, Nancy - NYSFOLA Manager
Muniak, Ted - Lake Peekskill Preservation Committee
Murphy, Jim - Brantingham Lake Community Association
Nemecek, Russell - Onondaga County DOH
Ninos, John - Grass Lake Association
Norris, Robert - Camp Wilbur Herrlich
Paul, Eric - NYS DEC Rome Field Station
Paepke, Janet - Mt. Arab Preserve Association
Porter, Lynda - Babcock Lake Estates
Rathbone, John - Lake Moraine Association
Raymond, Lyle - Emeritus NYSFOLA Board
Reuter, Greg - Lake Moraine Association
Rider, Gary - Lake Moraine Association
Roland, Dr. Paul - NYSFOLA SAB
Rolls, John - Guilford Lake Association
Rosati, Bob - NYSFOLA Board, Melody Lake Assn.
Rosati, Carol - Melody Lake Association
Russell, Tim - Guilford Lake Association
Schaefer, Margaret S. - Black Lake Association
Schillinger, James - Seaweed Mat Systems
Schwerdt, Gary - CNY Aquatic Harvesting
Scott, Sandra - Mariaville Civic Association
Seidel, Captain Peter - Captain Pete and Crew
Shields, Jan - NYSFOLA Board, Babcock Lake Estates
Sick, Helen - NYSFOLA Board, Loon Lake Assn
Shekerjian, Tor - West Caroga Lake Association
Sherman, Barbara - Lorton Lake Association
Skaley, James - FLOWPA
Skogland, Herb - Lake Delta Upland Owners Assn
Slater, John - Lake Moraine Association
Smith, Bert - Envirosience
Smith, Jean - Lake Moraine Association
Smith, Jeff - Deer Lake Association
Smith, Otis - Lake Moraine Association
Snyder, Geoff - Madison County Health Dept.
Spooner, Terry - Lake Moraine Association
Stauffer, Martha - Mt. Arab Preserve Association
Stegner, Holly - Gorton Lake Association
Suprenant, Leslie - NYS DEC Region 3
Stocks, Robin - Jenny Lake Association
Stolfi, Joe - Queechey Lake Club, Inc.
Stolfi, Joy - Queechey Lake Club, Inc.
Sullivan, Glenn - Allied Biological, Inc.
Utter, Barbara - Cuba Lake Cottage Owners Assn
Utter, Philip - NYSFOLA Board, Cuba Lake Cottage Owners Association
Wagner, LeRoy - Hatch Lake Association
Walczyk, Stephen - Alpha Boats Unlimited
Weaver, Marilyn - Echo Lake Association
Weber, Diane - Thunderlake Association
Weber, Herb - Thunderlake Association
Welker, Judy - East Caroga Lake Association
Welker, Peter - East Caroga Lake Association
Welsh, Carol - Wildlife Supply Company
West, Tom - Attorney at Law
Wick, David - Warren County SWCD
Wildman, Helen - Paradox Lake Association
Williams, Gary - Deer Lake Association
Williams, Suzanne - Chenango Lake Association
Wright, David - NYSFOLA Board, Mohegan Lake
Zea, Gordon and Marie - Conesus Lake Assn
Zinniger, Sandy - Lake of the Woods Association

**Now Accepting
2004 Membership Dues
Are Your Dues Current?**

Your mailing label is the key to your membership standing. The digit next to your name indicates the last year your dues were paid. Your membership fees are based on the calendar year, and we appreciate that some associations cannot submit fees until mid-summer. This is not a problem.

If the digit is a "3", you need to submit your 2004 dues as soon as possible. If the digit is a "4" or "5", you are a member in good standing of NYSFOLA.

If you have any questions about your membership, please do not hesitate to contact the office at 1-800-796-FOLA. Thank you for your continued support of NYSFOLA.

**2004 Membership Form
NYS Federation of Lake Associations, Inc.**

Lake, Watershed and other Associations:

Small Association, 10-74 members _____	\$35.00
Medium Association, 75-149 members _____	\$75.00
Large Association, 150 or more members _____	\$150.00
Park Districts (Town, County, etc.) _____	\$200.00
Individual Membership (not a member of a lake association) _____	\$20.00
Individual member of a NYSFOLA Lake Association in good standing _____	\$10.00
<i>(get your own copy of WATERWORKS instead of reading it at your meeting!)</i>	
Corporate Membership _____	\$200.00
Student _____	\$10.00

Name of Lake Association or Individual _____

Contact Name _____

Address _____

City, State, Zip _____

Telephone _____

E-mail _____

Lake Location (county) _____

(especially important if your lake is one of many named Loon, Mud, Round, etc.)

Fee \$ _____ Any additional donation? \$ _____ (thank you)

**Send payment to: New York State Federation of Lake Associations, Inc. (NYSFOLA)
P.O. Box 84
LaFayette, NY 13084**

News From Our Members

Gail Powers from the **Lake Bonaparte Conservation Club** reports that they are in the 3rd year of a weevil program, and it's working. Check it out at www.lake_bonaparte.org.

The Helen V. Froehlich Foundation has awarded the **Lake George Association** a grant of \$406,000 to continue its progressive lake-saving initiatives.

Over 3,000 cubic yards of silt muck from approximately 700 feet of the northern shoreline area of **Glen Lake** was removed last summer as part of a reclamation dredging project on that lake. The effort was funded by a \$43,000 grant from the Town of Queensbury, a \$5,000 grant from the Glen Lake Association, and over \$20,000 from landowner donations.

Weekly updates on the level of **Keuka Lake** can be found at www.keukalakeassoc.org.

New septic system inspection regulations were adopted for the **Otsego Lake** watershed in March. For more information contact, Win McIntyre (607)547-6057.

Available at the NYSFOLA Office

Diet For a Small Lake, Joint publication of NYSFOLA and NYSDEC relative to watersheds and lakes. Detailed instructions for preparing a **lake management plan**; complete descriptions of lake **restoration** and **watershed management techniques**; comprehensive discussion of **lake ecology**.

Cost-\$30.00 includes shipping & handling. Please note price increase. This is a reprint, and costs increased.

Managing Lakes Through Community Participation; 25 minute video. Why lake associations are formed, how they get started, tackling priority issues, case studies, ties with local government and lake community.

Cost-\$15.00 plus \$2.00 shipping & handling

Water Quality Monitoring in Lakes and Tributaries, video. Demonstrates the techniques used for water quality monitoring, based on procedures used in Citizens Statewide Lake Assessment Program (CSLAP). Useful for starting a monitoring program.

Cost-\$15.00, plus \$2.00 shipping & handling

Through the Looking Glass, A Wisconsin Lake Partnership publication containing information on nearly all aquatic plants.

Cost -\$24.95, plus \$2.00 shipping & handling

TEMPORARILY SOLD OUT!

WATERWORKS

NYS Federation of Lake Associations, Inc.
P.O. Box 84
2574 Webb Road
LaFayette, NY 13084

NONPROFIT ORGANIZATION
U.S. POSTAGE
PAID
LAFAYETTE, NY
PERMIT NO. 2

Calendar of Events

New York State Envirothon 2004 - May 26-27, SUNY College at Morrisville.

Southern Adirondack Lake Management Conference-Saturday June 5th, at Adirondack Community College. Contact the Warren Co. Soil & Water Conservation District (518)623-3119.

2nd Annual Adirondack Water Quality Conference - August 9,10,11, 2004. Hosted by Paul Smith's College. Contact Dan Kelting, Adirondack Watershed Institute (518)327-6213.

Benthic Macroinvertebrate Identification - August 23rd-27th. NYS DEC Pack Demonstration Forest, Warren County, NY