

©Canstock photo

Spring has sprung, ferns are unfolding, loons are nesting, and sunny days (mostly) call us back to the lake.

A severe storm in late October brought high winds and destruction to the area. We wish our neighbors hope and strength as they continue repairing the damage to their camps and homes.

Please call or email me with your ideas for Newsletter topics and articles or to submit photos and news. Laurie Fenwood 207-732-4320 or Ifenwood@gmail.com

This special edition is extra-long to accommodate Benson Gray's extensive research into the first camps on Cold Stream Pond.

Please visit coldstreampond.com to see past issues of the newsletter and find other important information about our beautiful lake. This issue will be available there later this summer.

President's Message

Tom Quirk

As we prepare for a summer of recreation on Cold Stream Pond, I wanted you to know that I

CALL OF THE LOON Spring 2018

Special Lake History Edition

Cold Stream Camp Owners' Association

am looking forward seeing you and your families enjoying the summer. Like many of you, my work is busy and challenging. Any time spent on

Cold Stream Pond with my wife Gayle and our family is so important to me. Our lake gives us so much more than great an opportunity for fun and relaxation. The beauty of the sunsets over these green hills surrounding our clear, cool water brings peace and solace to all of us.

I have been working for a long time, with many partners, to help protect this place that we all love. I know that you care, too! We see your caring in being CSCOA members, serving on the Board and CSCOA committees, participating in Lake Smart, doing the Loon Count, and making donations of goodies for the food sale and Annual Meeting. These actions and others all are needed to fulfill our mission: Protecting and improving the water quality of our lake for now and for future generations.

Let's all be safe on the lake and in recognition of Memorial Day let's all take a moment to thank those who serve our country.

And, as we shoo the spiders out of the camp, inspect the water pipes, and see what we need to fix up this year, let's remember to continue giving back to our lake.

The Past Surrounds Us

Benson Gray

"History never really says goodbye.' History says see you later"

-Eduardo Galeano

The early *History of Penobscot County* from 1882 mentions "Cold Stream Lake, called by the Indians Ammadamast. This is a beautiful lake of clear, cold water, stocked with salmon and trout." The oldest building beside the lake was probably the original fish hatchery at the dam. This is likely to have been built shortly after June 2nd, 1883 when the state first commissioned A. J. Darling of Enfield as a Fish and Game Warden.

The Lincoln and Enfield Register from 1905 reported that "The shores of the lake have become the scene of over a dozen summer cottages erected by residents of Old Town and Bangor generally, and the place is fast becoming one of the leading summer resorts of Northern Maine." My search of some old postcards and deed records has identified most of these cottages as shown in the table.

Be sure to check the Fall Newsletter for a story on the early Warden.

Twenty oldest structures around Cold Stream Pond based on early pictures and deed records

Original Purchaser(s)	Deed Date	Known As	Current Owner(s)
John Treat / A. J. Darling	6/2/1883	Fish House / Hatchery	State of Maine (Original building is gone)
Marianne Hersey	6/23/1894	Rustic Lodge / Hersey Camp	Calista Wiburg
lda M. Gilman	9/24/1903	Gilman Cottage	Peter & Sandra Persson
Joseph F. Wight	9/24/1903	Wight Cottage / Camp Hazzard	Marie LaForge
Autense L. Hincks	12/26/1903	Hinks Cottage	S. S. R. LLC
Fred Chapman, Harry Chapman, Ralph Chapman, Joseph Fitzgerald, & Henry Fitzgerald	6/7/1904	Ammadamast Lodge	Glenn A. & Ann B. Deyo
Charles E. Oak	4/24/1905	Oak Cottage	Butterfield Family
Wilbur Gray	5/11/1905	Wanaka / Wilbur Gray Cottage	Peter Kann
Wilbur Gray	7/14/1905	George Gray Cottage	Gray Family
O. H. Danforth	9/27/1905	Danforth Cottage	Gray Family (Original cottage is gone)
Charles H. Saindon	11/4/1905	Sandon / Jellison Cottage	Kevin & Brenda Mulligan (Original cottage is gone)
Louise A. Prescott	2/7/1906	Hainer Cottage	Scott & Pamela Gillespie or Gail & Richard Seiler
Adele L. Bragg, Isabel Solomon, & Bessie Marsh	7/7/1906	Bragg & Marsh Cottages	Owen & June Smith
George Hamlin, Marion Simpson, Charles E. Oak	5/24/1907	Simpson Cottage	Ernest & Alice Eyles (Original cottage was replaced in 1933)
George F. Emerson & Frederick McNeill	7/13/1908	Chautauqua House	Grover Reed (Original cottage is gone)
Alvin M. Darling	8/19/1908	Darling Camp	Gaetani Family (Original cottage is gone)
Lillian Page	10/31/1908	Page Cottage	Joan C. Crocker and Marvin H. Crocker
Jerome S. Maling	11/5/1908	Maling Cottage	James Sargent
Abner Wendall Hayford	5/17/1909	Hayford Cottage	Derek & Nicole Madden
George B. Dolley	3/21/1916	Dolly's Grove	Jane Buchanan

Several of these properties have been used for a variety of other purposes. The Gilman Cottage became Albert J. Nicola's basket factory and was later converted to Dana's Lodge and eventually became the Cold Stream Inn. The Chautauqua House was a hotel, campground, and home to the Bangor Y. M. C. A.'s summer Camp Jordan in the early 1920s. Camp Darling became the Cold Stream Lodge which offered seasonal lodging in the early days along with the Cedar Rest Camps in later years. Morgan's beach even had a small amusement park with a multi-story slide into the water.

These old deeds often have interesting information about what was included or excluded from the sale of the land. Lizzie B. Saindon sold her property on April 8th, 1908 with "the household goods, furniture, fixtures beds, bedding, stoves, cooking utensils, fishing tackle, dishes and articles of personal property of every kind and description now in or about my said cottage, also one hurdygurdy piano." Marianne Hersey sold her property on October 24th, 1906 saying "I also sell and transfer to said grantees the personal property in the buildings on the land aforesaid, excepting from that in the house the dinging (sic) room table and chairs; two sofas; two other chairs to be designated by me; one set shovel and tongs and a rubber cushion; and from that in the stable the hay now therein and two boxes of clay pigeons and the trap for use therewith." Some old properties may have been missed so please let Benson Gray (benson@maine.rr.com) know if you have any additional information or pictures to add to this list.

Thank You Theresa Thurlow!

Tom Quirk

As you many of you may know, at the end of June, 2018, Theresa Thurlow will retire as Enfield Town Manager. She has seen many changes around Cold Stream Pond and the Enfield community since she became Enfield Code Enforcement Officer in 1986. The camps on the lake have changed as some old camps gave way to new, and many people have changed with the times as well. But, she is proud that the water quality and quality of life on the lake have not diminished on her watch. Theresa had great influence on that due to her vigilance.

After many years as Code Enforcement Officer, Theresa became Town Manager in 2000. Being a people person, her work has been fulfilling as well as challenging. Her day to day interactions with folks included a wide range of people-- camp owners and full time home owners in Enfield, as well as politicians throughout the state of Maine. Her influence in the workings of government that affect our lake, such as water quality and new development, has been critical to protecting the lake.

Her decisions have helped shape many positive changes that have occurred since 1986. Improved code enforcement has reduced pollution from old or malfunctioning septic systems and shoreline zoning has been stressed. Theresa has always emphasized the importance of maintaining vegetation around the lake to filter runoff and protect the shoreline. "If you care about Cold Stream Pond, don't cut those trees!", is a classic example of her plain but meaningful advice.

The Cold Stream Camp Owners' Association has worked closely with Mrs. Thurlow throughout the years. Efforts to reduce sediment entering the lake from roads greatly increased during her tenure, because she understands the importance of erosion control. Reducing this runoff has helped our roads and helped to keep our lake healthy.

Her support of Cold Stream Pond and Enfield has improved our lives in so many ways. We, the Cold Stream Camp Owners' Association, are proud of her work and dedication to the lake and its people.

Thank you Theresa Thurlow, for your "Love of the Lake" and your love of our community. You deserve some retirement time, but we will miss you!

Theresa Thurlow

Plant Profile

Have a headache? Plant a Spirea!

Laurie Fenwood

Like willows, beans, jasmine, clovers, and certain other plants, Spirea produces salicylic acid. As recorded on papyrus(because storage in the "cloud" was not invented yet), ancient Egyptians and Sumerians used willow as a medicine. Hippocrates administered willow tea to relieve pain the pain of childbirth (there is no relief from the pain of child-rearing).

Willow was used in many cultures to reduce pain, inflammation and fevers. In 1828, Joseph Buchner, a pharmacy professor at Munich University, Germany succeeded in extracting the active ingredient. He named the bitter, yellow crystals salicin. It was first found in the meadowsweet plant (*Spiraea ulmaria*) in 1830 by Swiss pharmacist Johann Pagenstecher and later by German researcher Karl Jacob Löwig. Hermann Kolbe discovered synthetic salicylic acid in 1874, but when administered often in large doses, patients experienced nausea and vomiting, and some even went into a coma. A buffer was needed to ease the effects of this acid on the stomach.

In 1897, while working at pharmaceutical company Bayer's headquarters in Elberfeld, Germany, Felix Hoffmann synthesized acetylsalicylic acid. The addition of the acetic acid reduced (buffered) the irritant properties of salicylic acid.

The brand name 'Aspirin' was taken from the terms 'acetylsalicylic acid' and 'Spiraea ulmaria. Aspirin's name was coined from "A" for acetylsalicylic acid, "SPIR" for Spiraea ulmaria and "IN" was a common suffix used for drugs at the time of the first stable synthesis of acetylsalicylic acid. Bayer, of course, patented their product in 1899 and distributed the powder to physicians. They produced the first aspirin tablet and in 1915 Aspirin was sold as an over-the-counter medicine.

Aspirin is one of the most widely used medications in the world. Each year, 58 billion doses of aspirin are swallowed, sipped in fizzing concoctions or taken in

suppositories, according to the Bayer Company. Americans consume 80 million aspirin tablets daily -- 29 billion per year -- a figure that works out to 117 aspirin tablets annually for every man, woman and child in the country, according to Joe Graedon, author of "The Aspirin Handbook."

Spiraea is a genus of about 80-100 species of shrubs in the family Rosaceae. The genus name comes from the Greek word speira meaning wreath. Common names include Meadowsweet, Steeple Bush and Bridal Wreath. They are native to the temperate Northern Hemisphere, with the greatest diversity in eastern Asia. The leaves are simple and usually short stalked in an alternate (spiral) arrangement. In most species, the leaves are toothed, narrowly oval and about 1 to 4 inches long. Our native and garden variety Spiraea plants are hardy, deciduous-leaved or semi-evergreen shrubs. They are definitely **not** a headache to grow!

The many small flowers of Spiraea shrubs appear from June to September and are white, pink, or reddish, clustered together forming a showy umbrella-like or grape-like cluster. Mostly, they are a moderate size, growing 2-3 feet high and spreading to 2-4 feet in area. Spirea tolerate a wide variety of soils, but prefer a well-drained, sunny area (some varieties do fine in light shade!) They are a great shoreline plant, holding the soil and producing lovely blossoms. Spiraea shrubs are low maintenance, won't crowd the view, and come in a bunch of different varieties, as well as Maine's native species. They can serve also as hedges, garden borders, and foundation plantings. Taller varieties can reach 6 feet in

height and have long arching branches covered in white blooms

Removing faded flower clusters, if practical (light shearing is an option), will encourage additional bloom. Spring flowering blooms grow on the previous year's wood, so prune after flowering. Summer blooming varieties bloom on new wood and can be pruned in late winter to early spring, if needed. **Author's Note---**I just clip off dead wood where needed and take off the heads of small-flowered varieties when they are brown. To feed the birds, leave large seed heads of native varieties. Also, Spirea do fine with no pruning at all. So there!

There are no serious insect or disease problems though they are somewhat susceptible to many of the diseases and insects that attack other rose family members. Spiraea are cold hardy and fertilizers generally are not needed. Bark mulch helps hold moisture and an occasional dose of compost will help feed plants in the shade. While watering new plants is essential for success of any planting effort, once Spirea shrubs are established, very little care is required.

Spiraea, especially the native varieties, attracts butterflies and other pollinators and birds feed on the seed in the fall. It is resistant to deer browsing.

Maine Natives: S. alba-White Meadowsweet (wet soils), *S. tomentosa*-Steeplebush or Rosy Meadowsweet (dry areas)

Many cultivated varieties are available:

'Anthony Waterer', (Spiraea bumalda) is a tough, reliably blooming 3-foot-tall plant with rose red blossoms that begin in late June or early July and will continue through late September the spent blossoms are pruned off.

'Dolchica' (*Spiraea x bumalda* 'Dolchica') has elongated crinkled leaves with frilly, deeply cut serrations. The foliage emerges bronze to purplered, matures to green and turns bronze to red in fall. The small purplish pink, 5-petaled flowers are borne in flat-topped clusters that are 4 to 6 in. in.

diameter. 'Dolchica' forms dwarf mounds that are 2 to 3 ft. tall and 2 to 4 ft. wide.

Bridal Wreath Spiraea from northern Europe, with a height of 3-6 feet with widely overhanging branches. Used a hedge plant, it blooms with white flowers in early spring.

A summer blooming shrub is the *Spiraea billardii* 'Triumphans'. It has cone-shaped and dark pink blossoms and it can be up to 5 feet high. It is used as deck or grouping shrub.

Japanese meadowsweet (Spiraea japonica) has dense and lushly flowering flat-topped flowers is a dwarf size summer blooming shrub.

The bushy *Spiraea densiflora*, which blooms in May and is remarkably robust and healthy, can be often seen in gardens and along pathways. Dense pink flowers and long lasting foliage characterize this shrub. Other spring flowering varieties: *Spiraea gemmate, Spiraea arcuate, Spiraea prunifolia, Spiraea media, Spiraea betulifolia*

Replacing your lawn with easy care perennials, shrubs, and trees will not only save you from its maintenance but will help protect the lake from the fertilizer and chemicals needed to keep it green. In the long run, it will save the lake and save you a lot of money. If you can't sacrifice your lawn, at least cut down its area— grow flowers and add shrubs around the outer edges. You can also grow herbs like rosemary (dies in winter), thyme, sage, parsley (self-seeds), and lavender.

Fisheries Report

Nels Kramer

As we do every fall, we set and tended trapnets in October to keep track of age, growth and condition of landlocked salmon, lake trout and brook trout across the region, including Cold Stream Pond. Because of prior commitments to trap and take eggs from togue at Schoodic Lake in Brownville for the Governor Hill Hatchery, we set our nets later than usual at Cold Stream on October 23rd. We ended up pulling our nets at Cold Stream on October 31st after a very successful fall season trapnetting at Cold Stream and several other waters as well, including East Grand Lake in Weston, Pleasant Lake in Kossuth, Upper JoMary Lake in TA R10 WELS and Sourdnahunk Lake in T4R10 WELS.

We handled a total of 49 brook trout, 50 lake trout and 54 landlocked salmon at Cold Stream Pond during that last week in October. The mean length and weight of all lake trout was 19.7" and 2.4 pounds, respectively. The mean length and weight of all landlocked salmon handled was also 19.7" but weighed 2.9 pounds. The length and weight of our II+ salmon (stocked in 2016 @ 8") was 19.4" and 2.8 pounds. The largest salmon handled was 25.4" and 5.0 pounds.

This spring we stocked 1350 landlocked salmon (6"-8") and 1500 brook trout (10"-12"), in addition to the 1336 fall yearling brook trout (13"-15") that were stocked last fall in Cold Stream Pond. Cold Stream, the outlet of Cold Stream Pond, was also stocked with 200 10" to 12" brook trout this spring for young anglers less than 16 years of age.

The other local waters where we stock brook trout expressly for young anglers is the Edwards Family Fishing Pond on the Access Road in Lincoln and the Burlington Fire Pond in downtown Burlington. This spring Edwards Pond received 315 spring yearlings (10"-12") and 30 adult (14"-16") brook trout and Burlington Pond received 100 spring yearlings (10"-12") and 20 adult (14"-16") brook trout.

Contact Information:

Nels Kramer, Fisheries Biologist, Penobscot Region Maine Dept. of Inland Fisheries & Wildlife 16 Cobb Rd., Enfield, Maine 04493 Office-732-4131, e-mailgordon.kramer@maine.gov

Enfield Hatchery employees Zachery Glidden and Jake Richards load fish for stocking at area lakes.

Items of Interest and Summer Events

Food Sale

This year's sale will be held at the Enfield Senior Center on Saturday, June 30 from 8:00-11:00 am. Donations can be dropped off after 7:00 am. Items donated in the past have included pies, breads, cookies, homemade jams, sauces, and glassware. All are appreciated. Cold Stream Pond clothing and afghans will also be available for purchase. Come replenish your stock of Whoopee Pies, renew your membership, reconnect with friends, and round out your summer wardrobe!

Bass Fishing Derby

Rain or shine, on June 30, same day as the food sale, the CSCOA will sponsor a bass fishing derby to reduce the population of introduced small mouth bass in Cold Stream Pond. The derby will be held at Gary Stover Beach. Check-in begins at 6:000 am. Weigh in ends at 2:00 pm. Entry fee is \$25 per boat. Registration information and derby rules are available at the CSCOA website. A registration form can be down-loaded from the site or can be completed the day of the derby.

Prizes: Boat with largest weight \$150, second largest weight \$100, third largest weight \$50.

4th Annual CSCOA Boat Parade and Ice Cream Social

Ho, Ho, Ho! The theme for this year's boat parade on Saturday, July 7, will be "Christmas in July." As in the past, the boats will gather in Webb Cove at 12:45. At 1:00 pm, the convoy will head along the shoreline, past the Enfield boat ramp, and end at Gray's Beach where the winners will be announced and ice cream will be served. The

parade will not be rescheduled if severe weather causes cancellation.

Registration information will be available at the annual food sale on June 30 and at coldstreampond.com. Or contact Anne Hall for details and registration at amjeg@roadrunner.com, 207-745-9317.

Breakout the tinsel and twinkling lights and join the fun!

Upcoming Road Meetings

Enfield Roads—August 9, 6:00 pm, Town Office Upper Webb Cove Road Association-- TBA Lower Webb Cove Road Association-- TBA Webb Cove Owners Association—August 4 Millett-Mallett Road Association-- July7, 7:00pm

CSCOA Annual Meeting

Saturday, July 28th is the date for this year's meeting at the Enfield Station School. The schedule will a bit different from previous years. A business and general meeting will occur first at 8:00. At 9:00, following the business meeting, we will have a potluck celebration for Theresa Thurlow who is retiring after 30+ years of service, first as Code Enforcement Officer and later as Town Manager as well. Members and nonmembers are invited to attend. Please bring a breakfast item to share. This is a great opportunity to visit with our Cold Stream neighbors, have discussions, hear about what the CSCOA volunteers are doing for our lake, and congratulate Theresa on her retirement.

Website Upgrades

It is now possible to join or renew online with PayPal or your credit card. Just click the "Renew

Membership" button on the coldstreampond.com welcome page.

This feature and other upgrades were added recently by Alex Hughes, our new web designer. The upgrades make it easier to navigate the site and to post news items and photos. Send items that you would like to see added to the site to inbox@coldstreampond.com.

LakeSmart

Volunteers will be available again this summer to visit lakefront properties and offer recommendations for ways that camp owners can help protect our lake. It's free, voluntary, and takes about an hour. Contact Laurie Fenwood to schedule your LakeSmart visit: Ifenwood@gmail.com, 207-732-4320.

By-law Changes

At the annual meeting last July, CSCOA members approved three changes to our by-laws. One redefined what constituted a quorum in order to address certain issues, and the other two dealt with proxy voting by members and directors, adding email and text messaging as acceptable means of granting proxies. See the website for the full bylaw text and to download a copy of a proxy form that you can send to the annual meeting if you are unable to attend.

EPA 319 Watershed Protection Project

We are now in the second and final year of implementing Cold Stream Pond Watershed Protection Grant projects. You should soon be

seeing completed ditch and culvert improvements at sites around the lake. Some funding is still available for road association projects designed to improve or protect lake water quality but projects need to be submitted soon. Send a description of your proposed project to inbox@coldstreampond.com or call Jim Fenwood at 20-732-4320 before July 1.

Working with LakeSmart volunteers, several landowners will be implementing projects to benefit the lake and improve their property this summer. Grant cost-share funding is still available for a few additional camp owners. To learn how to apply for funding, contact Laurie Fenwood at Ifenwood@gmail.com or 207-732-4320.

Ice-Out

According to Facebook posts by folks who were here to see it happen, the last of the ice went out this year on April 29. Ice-out dates back to 1950 are posted on the CSCOA website except for 2017. If anybody has the date of last year's ice-out, please send it to inbox@coldstreampond.com.

Benson Gray photo

Lake Smart and Tick Smart—What can you do beside stay inside or make a toxic desert island of your yard?

Laurie Fenwood

Summer fun beckons, but how can we go outside? The scourge of Lyme Disease-bearing ticks, black flies, mosquitos, poison ivy, sun burn, heat exhaustion, wasp stings, and overheated picnic sandwiches pretty much makes the decision for us. Stay in! Never go out! Of course, 18,000 people die from accidents inside the home(CDC (Center for Disease Control)Statistics). Maybe just do not get out of bed, if your family will consent to feed you and accompany you on trips to the bathroom—a REALLY dangerous place in the home (bathtub, slippery floor, old medicines). But, then those pesky heart disease and obesity issues might eventually get you, due to the "lack of exercise" thing.

Some recommendations to reduce exposure to tick borne diseases could make sense around the lake, some will not. Landscaping that turns a shoreline property into an arid wasteland of gravel, low grass, and cleared areas slathered in pesticides may reduce the numbers of ticks in the immediate area. However, it is NOT shown to reduce the actual infection rates from tick borne diseases such as Lyme disease, which is increasing dramatically in Maine. Deer and mice are hosts for the species of ticks carrying diseases here (Brown Dog Tick, American Dog Tick, Black Legged Tick, and Lone Star Tick). We have no way to eliminate mice, birds, or deer, and we would not want to. If you wish to really delve into the details of these problems, yearn to memorize tick life cycles, attempt some self-diagnosis (doctors love that!), and enjoy some lovely graphics of engorged ticks please see: www.cdc.gov/ticks/avoid/on_people.html

Mostly it is a matter of taking personal responsibility for yourself and your children. The photos of people totally encased in protective clothing, socks tucked in shoes, long sleeves are sad, but that can prevent ticks from getting a bite on you.

Ticks live in grassy, brushy, or wooded areas, or on animals; which is sort of the definition of the out-of-doors in non-coastal Maine. Spending time outside walking your dog, camping, gardening, hiking, or hunting could bring you in close contact with ticks. It also makes you close to nature which is shown to make you happier as well as physically and mentally healthier.

Personal Protection recommended by the CDC:

Treat clothing and gear with products containing 0.5% permethrin. Permethrin can be used to treat boots, clothing and camping gear and remain protective through several washings.

Use Environmental Protection Agency (EPA)-registered insect repellents containing DEET, picaridin, IR3535, Oil of Lemon Eucalyptus (OLE), para-menthane-diol (PMD), or 2-undecanone. EPA's helpful search tool can help you find the product that best suits your needs. Always follow product instructions. Do not use insect repellent on babies younger than 2 months old. Do not use products containing OLE or PMD on children under 3 years old.

Avoid wooded and brushy areas with high grass and leaf litter. **Sorry, I really like the woods!**

Walk in the center of trails. **Wow, trails would** need to be pretty wide for me!

After a romp in the great outdoors:

Check your clothing for ticks. Ticks may be carried into the house on clothing. Any ticks that are

found should be removed. Tumble dry clothes in a dryer on high heat for 10 minutes to kill ticks on dry clothing after you come indoors. If the clothes are damp, additional time may be needed. If the clothes require washing first, hot water is recommended. Cold and medium temperature water will not kill ticks.

Shower soon after being outdoors. Showering within two hours of coming indoors has been shown to reduce your risk of getting Lyme disease and may be effective in reducing the risk of other tick-borne diseases. Showering helps wash off unattached ticks and it is a good opportunity to do a tick check.

Check your body, or your child's body, for ticks after being outdoors. Conduct a full body check upon return from potentially tick-infested areas, including your own backyard. Use a hand-held or full-length mirror to view all parts of your body. Just in case you have forgotten what "all" means, use this helpful list provided by the CDC: under the arms, in and around the ears, inside belly button, back of the knees, in and around the hair, between the legs, around the waist. You can enlist a partner to make a tick check interesting and as a motivation to lose weight and get in shape.

Getting the tick off is the best way to prevent infection. Removal prior to 24 hours of

attachment gives the best chance to avoid Lyme Disease. Just pick it off with tweezers, positioned as close to the skin as possible. Please, no weirdness with nail polish, petroleum jelly, or matches!

So how about that Lake Smart yard? To reduce tick hiding areas, clearing leaf litter back from traveled areas and the area immediately surrounding the house is quite compatible. Define play areas and paths, keep them out of the woods, and shoreline buffer area (where layered vegetation is much needed). Mulch under and around play areas and paths—also very Lake Smart. Grass, if you have it, can be kept mowed—3 inches is ok for Lake Smart. That will foil ticks.

Also, the CDC recommends a 3 foot wide mulched area between the lawn and tall grasses or woods areas. This would only work on very large properties. Most of us are not working with that kind of space, nor can we fence out deer or other "unwanted animals". We can keep woodpiles neat and away from the house (reduces housing for mice or other rodents). Another publication recommends removing our charming stone walls or filling them in with concrete---I'm drawing the line here!

FYI, I have never gotten a tick here on Cold Stream Pond. I have picked them off me in the South, East, and West, and in Southern Maine, but not here. We have a full load of trees, shrubs, leaf litter, and tall vegetation that I tromp through every day around our camp.

I hope this information helps! Now, I'm going out to see if I can spritz our red squirrel and his chipmunk rival with some Oil of Lemon Eucalyptus while I swat black flies and scratch my 42 mosquito bites.

Membership

Argast, Deborah & Anne Bourgoin, Keith & Shelly Denniston, Scott & Cindy Gray Cobb, Cynthia Gray, Benson Adams, Marvin & Glenna Alberding, Nick & Jessie Applebee, Vinal & Marilyn Arnold, James & Linda Artes, Lorna & Bryan Baynes & Deckler Bergeron, George & Vicki Bevis, Kathy Bickford, Elizabeth Bishop, Norma Bjork, John Blanchard, Dick & Nancy Borja, Ron & Paulette Boyce, Steven Bradbury, Gordon & Betty Brann, Joe & Jane Brochu, Christopher & Ashley Brown, Bill & Sue Brown, Edward & Faye Carney, Pat & Jeanne Chapman, Kenneth Chow & McBride Clark/Rutherford/Magee Clarke Family Camp Trust Clukey, Wayne & Ethel Collins & Daffron Cook, David & Laura Cowan, Phillip & Candace Cowing, Chris & Jen Cummings, Patricia Cyr, Michael Cyr, Joe & Suzanne Deland, Ernest & Diane Deshane- Martin, Linda Dolan, Marilyn Douglas, Geraldine & Richard Dubay, Patrick & Deborah Dubay, Pete & Debbie Dube & Moody

Dyer, George Robert & Joyce Edgar, Belinda Enochs, Elaine Enochs, Bob & Beth Ewing, Norman & Gay Eyles, Steve & Alice Farrell, Gregg & Angela Fenwood, Jim & Laurie Folster, Tim & Kathy Fortin, John & Margaret Fox, Cory & Elliot French, Malcolm & Barbara French, Rosabelle & Forrest Furman, Rocky & Becky Gaetani & Hall Gaetani, Anthony & Patrick Gaetani, Jean Gallant, Gregory & Susan Galm & Marcoulier Gardiner, Kennith & Carolyn Garland, Scott & Tammy Giovino, Fred & Barbara Giroux, Francis Goode, Jane Goslin, David & Melinda Gran, Bernard & Jacki Gray, Ruth Greenleaf, Steve & Lynn Gregoire, Jim & Darcy Hannigan, Calista & Earle Haverlock, Mark & Bethany Haynes, Virginia Heal & Kolodgie Herdeg, Glenn & Patricia Hodsdon, David Hunter, Mark & Debbie Jackson, Wayne & Brenda Jenkins, Charlie & Ida Johnson, Katie Johnston, David & Glenda Jordan, Scott Kann & House Kanwisher, Gary & Patricia

Kelley, Paul & Tracy

King, Blaine & Kelly King, Marilyn Kolouch, Mary Jayne L'Italien, Marco & Jean Lafayette, John & Carla LaForge, Marie & Paul Landry, Jackie Landucci, Stuart & Monique Leen, Richard & Joan Leighton, Robert & Colleen Lemay, Pete & Ederle Leonard, Ralph Lindsay, Richard & Patricia Littlefield, Jeffrey Lucas, Jody Ludden, Doug Mace,Ed & Daphene MacKenzie, Sandy & Pat Madden, Derek & Nicole Madden, Randy & Julie Mailman, Paul & Rose Mayer, Paul & Lynn McGillvray, Karl & Yoriko McManus,Geri McPhail.Joan Mills, Jeffery & Tammy Minihane, Justin & Stacy Morin, Robert & Lois Morrison, Marion Mulligan, Kevin & Brenda Murray, Robert & Patricia Nadeau, Julie J Nadeau, Randy & Leisha & Cece Nesin, Noah & Tammy Oeth, Judy Oettinger, Fred & Lisa Osborne, Laura & Robert Pelletier, Roger & Linda Poulin, Jean Claude & Gisele Powell, Mike & Gayle Priest, Eileen Priest, Jeremy & Angela Quirk, Tom & Gayle Randall & Hubbard

Reinzo, John & Joan Reymer, Catherine & Robert Rossell, Theresa Rullo, Jenny Russell, Joyce Sanborn, Dennis & Marsha Sandbox Materials Inc Sargent, James Sargent, Shane & Lee Saucier, Tom & Joanne Savage, Dick & Sonya Shafer, Sally Shedd, John & Pat Smith, Ben & Peggy Smith, Kevin & Patty Smith, Milton & Andrea Smith, Nicole Smith, David & Julianna Smith, Manley & Mary Souers, Brian Soule & Trafton Spencer, Harland & Katherine Spooner, Peter & Lynne Sprague, Bill & Jean Stanley & Hanson Stevens, Rusty & Vicky Tanous, Wakine & Ann Taylor, Franklin & Amy Thomas, Donna & George Thomas, Ted & Beth Thornton, Brenda Thurlow, Gerald & Jackie Tozer, John & Laura Tozier, Mark & Michelle West, Alison West, John & Delma West, Tom & Barbara Weymouth Pines Limited Weymouth, Ronald & Lori Whitney, James & Carrie Wilcox, Vicki & Shawn Winter, Clifford Wooley, Darold & Janice Zych, James & Karen

Membership Form (Renew before Sept. 15)

Cold Stream Camp Owners' Association, Inc. (CSCOA)

Our Mission: "Protecting and improving the water quality of Cold Stream Pond."

Membership fees and additional contributions to The Cold Stream Camp Owners' Association, Inc. are tax deductible.

Name				
Preferred Mailing Address				
Home Phone				
Email Address				
Camp Number/Road				
Circle One:	Enfield	Lincoln	Lowell	
Circle One:	Seasonal		Year Round	
To schedule a LakeSmart visit please check here				

To renew or join, please complete this form and send			
along with your check payable to:			
Cold Stream Camp Owner's Association, Inc.			
109 Abbott Drive			
Enfield ME 04402			

Membership Fee	\$30
Salmon Club (additional	\$50
contribution)	
Loon Club (additional	\$100
contribution)	
Total	

Or, you can now renew online at coldstreampond.com

Name	Title /Term	e-mail
Tom Quirk	President 08/31/18	tquirk@quirkauto.com
Darold Wooley	Vice President 08/31/18	dwooley@midmaine.com
Anne Hall	Secretary 08/31/18	amhjeg@roadrunner.com
Ben Smith	Treasurer 08/31/18	btt1947@gmail.com
James Fenwood	Director 08/31/19	jfenwood@gmail.com
Clifford Ski Winter	Director 08/31/19	cwinter888@yahoo.com
William TJ Rogers	Director 08/31/20	rogerst@husson.edu
Judith Oeth	Director 08/31/20	jjrerucha@aol.com
David Cook	Director 08/31/19	dcook.survey@gmail.com
Joseph Cyr	Director 08/31/19	bc2241@aol.com
Alison West	Director 08/31/19	alison@yogaunion.com

Road Association			
Contacts			
Enfield Road Association	Tom Quirk	947-8747	tquirk@quirkauto.com
Webb Cove Owners' Road	Dave Smith	356-9040	Smith650gs@gmail.com
Association			
Lower Webb Cove Road	Brian Libby	794-5685	
Association			
Upper Webb Cove Road	Frank Gasinowski	205-7304	
Association			
Millett Mallet Road	Joel Deckler	290-7138	Jldoc7@gmail.com
Association			
Other Road Contacts			
Abbott Road	David Cook	732-4650	DCook.survey@gmail.com
Davis Road	Scott Jordan	732-4548	Sj_thepond@yahoo.com
Holiday Lane	Marion Morrison	732-6075	
	Andrea Smith	732-4645	
West and Paige Roads	Jeff Neal	732-4643	jeff@nealassociates.com

Town Office Numbers

Enfield 732-4270 Lincoln 794-3372 Lowell 732-5177

Advertising/Sponsorship Rates

Reach all of the members of Cold Stream Camp Owners' Association for as little as \$25.

We will place your business-card sized ad in our publication(s) and provide a link from our website for a year. Contact Person_____ Business Name Address Phone_____ Email Address_____ Website_____ **Individual Prices** ____Spring Newsletter \$25 Autumn Newsletter \$25 _____ Annual Meeting mailing \$25 _____ Hyperlink on our website for one year \$25 **Discounted Price** (All of the above bundled together) \$75 Includes: Spring and Autumn newsletters Annual Meeting mailing (sent in June) Hyperlink on our website for one year--- www.ColdStreamPond.com

Attach your business card to this form along with your check payable to: Cold Stream Camp Owners' Association

109 Abbott Drive Enfield ME 04493

The Solution to Your Property Needs

Gravel Loam Stone Mulch Bush Hogging Light Construction

Rototilling Chipping Land Leveling Snow Plowing Excavation

Fully Insured Free Estimates

Troy Garland 356-533

Northern Wireless Communications 64 West Broadway, Lincoln Beth Enochs, Owner 207-403-1485

Premium Wireless Retailer

36 Fleming St. • Lincoln, ME 04457

207-290-0032 207-631-0053

207-290-1947 207-290-5551

SPECIALITY TREE SERVICE · BRUSH TRIMMING · LIFT WORK TRACTOR / LIGHT BACKHOE · FIREWOOD · MOWING LANDSCAPING · HARD / SOFT SCAPE · PAVERS / BLOCK WORK MULCH · LOAM · CYCLE GROW · EROSION CONTROL · STONE

Complete Line of Services Professionally Provided EXPERENCED • FULLY INSURED • DEP CERTIFIED

NONPROFIT ORG
US POSTAGE PAID
PERMIT 46
BANGOR ME

Cold Stream Camp Owners' Association 109 Abbott Drive Enfield, ME 04493

Change Service Requested

