
LAKE WENTWORTH
Water Quality Monitoring: 2014
Summary and Recommendations
NH LAKES LAY MONITORING PROGRAM

By: Robert Craycraft & Jeffrey Schloss

To obtain additional information on the NH Lakes Lay Monitoring Program (NH LLMP) contact the
Director (Jeff Schloss) at 603-862-3848 or Coordinator (Bob Craycraft) at 603-862-3696.

Center for Freshwater Biology
University of New Hampshire

This page intentionally left blank

 i

PREFACE

This report contains the findings of a water quality survey of Lake Went-
worth and Crescent Lake, Wolfeboro, New Hampshire, conducted in the summer of
2014 by the University of New Hampshire Center for Freshwater Biology
(CFB) in conjunction with the Lake Wentworth Association.
 The report is written with the concerned lake resident in mind and contains
an executive summary that discusses the 2014 and historical water quality data.
Graphic display of data is included, in addition to listings of data in appendices, to
aid visual perspective.

 ii

ACKNOWLEDGMENTS

 2014 was the thirty-first year Lake Wentworth Association participated in
the New Hampshire Lakes Lay
Monitoring Program (LLMP).
The volunteer monitors involved
in the water quality monitoring
effort are highlighted in Table 1.
while Don Kretchmer and Rich
Masse coordinated the volunteer
monitoring activities on Lake
Wentworth and Crescent Lake
and acted as liaisons to the Cen-
ter for Freshwater Biology
(CFB). The CFB congratulates
the volunteer monitors on the
quality of their work, and the time
and effort put forth. We invite other interested residents to join the Lake Went-
worth Association water quality monitoring effort in 2015 and expand upon the
current database. Funding for the water quality monitoring program was pro-
vided by the Lake Wentworth Association, while the CFB provided at-cost la-
boratory services.

The New Hampshire Lakes Lay Monitoring Program is a not-for-
profit citizen based research program coordinated by Robert Craycraft and di-
rected by Jeff Schloss, Associate Director of the UNH CFB. Members of the
CFB-LLMP summer field team included Erich Berghahn, Casey Chalmers and
Ryan Ross, while Katie Butler, Kassi Coulombe, Mackenzie Gunn, Hannah
Johnson and Courtney O’Brien provided additional assistance in the fall analyz-
ing, compiling and organizing the water quality data.
 The LLMP acknowledges University of New Hampshire Cooperative Ex-
tension for major funding and furnishing office and storage space while the Col-
lege of Life Sciences and Agriculture provided laboratory facilities and additional
storage space. The LLMP would like to thank the Caswell Family Founda-
tion for their continued generosity in providing long-term support for under-
graduate assistantships.
 Participating groups in the LLMP include: Acton-Wakefield Watershed
Alliance, Green Mountain Conservation Group, North River Lake Monitors, the
associations of Baboosic Lake, Bow Lake Camp Owners, Chocorua Lake, Conway
Lake Conservation, Crystal Lake, Goose Pond, Governors Island, Great East
Lake, Lake Kanasatka Watershed, Tuftonboro Islanders, Lovell Lake, Mendums
Pond, Merrymeeting Lake, Milton Three Ponds Lake Lay Monitoring, Mirror
Lake (Tuftonboro), Moultonborough Bay, Lake Winnipesaukee Watershed, Na-
ticook Lake, Newfound Lake Region, Nippo Lake, Silver Lake (Madison), Squam
Lakes, Sunset Lake, Swains Lake, Lake Wentworth, Winnisquam Drive, and the

Table 1: Lake Wentworth and Crescent
Lake Volunteer Monitors (2014)

Lake Monitor Name
Wentworth Dave Denby
Wentworth Deb Denby
Wentworth Ed Dinsmore
Wentworth Andrea Dudley
Wentworth & Crescent Don Kretchmer
Crescent John Millay
Wentworth Rich Masse

 iii

towns of Alton, Amherst, Enfield, Gilford, Laconia, Madison, Merrimack, Milton,
New Durham, Strafford and Wolfeboro.

Major collaborators with the UNH CFB in 2014 included the NH Water
Resources Research Center, New Hampshire Lakes Association, New Hampshire
Department of Environmental Services, Lakes Regional Planning Commission,
Dartmouth Hitchcock Medical Center, Sandy Point Discovery Center (NH Fish
and Game and Great Bay National Estuary Research Reserve), EPA New Eng-
land, the Volunteer Monitoring National Facilitation Project (USDA) and the
Northeastern States and Caribbean Islands Regional Water Center (USDA Na-
tional Institute of Food and Agriculture).

 iv

CRESCENT LAKE
2014 Executive Summary

 Water quality data were collected by the Crescent Lake volunteer moni-
tors between June 27 and September 15, 2014 while a more in depth water qual-
ity survey of the Crescent Lake deep sampling station, Site 6 Center, was con-
ducted by the Center for Freshwater Biology (CFB) on August 21, 2014 to
augment the volunteer monitoring data. Generally speaking, the 2014 Crescent
Lake water quality remained high at the deep, centrally located, sampling loca-
tion as reflected by the clear water, the low levels of microscopic plant “algal”
growth and the low to moderate phosphorus, nutrient, concentrations (Table 2).
 The following section discusses the 2014 and historical Crescent Lake wa-
ter quality data. Refer to Appendix D for a complete listing of the 2014 Crescent
Lake water quality data.

1) Water Clarity (measured as Secchi Disk transparency) – The 2014
Crescent Lake water clarity values were high and were consistently visibly
deeper than 4 meters (13.2 feet) that is considered the boundary between an un-
productive "pristine" and a more nutrient enriched "transitional" New Hamp-
shire lake (Table 2 and Appendix A).
 The Crescent Lake annual median Secchi Disk transparency displays a
trend of decreasing long-term water clarity. However, the trend is not statistical-
ly significant (Appendix B). Note: due to the shallowness of this sampling loca-
tion the Secchi Disk occasionally reaches the lake bottom before disappearing
from view. Thus, the Secchi Disk trend data should be interpreted with caution.

2) Microscopic plant abundance “greenness” (measured as chloro-
phyll a) – The 2014 Crescent Lake seasonal chlorophyll a measurements con-
sistently remained below the concentration of 3.3 parts per billion (ppb) that is

Table 2: 2014 Crescent Lake Seasonal Average Water Quality Readings and Water Quality Classi-
fication Criteria used by the New Hampshire Department of Environmental Services.

Parameter Oligo
“Excellent”

Meso
“Fair”

Eutrophic
“Poor”

Crescent Lake
Composite Average (range)

Crescent Lake
Classification

Water Clarity (meters) > 4.0 2.5 - 4.0 < 2.5 5.0 meters (range: 4.5 – 5.8) Oligotrophic
Chlorophyll a

(ppb) < 3.3 3.3 – 5.0 > 5.0 2.1 ppb (range: 1.4 – 2.8) Oligotrophic

Total Phosphorus (ppb) < 8.0 8.0 – 12.0 > 12.0 7.5 ppb (range: 6.5 – 9.2) Oligotrophic

Cyanobacteria
(cell counts, microcys-

tin concentration &
Water safety)

The Massachusetts Department of
Public Health considers dangerous

microcystin (MC) levels to be 14
parts per billion (ppb) lake water,
and/or 70,000 cyanobacteria cells

per milliliter lake water.

The New Hampshire Department of Environmental services
posts warnings at State beaches when cyanobacteria cell num-

bers exceed 70,000 cells per milliliter lake water.

* Total phosphorus and chlorophyll a data were collected in the surface waters (epilimnion).

 v

considered the boundary between a nutrient poor and more nutrient enriched
"greener" lake (Table 2 and Appendix A).
 The Crescent Lake annual median chlorophyll a concentrations display a
trend of decreasing long-term chlorophyll a concentrations (Appendix B).
Furthermore, the trend of decreasing chlorophyll a concentrations is statistically
significant at Site 6 Center (Appendix B).

3) Background (dissolved) water color: often perceived as a “tea”
color in more highly stained lakes – The 2014 Crescent Lake dissolved color
concentration averaged 23.5 chloroplati-
nate units (cpu) and fell within the classi-
fication of a lightly colored lake (Table 3).
Dissolved color, or true color as it is some-
times called, is indicative of dissolved or-
ganic carbon levels in the water (a by-
product of microbial decomposition).
Small increases in water color from the
natural breakdown of plant materials in
and around a lake are not considered to be
detrimental to water quality. However,
increased color can lower water transpar-
ency, and hence, change the public perception of water quality.

The lightly “tea” colored water that is typical of Crescent Lake suggests
the water transparency variations depend upon the naturally occuring color
concentration, as well as, the amount of microscopic plant growth and the
amount of suspended sediments (e.g. silt) within the water column. Long-term
dissolved color data display a trend of increasing concentrations (Appendix B).
The trend of increasing dissolved color concentrations is statistically significant
(Appendix B).

4) Total Phosphorus: the nutrient considered most responsible for
elevated microscopic plant growth in our New Hampshire Lakes. - Total
phosphorus concentrations, measured in the surface waters (epilimnion), were
low to moderate when collected during the 2014 sampling season. The Crescent
Lake total phosphorus values ranged from 6.5 to 9.2 parts per billion (ppb) but
consistently remained below the concentration of 10 ppb that is considered suffi-
cient to cause an algal bloom.

Long-term annual median total phosphorus concentrations documented in
Crescent Lake display a trend of increasing total phosphorus concentrations
(Appendix B). The long-term trend of increasing total phosphorus concentrations
is not statistically significant (Appendix B).

5) Resistance against acid precipitation (measured as total alkalini-
ty) – The 2014 Crescent Lake alkalinity of 7.8 milligrams per liter (mg/l) is
characteristic of a lake with a moderate vulnerability to acid precipitation ac-
cording to the standards developed by the New Hampshire Department of Envi-
ronmental Services (Table 4). Generally speaking, the geology of the region does

Table 3. Dissolved Color Clas-
sification Criteria used by the

New Hampshire Lakes Lay
Monitoring Program.

Range Classification
 0 - 10 Clear
10 - 20 Slightly colored
20 - 40 Light tea color
40 - 80 Tea colored
> 80 Highly tea colored

 vi

not contain the mineral content (e.g.
limestone) that increases the buffering
capacity in our surface waters. Thus,
lakes in the vicinity (i.e. Lake Winni-
pesaukee and Mirror Lake) have natu-
rally low alkalinities.
 Lake acidity (measured as
pH) - The 2014 Crescent Lake pH da-
ta ranged from 6.8 to 7.0 units in the
surface waters and remained within
the tolerable range for most aquatic
organisms (Appendix C).

6) Dissolved salts: measured as specific conductivity – Specific Con-
ductivity levels were moderate and ranged from 62.0 to 67.0 micro-Siemans (uS)
when measured at the deep, open water, sampling station on August 21, 2014
(Appendix C). High specific conductivity values can be an indication of problem
areas around a lake where failing septic systems, heavy fertilizer applications
and sedimentation contribute “excessive” nutrients that make their way into
Crescent Lake. High specific conductivity values can also be associated with
road salt runoff that is flushed into our New Hampshire Lakes.

7) Temperature and dissolved oxygen profiles – Temperature pro-
files collected by the volunteer monitors indicate Crescent Lake becomes strati-
fied into two distinct thermal layers during calm summer periods. A warm upper
water layer, the epilimnion, overlies a layer of rapidly decreasing tempera-
tures, the metalimnion. The formation of thermal stratification limits the re-
plenishment of oxygen in the deeper waters and under adverse conditions can be
associated with oxygen depletion near the lake-bottom.

Dissolved oxygen concentrations required for a healthy fishery –
Dissolved oxygen concentrations documented by the Center for Freshwater
Biology on August 21, 2014 remained well above 3 milligrams per liter
throughout the water column (Appendix C). A dissolved oxygen concentration of
3 milligrams per liter is considered the minimum oxygen concentration required
for the successful growth and reproduction of warm water fish such as bass and
perch.

8) Based on the current and historical water quality data, Crescent Lake
would be considered an unproductive, oligotrophic, lake that at times exhibits
characteristic of a moderately nutrient enriched, mesotrophic, lake (e.g. elevated
nutrient and chlorophyll concentrations). A first step towards preserving the
high water quality characteristic of Crescent Lake is to take action at the local
level and do your part to minimize the number of pollutants (particularly sedi-
ment and the nutrient phosphorus) that enter the lake. Refer to the sections, “10
Recommendations for Healthy Lakeshore and Streamside Living”, “Go with the
Flow: Understanding how water moves onto, through and away from your house
site” and “Lake Friendly Lawn Care”, that discuss measures landowners can

Table 4. Alkalinity Classification
Criteria used by the New Hamp-

shire Department of Environmental
Services

Range Classification

< 0 Acidified
0 -2 Extremely Vulnerable
2.1 - 10.0 Moderately Vulnerable
10.1 - 25.0 Low Vulnerability
> 25.0 Not Vulnerable

 vii

take to preserve and improve the water quality. The December 2012 Lake
Wentworth and Crescent Lake Watershed Management Plan is another valuable
resource that includes detailed discussion of threats to the Crescent Lake water
quality and measures that can be taken to protect and improve the current wa-
ter quality conditions,
http://des.nh.gov/organization/divisions/water/wmb/was/documents/lake-wentworth-crescent-lake.pdf

 viii

 LAKE WENTWORTH
2014 Executive Summary

 Water quality data were collected by the Lake Wentworth volunteer moni-
tors between June 15 and October 15, 2014 while a more in depth water quality
survey of the Lake Wentworth deep sampling stations (Sites 1 Fullers, 2 Triggs
and 12 Governors Deep) was conducted by the Center for Freshwater Biology
(CFB) on August 21, 2014 to augment the volunteer monitoring data. Generally
speaking, the 2014 Lake Wentworth water quality remained high at the deep,
centrally located, sampling locations as reflected by the clear water, the low lev-
els of microscopic plant “algal” growth and the low phosphorus, nutrient, concen-
trations (Table 5).
 The following section discusses the 2014 and historical Lake Wentworth
water quality data. Refer to Appendix D for a complete listing of the 2014 Lake
Wentworth water quality data.

1) Water Clarity (measured as Secchi Disk transparency) – The 2014
Lake Wentworth water clarity values were high and were visibly deeper than 4
meters (13.2 feet) that is considered the boundary between an unproductive
"pristine" and a more nutrient enriched "transitional" New Hampshire lake (Ta-
bles 5 & 6 and Appendix A).
 The Lake Wentworth annual
median Secchi Disk transparency dis-
plays a trend of decreasing long-term
water clarity at each of the three deep
open water sampling stations: Sites 1
Fullers, 2 Triggs and 12 Governors
(Appendix B). Furthermore, the trend
of decreasing water transparency is
statistically significant at each of the
three sampling stations (Appendix B).

Table 5: 2014 Lake Wentworth Seasonal Average Water Quality Readings and Water Quality
Classification Criteria used by the New Hampshire Department of Environmental Services.

Parameter Oligo
“Excellent”

Meso
“Fair”

Eutrophic
“Poor”

Lake Wentworth
Composite Average (range)

Lake Wentworth
Classification

Water Clarity (meters) > 4.0 2.5 - 4.0 < 2.5 6.4 meters (range: 5.0 – 7.5) Oligotrophic
Chlorophyll a

(ppb) < 3.3 3.3 – 5.0 > 5.0 1.5 ppb (range: 0.5 – 2.9) Oligotrophic

Total Phosphorus (ppb) < 8.0 8.0 – 12.0 > 12.0 5.7 ppb (range: 4.0 – 6.7) Oligotrophic

Cyanobacteria
(cell counts, microcys-

tin concentration &
Water safety)

The Massachusetts Department of
Public Health considers dangerous

microcystin (MC) levels to be 14
parts per billion (ppb) lake water,
and/or 70,000 cyanobacteria cells

per milliliter lake water.

The New Hampshire Department of Environmental services
posts warnings at State beaches when cyanobacteria cell num-

bers exceed 70,000 cells per milliliter lake water.

* Total phosphorus and chlorophyll a data were collected in the surface waters (epilimnion).

Table 6: 2014 Water Clarity data summary
for the Lake Wentworth deep sampling

stations.

Site Seasonal Average Water
Transparency (meters)

 1 Fullers 6.4 meters (range: 5.5 – 7.0)
 2 Triggs 6.2 meters (range: 5.5 – 6.5)
12 Governors 6.4 meters (range: 5.0 – 7.5)

 ix

2) Microscopic plant abundance “greenness” (measured as chloro-
phyll a) – The 2014 Lake Went-
worth seasonal chlorophyll a meas-
urements consistently remained be-
low the concentration of 3.3 parts
per billion (ppb) that is considered
the boundary between a nutrient
poor and more nutrient enriched
"greener" lake (Tables 5 & 7 and
Appendix A).
 The Lake Wentworth annual
median chlorophyll a concentrations display a trend of increasing long-term
chlorophyll a concentrations at Sites 1 Fullers and 2 Triggs (Appendix B). On
the other hand, the annual median chlorophyll a concentrations displays a long-
term trend of decreasing concentrations at Site 12 Governors. The long-term
trend documented at Site 12 Governors is statistically significant while the
trends documented at Sites 1 Fullers and 2 Triggs are not statistically signifi-
cant (Appendix B).

3) Background (dissolved) water color: often perceived as a “tea”
color in more highly stained lakes – The 2014 Lake Wentworth dissolved
color concentration averaged 14.8 chloro-
platinate units (cpu) and fell within the
classification of a slightly colored lake
(Table 8). Dissolved color, or true color as
it is sometimes called, is indicative of dis-
solved organic carbon levels in the water
(a by-product of microbial decomposition).
Small increases in water color from the
natural breakdown of plant materials in
and around a lake are not considered to be
detrimental to water quality. However,
increased color can lower water transpar-
ency, and hence, change the public perception of water quality.

4) Total Phosphorus: the nutrient considered most responsible for
elevated microscopic plant growth in our New Hampshire Lakes. - Total
phosphorus concentrations, measured in the surface waters (epilimnion), were
low when collected during the 2014 sampling season. The Lake Wentworth total
phosphorus values ranged from 4.0 to 6.7 parts per billion (ppb) in the surface
waters and consistently remained below the concentration of 10 ppb that is con-
sidered sufficient to cause an algal bloom.

Long-term annual median total phosphorus concentrations documented at
Site 1 Fullers display a trend of increasing median total phosphorus concentra-
tions, while Sites 2 Triggs and 12 Governors display a trend of decreasing total

Table 8. Dissolved Color Clas-
sification Criteria used by the

New Hampshire Lakes Lay
Monitoring Program.

Range Classification
 0 - 10 Clear
10 - 20 Slightly colored
20 - 40 Light tea color
40 - 80 Tea colored
> 80 Highly tea colored

Table 7: 2014 Chlorophyll a data sum-
mary for the Lake Wentworth deep

sampling stations.

Site Seasonal Average
Chlorophyll a (ppb)

1 Fullers 2.0 ppb (range: 1.1 – 2.9)
2 Triggs 1.5 ppb (0.9 – 2.7)
12 Governors 1.3 ppb (range: 0.5 – 2.3)

 x

phosphorus concentrations (Appendix B). The long-term total phosphorus trends
were not statistically significant (Appendix B).

Total phosphorus samples were also collected at select near shore and
tributary inlet sampling locations between, during or immediately following
storm events. The supplemental total phosphorus concentrations were highly
variable among sampling locations and among sampling dates. Supplemental
total phosphorus samples ranged from 6.5 parts per billion (ppb) at the near-
shore Smith River (Whitten) sampling station on May 1 to an excessive concen-
tration of 369.5 ppb that was documented at Breezy Brook on October 17. Refer
to Appendix D for a complete listing of the 2014 Lake Wentworth tributary and
near-shore total phosphorus data.

While elevated phosphorus concentrations occur naturally, phosphorus
“spikes” can also be associated with improper land use activities (e.g. excessive
fertilizer applications, construction without the proper erosion control measures
in place) that result in “excessive” nutrient runoff into our lakes. Remember that
the same nutrients that make our lawns green will also cause “greening” in our
lakes. If you suspect problems around the ponds, we can institute a more thor-
ough sampling program at selected points to help discern whether or not prob-
lems exist (contact Bob Craycraft @ 862-3696 for further information).

5) Resistance against acid precipitation (measured as total alkalini-
ty) – The 2014 Lake Wentworth alka-
linity of 7.3 milligrams per liter (mg/l) is
characteristic of a lake with a moderate
vulnerability to acid precipitation ac-
cording to the standards developed by
the New Hampshire Department of En-
vironmental Services (Table 9). Gener-
ally speaking, the geology of the region
does not contain the mineral content
(e.g. limestone) that increases the buff-
ering capacity in our surface waters.
Thus, lakes in the vicinity (i.e. Lake
Winnipesaukee and Mirror Lake) have naturally low alkalinities.
 Lake acidity (measured as pH) - The 2014 Lake Wentworth pH data
ranged from 6.8 to 7.2 units in the surface waters and remained within the tol-
erable range for most aquatic organisms (Appendix C).

6) Dissolved salts: measured as specific conductivity – Specific Con-
ductivity levels were moderate and ranged from 56.0 to 57.0 micro-Siemans (uS)
when measured at the deep, open water, sampling stations on August 21, 2014
(Appendix C). High specific conductivity values can be an indication of problem
areas around a lake where failing septic systems, heavy fertilizer applications
and sedimentation contribute “excessive” nutrients that make their way into
Lake Wentworth. High specific conductivity values can also be associated with
road salt runoff that is flushed into our New Hampshire Lakes. The 2014 Lake

Table 9. Alkalinity Classification
Criteria used by the New Hamp-

shire Department of Environmental
Services

Range Classification

< 0 Acidified
0 -2 Extremely Vulnerable
2.1 - 10.0 Moderately Vulnerable
10.1 - 25.0 Low Vulnerability
> 25.0 Not Vulnerable

 xi

Wentworth specific conductivity measurements did not suggest any serious wa-
ter quality problems at the deep and centrally located sampling locations.

7) Temperature and dissolved oxygen profiles – Temperature profiles
collected by the volunteer monitors
indicate Lake Wentworth becomes
stratified into three distinct ther-
mal layers during the summer
months. A warm upper water lay-
er, the epilimnion, overlies a lay-
er of rapidly decreasing tempera-
tures, the metalimnion, that in
turn overlies a deep cold-water
layer known as the hypolimnion.
The formation of thermal stratifi-
cation limits the replenishment of
oxygen in the deeper waters and
under adverse conditions can be
associated with oxygen depletion
near the lake-bottom.

Dissolved oxygen concentrations required for a healthy fishery –
Dissolved oxygen concentrations documented by the Center for Freshwater
Biology on August 21, 2014 indicate a significant reduction in oxygen concen-
trations near the lake bottom. Each of the three deep sites, Sites 1 Fullers, 2
Triggs and 12 Governors were characterized by oxygen concentrations below 5
milligrams per liter near the lake bottom (Appendix C); a dissolved oxygen con-
centration of 5 milligrams per liter is commonly considered the minimum oxygen
concentration required for the successful growth and reproduction of cold water
fish species such as trout and salmon.

8) Based on the current and historical water quality data, Lake Wentworth
would be considered an unproductive, oligotrophic, lake. A first step towards
preserving the high water quality characteristic of Lake Wentworth is to take
action at the local level and do your part to minimize the number of pollutants
(particularly sediment and the nutrient phosphorus) that enter the lake. Refer to
the sections, “10 Recommendations for Healthy Lakeshore and Streamside Liv-
ing”, “Go with the Flow: Understanding how water moves onto, through and
away from your house site” and “Lake Friendly Lawn Care”, that discuss
measures landowners can take to preserve water quality. The December 2012
Lake Wentworth and Crescent Lake Watershed Management Plan is another
valuable resource that includes a detailed discussion of threats to the Lake
Wentworth water quality and measures that can be taken to protect and im-
prove the current water quality conditions,
http://des.nh.gov/organization/divisions/water/wmb/was/documents/lake-wentworth-crescent-lake.pdf

Table 10. August 21, 2014 Lake Wentworth
Dissolved Oxygen (DO) concentrations and
corresponding water quality classification

criteria.

Site DO Range (ppm) * Classification

1 Fullers 2.6 – 3.1 “transitional”
2 Triggs 1.4 – 6.9 “transitional”
12 Governors 1.1 – 2.4 “enriched”
* Classification based on dissolved oxygen concentrations in
the bottom waters (hypolimnion). Dissolved oxygen concen-
trations > 5 ppm are often considered typical of a “pristine”
lake while dissolved oxygen concentrations < 2.0 ppm are
considered typical of an “enriched” lake. Dissolved oxygen
concentrations between 2.0 and 5.0 ppm are considered typi-
cal of a moderately productive “transitional” lake.

 xii

COMMENTS AND
RECOMMENDATIONS

1. We recommend that each participating water quality monitoring organi-
zation, including the Lake Wentworth Association, continue to collect data in
2015 and add to the long-term database. The database currently provides infor-
mation on the short-term and long-term cyclic variability that occurs in Lake
Wentworth and Crescent Lake. Continued monitoring would enable more relia-
ble predictions of both short-term and long-term water quality trends.

2. We suggest interested residents and public officials review the Lake
Wentworth and Crescent Lake Watershed Management Plan. The document in-
cludes a summary of the Lake Wentworth and Crescent Lake water quality,
identifies threats to Lake Wentworth and Crescent Lake and provides sugges-
tions that, if implemented, will stabilize and improve the water quality through
a watershed management approach.
http://des.nh.gov/organization/divisions/water/wmb/was/documents/lake-wentworth-crescent-lake.pdf

3. We recommend continued early season sampling (April/May) to document
Lake Wentworth and Crescent Lakes’ reaction to the nutrient and acid loadings
that typically occur during and after spring thaw. Sampling should include alka-
linity, chlorophyll a, dissolved color, Secchi Disk transparency and total phos-
phorus measurements.

4. Frequent “weekly” water quality samples, necessary to assess the current
condition of Lake Wentworth and Crescent Lake, should be collected whenever
possible.

5. Some program participants have expanded their monitoring programs to
include supplemental near-shore sampling locations that would help screen for
problem areas and, when problems are identified, would help target resources
(i.e. money and volunteer hours) to the most critical areas within the watershed
where future monitoring and corrective efforts should be directed. Expanded wa-
ter quality monitoring could be as simple as collecting additional near-
shore/tributary total phosphorus or chlorophyll a samples or expanded water
quality monitoring could involve the collection of additional water quality pa-
rameters such as dissolved oxygen and specific conductivity measurements. If
you are interested in discussing additional water quality monitoring options that
would meet your needs please contact Bob Craycraft @ 862-3696 or via email,
bob.craycraft@unh.edu.

6. We recommend the Lake Wentworth Association add a simple
cyanobacteria monitoring component to the routine water quality sampling
regiment. Cyanobacteria sample collections between the spring and fall months
can give insight as to how these populations are distributed throughout the

 xiii

season and when they are most likely to reach harmful levels. If you are
interested in discussing additional water quality monitoring options that would
meet your needs please contact Bob Craycraft @ 862-3696 or
bob.craycraft@unh.edu.

 xiv

10 Recommendations for Healthy Lakeshore and Streamside Living

Given the concerns discussed above make sure you consider the following rec-
ommendations and spread the word to your lake association and neighbors.

1. Encourage shoreside vegetation and protect wetlands - Shoreside vegeta-
tion (also known as riparian vegetation) and wetlands provide a protec-
tive buffer that “traps” pollutants before reaching the lake. These buffers
remove materials both chemically (through biological uptake) and physi-
cally (settling materials out). As riparian buffers are removed and wet-
lands lost, pollutant materials are more likely to enter the lake and in
turn, favor declining water quality. Tall shoreline vegetation will also dis-
courage geese invasions and shade the water reducing the possibility of
aquatic weed recruitment including the dreaded invasive milfoil.

2. Limit fertilizer applications - Fertilizers entering the lake can stimulate
aquatic plant and algal growth and in extreme cases result in noxious al-
gal blooms. Increases in algal growth tend to diminish water transparen-
cy and under extreme cases culminate in surface “scums” that can wash
up on the shoreline and can also produce unpleasant smells as the mate-
rial decomposes. Excessive nutrient concentrations also favor algal forms
known to produce toxins which irritate the skin and under extreme condi-
tions, are dangerous when ingested. Use low maintenance grasses such as
fescues that require less nutrients and water to grow. Do not apply any
fertilizers until you have had your soils tested. Oftentimes a simple pH
adjustment will do more good and release nutrients already in the soils.
After a lawn is established a single application of fertilizer in the late fall
is generally more than adequate to maintain a healthy growth from year
to year.

3. Prevent organic matter loading - Excessive organic matter (leaves, grass
clippings, etc.) are a major source of nutrients in the aquatic environment.
As the vegetative matter decomposes nutrients are “freed up” and can be-
come available for aquatic plant and algal growth. In general, we are not
concerned with this material entering the lake naturally (leaf senescence
in the fall) but rather excessive loading of this material as occurs when
residents dump or rake leaf litter and grass clippings into the lake. This
material not only provides large nutrient reserves, which can stimulate
aquatic plant and algal growth, but also makes great habitat for leaches
and other potentially undesirable organisms in swimming areas.

4. Limit the loss of vegetative cover and the creation of impervious surfaces -
A forested watershed offers the best protection against pollutant runoff.
Trees and tall vegetation intercept heavy rains that can erode soils and
surface materials. The roots of these plants keep the soils in place, process
nutrients and absorb moisture so the soils do not wash out. Impervious
surfaces (paved roads, parking lots, building roofs, etc.) reduce the water’s
capacity to infiltrate into the ground, and in turn, limit the effectiveness

 xv

of nature’s water purification system, our soils. As water seeps into the
soil, pollutants are removed from the runoff through absorption onto soil
particles. Biological processes of soil organisms and plants detoxify sub-
stances and/or immobilize substances. Surface water runoff over impervi-
ous surfaces also increases water velocities which favor the transport of a
greater load of suspended and dissolved pollutants into your lake.

5. Follow the Flow - Try to landscape and re-develop with consideration of
how water flows on and off your property. Divert runoff from driveways,
roofs and gutters to a level vegetated area or a rain garden so the water
can be slowed, filtered and hopefully absorbed as recharge for your well.

6. Discourage the feeding of ducks and geese - Ducks and geese that are lo-
cally fed tend to concentrate in higher densities around the known food
source and can result in localized water quality problems. Waterfowl
quickly process food into nutrients that are capable of stimulate micro-
scopic plant (“algal”) growth. Ducks and geese are also host to the parasite
responsible for swimmers itch. While not a serious health threat, swim-
mers itch is very uncomfortable especially for young children.

7. Maintain septic systems - Faulty septic systems are a big concern as they
can be a primary source of water pollution around our lakes in the sum-
mer. Septic systems are loaded with nutrients and can also be a health
threat when not functioning properly. Inspect your system on a timely ba-
sis and pump out the septic tank every three to five years depending on
tank capacity and household water use. Since the septic system is such an
expensive investment often costing a minimum of $10,000 for a complete
overhaul, it is advantageous to assure proper care is taken to prolong the
system’s life. Additionally, following proper maintenance practices will
reduce lake and ground water quality degradation.

8. Take care when using and storing pesticides, toxic substances and fuels as
it only takes a small amount to pollute lake, stream and ground water.
Store, handle and use with attention paid to the label instructions.

9. Stabilize access areas and beaches - Perched beaches (cribbed areas) that
keep sand and rocks in-place are preferred if you have to have that type of
access. Do not create or enhance beach areas with sand (contains phos-
phorus, smothers aquatic habitat, fills in the lake as it gets transported
away by currents and wind and encourages invasive plants and algal
blooms), particularly if the sand disappears with time.

10. Review the Shoreland Water Quality Protection Act (SWQPA) if you have
shoreland property, http://des.nh.gov/organization/divisions/water/wetlands/cspa/. The
SWQPA sets legal regulations aimed at protecting water quality. If you
have any questions regarding the Act you can contact the New Hampshire
Department of Environmental Services Shoreland Program at 271-2147 or
shoreland@des.nh.gov

 xvi

Note: The materials listed below offer more detailed guidance on as-
sessing and implementing corrective actions that can maintain or im-
prove the quality of surface and subsurface (septic) runoff that may
otherwise impact water quality.

 Pipeline: Summer 2008. Vol. 19, No. 1. Septic Systems and Source
Water Protection: Homeowners can help improved community water
quality.
http://www.nesc.wvu.edu/pdf/WW/publications/pipline/PL_SU08.pdf

 Landscaping at the Water’s Edge: an Ecological Approach. $20.00/ea
University of New Hampshire Cooperative Extension Publications Cen-
ter, Nesmith Hall, 131 Main Street, Durham NH 03824.
http://extension.unh.edu/resources/ to order a bound copy.
http://extension.unh.edu/resources/files/Resource001799_Rep2518.pdf -
to view a PDF copy of the document online.

 Integrated Landscaping: Following Nature’s Lead. $20.00/ea University
of New Hampshire Cooperative Extension Publications Center, Nesmith
Hall, 131 Main Street, Durham NH 03824.
http://extension.unh.edu/resources/

 The Best Plants for New Hampshire Gardens and Landscapes - How to
Choose Annuals, Perennials, Small Trees & Shrubs to Thrive in Your
Garden. University of New Hampshire Cooperative Extension Publica-
tions Center, Nesmith Hall, 131 Main Street, Durham NH 03824.
http://extension.unh.edu/resources/

 New Hampshire Homeowner’s Guide to Stormwater Management: Do-It-
Yourself Stormwater Solutions for Your Home. March 2011. New Hampshire
Department of Environmental Services. 29 Hazen Drive. Concord NH 03301.
http://des.nh.gov/organization/commissioner/pip/publications/wd/documents/wd-11-11.pdf

 xvii

 xviii

TABLE OF CONTENTS

PREFACE ..I

ACKNOWLEDGMENTS .. II

CRESCENT LAKE - 2014 EXECUTIVE SUMMARY .. IV

LAKE WENTWORTH - 2014 EXECUTIVE SUMMARY .. VIII

COMMENTS AND RECOMMENDATIONS ... XII
10 Recommendations for Healthy Lakeshore and Streamside Living xiv

TABLE OF CONTENTS ... XVIII

REPORT FIGURES ... XX

INTRODUCTION .. 1
The New Hampshire Lakes Lay Monitoring Program ... 1
Importance of Long-term Monitoring ... 2
Purpose and Scope of This Effort ... 4

CLIMATIC SUMMARY - 2014 ... 5
Water Quality and the Weather .. 5

Precipitation (2014) .. 6
Temperature (2014) .. 7

Water Quality Impacts .. 8
Water Transparency and Dissolved “tea” Colored Water .. 8
Sediment Loading .. 9
Nutrient Loading .. 10
Microscopic “Algal” and Macroscopic “Weed” Plant Growth 10

DISCUSSION OF LAKE AND STREAM MONITORING MEASUREMENTS 12
Thermal Stratification in the Deep Water Sites ... 12
Water Transparency .. 12
Chlorophyll a ... 12
Turbidity * .. 13
Dissolved Color ... 13
Total Phosphorus ... 14
Soluble Reactive Phosphorus * ... 14
Streamflow ... 15
pH * .. 15
Alkalinity .. 15
Specific Conductivity * ... 16
Sodium and Chloride * .. 16
Dissolved Oxygen and Free Carbon Dioxide * .. 16
Underwater Light * .. 17
Indicator Bacteria * ... 17
Phytoplankton * .. 18
Zooplankton * .. 18
Macroinvertebrates * ... 19
Cyanobacteria (optional program) ... 19

UNDERSTANDING LAKE AGING (EUTROPHICATION) 21

 xix

How can you minimize your water quality impacts? ... 23

LAKE FRIENDLY LAWN CARE .. 25

GO WITH THE FLOW: UNDERSTANDING HOW WATER MOVES ONTO,
THROUGH AND AWAY FROM YOUR HOUSE SITE ... 28

Common Runoff Control Strategies ... 29
Typical Techniques used to control runoff .. 29
Following the flow .. 30
Investigate the drainageways ... 30
Investigate onsite runoff generation ... 30
Minimize and divert runoff .. 31
Structural approaches .. 33
Making a Difference ... 34

TOXIC CYANOBACTERIA - WHAT’S THE STORY? ... 35
Beneficial algae differ from toxin-producing cyanobacteria 35
Potential human health effects from exposure to cyanotoxins 35
Stay vigilant ... 35
Learn more ... 36

REFERENCES ... 37

REPORT FIGURES .. 42

APPENDIX A: 2014 LAKE WENTWORTH AND CRESCENT LAKE PLOTS A-1

APPENDIX B: WENTWORTH AND CRESCENT LAKE TREND PLOTS B-1

APPENDIX C: 2014 YSI 6600 PROFILES ... C-1

APPENDIX D: 2014 DATA LISTING ... D-1

APPENDIX E: 2014 BOX & WHISKER PLOTS ... E-1

APPENDIX F: DETERMINING WATER QUALITY CHANGES & TRENDS F-1

APPENDIX G: GLOSSARY OF LIMNOLOGICAL TERMS G-1

 xx

REPORT FIGURES

Figure 1. LLMP Objectives .. 1

Figure 2. National LLMP Support to Volunteer Monitoring Programs 2

Figure 3. Algal Standing Crop: 1988-1992 ... 3

Figure 4. Algal Standing Crop: 1986-1995 ... 4

Figure 5. Monthly Precipitation (1979-2014) ... 6

Figure 6. Monthly Temperature (1984-2014) ... 7

Figure 7. Monthly Snowfall (1982-2014) .. 8

Figure 8. Typical Temperature Conditions: Summer .. 12

Figure 9. Location of the 2014 Crescent Lake deep sampling station, Site 6 Center,

Wolfeboro, New Hampshire. .. 42

Figure 10. Location of the 2014 Lake Wentworth deep sampling stations, Sites 1
Fullers, 2 Triggs and 12 Governors Deep, Wolfeboro, New Hampshire. 44

 1

Table 11. Awards & Recognition

1983- NH Environmental Law Council Award
1984- Governor’s Volunteer Award
1985- CNN Science & Technology Today
1988- Governor’s “Gift” award funded
1990- NH Journal TV coverage NHPTV
1991- Renew America Award
 Environmental Success Index
 White House Reception / Briefing
1992- EPA Administrators Award
1993- NH Lakes Association Award
1994- EPA Office of Watersheds Award
1995- Winnipesaukee Watershed Project
1998- Governor’s Proclamation for 20th Anniversary
1999- EPA Watershed Academy Host
2001- Lake Chocorua Project highlighted at national

 conferences (invited presentations)
2002- Chocorua Project receives Technical Excellence Award from the

North American Lake Management Society
2003- UNH CE Maynard and Audrey Heckel Extension Fellowship

awarded to LLMP
2004- Participatory Research Model of NH LLMP highlighted at Na-

tional Water Quality Monitoring Conference
2005- LLMP Coordinator J. Schloss receives the prestigious Secchi

Disk Award from the North American Lakes Management Socie-
ty

2007- Lake friendly landscaping manual introduced receives praise
from New Hampshire agencies and waterfront landowners.

2008- NH LLMP’s 30th year of sampling NH lakes!
2009- EPA Equipment support grant to the NH LLMP.
2010- NH LLMP becomes first citizen program to monitor cyanotoxins
2013- NH LLMP pilots a new volunteer monitor cyanobacteria monitor-

ing option.
2014- KW Kellogg Foundation Community Engagement Scholarship

INTRODUCTION

The New Hampshire Lakes Lay Monitoring Program

 The 2014 sampling season marked the thirty-fifth anniversary for the NH Lakes
Lay Monitoring Program
(LLMP). The LLMP has grown
from a university class project on
Chocorua Lake and pilot study on
the Squam Lakes to a comprehen-
sive state-wide program that has
engaged over 1000 volunteers and
has worked collaboratively with
over 100 lakes. Originally devel-
oped to establish a database for de-
termining long-term trends of lake
water quality for science and man-
agement, the program has expand-
ed by taking advantage of the many
resources that citizen monitors can
provide (Figure 1).
 The NH LLMP has gained
an international reputation as a
successful cooperative monitoring,
education and research program.
Current projects include: the use of
volunteer generated data for non-
point pollution studies associated
with land use changes using high tech
analysis system (Geographic Infor-
mation Systems and Satellite Remote
Sensing), intensive watershed moni-
toring for the development of water-
shed nutrient budgets and investiga-
tions of water quality impacts, includ-
ing the formation of blue green bacte-
ria blooms.

The key ingredients responsi-
ble for the success of the program in-
clude innovative cost share funding
and cost reduction, assurance of cred-
ible data, practical sampling protocols
and, most importantly, the interest
and motivation of our volunteer moni-
tors.

Figure 1. LLMP Objectives

 2

 The 2014 sampling season was another exciting year for the New Hampshire
Lakes Lay Monitoring
Program. National recogni-
tion for the high quality of
work by you, the volunteer
monitors, culminated with
program awards, requests for
program information and in-
vitations to speak at national
conferences (Table 11).

Our active collabora-
tion with the UNH Center for
Freshwater Biology continues
to drive relevant applied re-
search: The CFB continues to
be involved in supporting the
zooplankton analysis for re-
gional and national lake sur-
veys conducted by the Envi-
ronmental Protection Agency.

We continue the re-
search initiated by collabora-
tors Dr. John Sasner and Dr.
Jim Haney focusing on how watershed development and our activities on the landscape
play a role in creating potentially toxic plankton blooms. Analogous to the ‘red tide” of
estuaries, certain blue-green bacteria (microscopic bacteria that are very much like al-
gae) can produce toxins that are health risks to animals and humans.

Additional ongoing research is focusing on the use of satellite and aerial imagery
as well as on-lake optical devices as a means of determining the water transparency and
amount of microscopic plant “algal” growth in our New Hampshire Lakes, particularly
blue green algae. Water quality data, collected by the volunteer monitors, have served
as ground truthed data to assess whether or not the satellite imagery shows promise.
Data generated through this project have been presented at national conferences and
are testament to the high quality data generated by our volunteer monitors.

Interest in the success of our NH LLMP participatory science research model has
resulted in invited presentations at national conferences and provided the basis of a se-
ries of articles in the “Volunteer Monitor”, a national newsletter that had a distribution
of over 10,000. To date, the approach and methods of the NH LLMP have been adopted
by new or existing programs in twenty-four states and eleven countries (Figure 2)!

Importance of Long-term Monitoring

 A major goal of our monitoring program is to identify any short or long-term
changes in the water quality of the lake. Of major concern is the detection of cultural
eutrophication: increases in the productivity of the lake, the amount of algae and plant
growth, due to the addition of nutrients from human activities. Changes in the natural
buffering capacity of the lakes in the program is also a topic of great concern, as New
Hampshire receives large amounts of acid precipitation, yet most of our lakes contain
little mineral content to neutralize this type of pollution.

Figure 2. National LLMP Support to
Volunteer Monitoring Programs

 3

 For over three decades, weekly data collected from lakes participating in the
New Hampshire Lakes Lay Monitoring Program have indicated there is quite a
variation in water quality indicators through the open water season (April through No-
vember) on the majority of lakes. Short-term differences may be due to variations in
weather, lake use, or other chance events. Monthly sampling of a lake during a single
summer provides some useful information, but there is a greater chance that important
short-term events such as algal blooms or the lake’s response to storm run-off will be
missed. These short-term fluctuations may be unrelated to the actual long-term trend of
a lake or they may be indicative of the changing status or "health" of a lake.
 Consider the hypothetical data depicted in Figure 3. Limiting sampling of only
once a year during August, from 1988 to 1992, produced a plot suggesting a decrease in
eutrophication. However, the actual long-term term trend of the lake, increasing eu-
trophication, can only be clearly discerned by frequent sampling over a ten-year period
(Figure 4). In this instance, the information necessary to distinguish between short-
term fluctuations,
the “noise”, and
long-term trends,
the actual “signal”,
could only be ac-
complished
through the fre-
quent collection of
water quality data
over many years.
To that end, the
establishment of a
long-term data-
base was essential
to determining
trends in water
quality.
 The num-
ber of seasons it
takes to distin-
guish between the
“noise” and the
signal is not the same for each lake. Evaluation and interpretation of a long-term data-
base will indicate that the water quality of the lake has worsened, improved, or re-
mained the same. In addition, different areas of a lake may show a different response.
As more data are collected, predictions of current and future trends can be made with
greater confidence. No matter what the outcome, this information is essential for the
intelligent management of your lake.
 There are also short-term uses for lay monitoring data. The examination of dif-
ferent stations in a lake can disclose the location of specific problems and corrective ac-
tion can be initiated to handle the situation before it becomes more serious. On a lighter
note, some associations post their weekly data for use in determining the best depths for
finding fish!

Figure 3.

 4

 Often times it
seems that one
week's data is not dif-
ferent from the next
week’s data, but eve-
ry sampling provides
important infor-
mation on the varia-
bility of the lake.
It takes a considera-
ble amount of effort
as well as a deep con-
cern for one's lake to
be a volunteer in the
NH Lakes Lay Mon-
itoring Program.
Many times a moni-
tor has to brave in-
clement weather or
heavy boat traffic to
collect samples. We
are pleased with the
interest and commitment of our Lay Monitors and are proud that their work is what
makes the NH LLMP the most extensive, and we believe, the best volunteer program of
its kind.

Purpose and Scope of This Effort

 The primary purpose of annual lake reporting is to discuss results of the current
monitoring season with emphasis on current conditions of New Hampshire lakes, in-
cluding the extent of eutrophication and the lakes’ susceptibility to increasing acid pre-
cipitation. If you have additional water quality concerns, we advise the lake association
to contact our program staff to discuss additional monitoring options. When applicable
we also strive to place the recent results into a historical context using past NH LLMP
data as well as historical data from other sources. This information is part of a large da-
ta base of historical and more recent data compiled and entered onto our computer files
for New Hampshire lakes that include New Hampshire Fish and Game surveys of the
1930’s through the 1950’s, the surveys conducted by the New Hampshire Water Supply
and Pollution Control Commission and the UNH CFB/FBG surveys. However, care
must be taken when comparing current results with early studies. Many complications
arise due to methodological differences of the various analytical facilities and technolog-
ical improvements in testing.

Figure 4

 5

Climatic Summary - 2014

Water Quality and the Weather

Water quality variations are commonly observed over the course of the
year and among years in our New Hampshire lakes, ponds, wetlands and
streams. The most commonly noticed changes are those associated with
decreasing water clarities, increasing algal growth (greenness), and increasing
plant growth around the lake’s periphery. Over the long haul, changes such as
these are attributed to a lake’s natural aging process that is referred to as
eutrophication. However, short-term water quality changes such as those
mentioned above are often encountered even in our most pristine lakes and
ponds. These water quality changes often coincide with variations in weather
patterns such as precipitation and temperature fluctuations as well as
variations, in sunlight intensity which can accelerate or suppress the
photosynthetic process.

Climatic “swings” can have a profound effect on water quality, both posi-
tive and negative. For instance, 2008 was a wet year relative to other years of
LLMP water quality monitoring. The wet conditions translated into reduced
water clarities, elevated microscopic plant “algal” growth and increased total
phosphorus concentrations for most participating LLMP lakes. “Excessive”
runoff associated with wet periods often facilitates the transport of pollutants
such as nutrients (including phosphorus), sediment, dissolved colored
compounds, as well as toxic materials such as herbicides, automotive oils, etc.
into water bodies. As a result, lakes often respond with shallower water clarities
and elevated algal abundance (greenness) during these periods that is supported
by historical monitoring through the NH LLMP. Similarly, short-term storm
events can have a substantial effect on the water quality. Take, for instance,
Tropical Strom Irene (August 30, 2011) that moved through New Hampshire and
included intense periods of rainfall in excess of one inch per hour. The water
quality monitoring that followed Irene consistently documented significantly
reduced water transparency measurements, relative to measurements recorded
prior to Irene. While events such as these are short lived, they can affect our
water quality in the weeks to months that follow, particularly when nutrients
that stimulate plant growth are retained in the lake. These intense rainfall
events emphasize the importance of adequate stormwater management practices
that minimize the erosion, sediment and nutrient runoff that are commonly
associated with intense storm events.

NH LLMP data collected during dry years such as 1985 and 2001, on the
other hand, have coincided with improved water quality for many New Hamp-
shire lakes. Dry years, characterized by reduced pollutant transport into the
lakes, oftentimes correspond to higher water quality measured as deeper water

 6

transparencies, lower microscopic plant “algae” concentrations and lower nutri-
ent concentrations.

Do all lakes experience poorer water quality as a result of heavy precipita-
tion events? Simply stated, the answer is no. While most New Hampshire lakes
are characterized by reduced water clarities, increased nutrients and elevated
plant “algal” concentrations following periods, or years of heavy precipitation, a
handful of lakes actually benefit from these types of events. The water bodies
that improve during wet periods are generally lakes characterized by high nutri-
ent concentrations and high “algal” concentrations that are diluted by watershed
runoff and thus benefit during periods, or years of heavy rainfall. However,
these nutrient enriched lakes remain more susceptible to nutrients entering the
lake from seepage sources such as poorly functioning septic systems. The few
NH lakes and ponds that do not have significant surface inflows and outflows
may also show water quality improvement in wet years due to greater flushing
by groundwater seepage.

Precipitation (2014)

The 2014 annual precipitation (reported as “rainfall” water equivalent)
measured 47.48 inches and was over three and one-half inches above the 36 year
(1979-2014) average of 43.79 inches (note: precipitation data are reported for the
Lakeport 2 Climatological sampling station located in Laconia New Hampshire:
43o33’N and 71o28’W). The 2014 precipitation was above average during the
months of January, February and March (Figure 5). On the other hand, rainfall
during the months of April, May and June was below average while an atypical-
ly wet month of July, when the rainfall exceeded two times the norm, followed.
Below average rainfall during the months of August and September were then

 7

followed by near average October and November and above average December
rainfall. (Figure 5).

Temperature (2014)

Similar to the impact of precipitation extremes, temperature extremes can
have far reaching effects on the water quality, particularly early in the year and
during the summer months. Atypically cold winter periods can promote the ac-
cumulation of snowpack, while atypically warm periods can account for a rapid
snowpack melt resulting in flooding and a massive influx of materials (e.g. nu-
trients, sediments) into our lakes during the late winter and early spring
months. Early spring runoff periods coincide with minimal vegetative cover (that
acts as a pollutant filter and soil stabilizer) and thus leaves the landscape highly
susceptible to erosion. As we progress into the summer months, warm periods
can enhance both microscopic “algal” and macroscopic aquatic “weed” plant
growth. During the summer growing season, above average temperatures often
result in algal blooms that can reach nuisance proportions under optimal condi-
tions. These nuisance blooms can include surface algal “scums” that cover the
lake and wash up on the windward lakeshores. Furthermore, these nuisance
blooms may also include potentially toxic cyanobacteria populations that can be
harmful to wildlife and a threat to public health.

During years such as 1994, 1995 and 2012, when above average tempera-
tures exemplified the summer months, participating NH LLMP lakes were gen-
erally characterized by increased algal concentrations, particularly in the shal-
lows, where filamentous cotton-candy-like clouds of algae (e.g. Mougeotia) flour-

 8

ished. Other NH LLMP lakes had increased algal growth (greenness) and shal-
lower water transparencies during these “hot” periods.

The 2014 monthly average temperatures documented at the Lakeport 2
Climatological sampling station were over two degrees Fahrenheit below the
thirty year (1984-2014) averages during the months of January, February and
March (Figure 6). The below average temperatures, coupled with several passing
storm fronts, culminated in above average winter snowfall (Figures 6 and 7). The
heavy snowfall periods were followed by rising temperatures that coincided with
the annual snowpack melt and elevated late-March and April streamflows.
Near-normal monthly temperatures were characteristic of the summer months,
while the October and December temperatures were approximately 4 degrees
above normal (Figure 6).

Water Quality Impacts

Water Transparency and Dissolved “tea” Colored Water
As previously mentioned, shallower water transparency readings are

characteristic of most New Hampshire lakes during wet years and following
short-term precipitation events. Wet periods often coincide with greater concen-
trations of dissolved “tea” colored compounds (dissolved organic matter resulting
from the breakdown of vegetation and soils) washed in from surrounding forests
and wetlands. Dissolved water color is not indicative of water quality problems
(although large increases in dissolved color sometimes follow large land clearing
operations), however, in some of our more pristine program lakes, it neverthe-
less has a large effect on water clarity changes. Data collected by the Center for
Freshwater Biology (CFB) since 1985 indicate most lakes are characterized

 9

by higher dissolved “tea” colored water during wet years relative to years more
typical in terms of annual precipitation levels. In some of our more highly “tea”
colored lakes the early spring months are also characterized by higher dissolved
color concentrations, relative to mid-summer levels, due to the heavy runoff pe-
riods that flush highly colored water into our lakes during the period of spring
snowmelt and following heavy spring rains.

Sediment Loading

 As sediments settle out of the water column they can smother bottom
dwelling aquatic organisms and fish spawning habitat. As the dead materials
begin to decay, the result can be noxious odors as well as stimulation of nuisance
plant growth (i.e. scums along the lake-bottom; new macroscopic plant growth).
Note: one should keep in mind that nuisance plants such as variable water mil-
foil (Myriophyllum heterophyllum) will generally regenerate more rapidly than
more favorable plant forms. This can result in more problematic weed beds than
those present before the disturbance. Habitat changes associated with the accu-
mulation of fine sediments and associated “muck” might also favor increased
nuisance plant growth in the future. Another unfavorable attribute of sediment
loading is that the sediments tend to carry with them other forms of contami-
nants such as pathogens, nutrients and toxic chemicals (i.e. herbicides and pes-
ticides).
 Early symptoms of excessive sediment runoff include deposits of fine ma-
terial along the lake-bottom, particularly in close proximity to tributary inlets
and disturbed regions previously discussed (i.e. construction sites, logging sites,
etc.). Silt may be visible covering rocks or aquatic vegetation along the lake-
bottom. During periods of heavy overland runoff the water might appear brown
and turbid which reflects the sediment load. As material collects along the lake-

 Sediments are continuously flushed into our lakes and ponds during
periods of heavy watershed runoff, particularly during snowmelt and again
during and following sporadic storm events that occur in the summer and fall
months. Many New Hampshire lakes experience water clarity decreases
following storm events, such as those described above. Lakes, ponds and rivers
are particularly susceptible to sediment loadings in the early spring months
when vegetated shoreline buffers, often referred to as riparian buffers, are
reduced. With limited vegetation to trap sediments and suspended materials, a
high percentage of the particulate debris and dissolved materials are flushed
into the lake. Human activities such as logging, agriculture, construction and
other land clearing can also increase sediment displacement during and
following heavy storm events throughout the year. As sediment is transported
into surface waters it can degrade water quality in a number of ways. When fine
sediments (silt) enter a lake they tend to remain in the water column for
relatively long periods of time. These suspended sediments can be abrasive to
fish gills, ultimately leading to fish kills. Suspended sediments also reduce the
available light necessary for plant growth that can result in plant die-offs and
the subsequent oxygen depletion under extreme conditions.

 10

bottom one might notice a change in the weed composition reflecting a change in
the substrate type (note: aquatic plants will display natural changes in abun-
dance and distribution, so be careful not to jump to hasty conclusions). If exces-
sive sediment loading is suspected, take a closer look in these areas and assess
whether or not the change is associated with sediment loading (look for the
warning signs discussed above) or whether the changes might be attributable to
other factors.

Nutrient Loading

Microscopic “Algal” and Macroscopic “Weed” Plant Growth
 Historical Lakes Lay Monitoring Program data indicate most lakes
experience "algal blooms" during years with above average summer tempera-
tures (June, July and August), while years with heavy precipitation are also as-
sociated with an increased frequency and occurrence of “algal blooms.” Algal
blooms are often green water events associated with decreases in water clarity
due to their ability to absorb and scatter light within the water column, but can
also accumulate near the lake bottom in shallow areas as "mats" or on the water
surface as "scums" and "clouds." During some years, such as 1996, the “algal
blooms” are predominantly green water events composed of algae distributed
within the water column. New Hampshire lakes were particularly susceptible to
algal blooms in 1996 as a function of the heavy runoff associated with an atypi-
cally wet year. Wet years such as 1996 can be particularly hard on lakes where
excessive fertilizer applications, agricultural practices and construction activi-
ties favor the displacement of nutrients into surface waters. The occasional for-
mation of certain algal blooms is a naturally occurring phenomenon and is not
necessarily associated with changes in lake productivity. However, increases in
the occurrence of bloom conditions can be a sign of eutrophication (the "green-
ing" of a lake). Shifts from benign (clean water) forms to nuisance (polluted wa-
ter) cyanobacterial forms such as Anabaena, Aphanizomenon and Oscillatoria,
can be a warning sign that improper land use practices are contributing exces-
sive nutrients into the lake.

Filamentous cotton-candy-like "clouds" of the nuisance green algae,
Mougeotia and related species have been well documented in 1994, 1995 and
2012 when the temperatures during the months of June and July were well
above normal. These algal “clouds” often develop within nearshore weed beds

 Nutrient loading is often greatest during heavy precipitation events,
particularly during the periods of heavy watershed runoff. Phosphorus is
generally considered the limiting nutrient for excessive plant and algal growth
in New Hampshire lakes. Elevated phosphorus concentrations are typically most
evident in tributary inlets where nutrients are concentrated in a relatively small
volume of water. Much of the phosphorus entering our lakes is attached to
particulate matter (i.e. sediments, vegetative debris), but may also include
dissolved phosphorus associated with fertilizer applications and septic system
discharge.

 11

where they can be seen along the lake-bottom and tend to flourish during warm
periods. During cooler years, this type of algal growth is kept “in check” and
generally does not reach nuisance proportions. In other lakes, metalimnetic al-
gae, algae which tend to grow in a thin layer along the thermocline gradient in a
lake's middle depths, sometimes migrate up towards the lake surface causing a
"bloom" event. If these algae are predominantly "nuisance" forms, like certain
green or blue-green algae, they can be an early indication of nutrient loading.

 12

DISCUSSION OF LAKE AND
STREAM MONITORING

MEASUREMENTS

The section below details the important concepts involved for the various testing proce-
dures used in the New Hampshire Lakes Lay Monitoring Program. Certain tests
or sampling performed at the time of the optional Center for Freshwater Biology
field trip are indicated by an asterisk (*).

Thermal Stratification in the Deep Water Sites
 Lakes in New Hampshire display
distinct patterns of temperature stratifi-
cation, that develop as the summer
months progress, where a layer of warm-
er water (the epilimnion) overlies a
deeper layer of cold water (hypolimni-
on). The layer that separates the two re-
gions characterized by a sharp drop in
temperature with depth is called the
thermocline or metalimnion (Figure
8). Some shallow lakes may be continual-
ly mixed by wind action and will never
stratify. Other lakes may only contain a
developed epilimnion and metalimnion
before reaching the lakebottom.

Water Transparency

 Secchi Disk depth is a measure of the water transparency. The deeper the depth
of Secchi Disk disappearance to the observer, the more transparent the lake water; light
penetrates deeper if there is little dissolved and/or particulate matter (which includes
both living and non-living particles) to absorb and scatter it.
 In the shallow areas of many lakes, the Secchi Disk will hit bottom before it is
able to disappear from view (what is referred to as a "Bottom Out" condition). Thus,
Secchi Disk measurements are generally taken over the deepest sites of a lake. Trans-
parency values greater than 4 meters are typical of clear, unproductive lakes while
transparency values less than 2.5 meters are generally an indication of highly produc-
tive lakes. Water transparency values between 2.5 meters and 4 meters are generally
considered indicative of moderately productive lakes.

Chlorophyll a

 The chlorophyll a concentration is a measurement of the standing crop of phyto-
plankton and is often used to classify lakes into categories of productivity called trophic

Figure 8.

 13

states. Eutrophic lakes are highly productive with large concentrations of algae and
aquatic plants due to nutrient enrichment. Characteristics include accumulated organic
matter in the lake basin and lower dissolved oxygen in the bottom waters. Summer
chlorophyll a concentrations average above 5 milligrams chlorophyll per cubic meter of
water (mg m3), equivalent to 5 parts chlorophyll a per billion parts water (ppb) or 5 mi-
crograms chlorophyll per liter of water (µg/L). Oligotrophic lakes have low productivity
and low nutrient levels and average summer chlorophyll a concentrations that are gen-
erally less than 3.3 mg m3. These lakes generally have cleaner bottoms and high dis-
solved oxygen levels throughout. Mesotrophic lakes are intermediate in productivity
with concentrations of chlorophyll a generally between 3.3 mg m3 and 5 mg m3. Testing
is sometimes done to check for metalimnetic algal populations, algae that layer out
at the thermocline (metalimnion) and generally go undetected if only epilimnetic (point
or integrated) sampling is undertaken. Chlorophyll concentrations of a water sample
collected in the thermocline by volunteers or CFB staff is often compared to the inte-
grated epilimnetic sample. Greater chlorophyll levels of that point sample, in conjunc-
tion with microscopic examination of the samples (see Phytoplankton section below),
can confirm the presence of such a population of algae and if they are a nuisance spe-
cies. These populations should be carefully monitored as they may be an early indica-
tion of increased nutrient loading into the lake.

Turbidity *

 Turbidity is a measure of suspended material in the water column such as sedi-
ments and planktonic organisms. The greater the turbidity of a given water body the
lower the Secchi Disk transparency and the greater the amount of particulate matter
present. Turbidity is measured as nephelometric turbidity units (NTU), a standardized
method among researchers. Turbidity levels are generally low in New Hampshire re-
flecting the pristine condition of the majority of our lakes and ponds. Increasing turbidi-
ty values can be an indication of increasing lake productivity or can reflect improper
land use practices within the watershed which destabilize the surrounding landscape
and allow sediment runoff into the lake.
 While Secchi Disk measurements will integrate the clarity of the water column
from the surface waters down to the depth of disappearance, turbidity measurements
are collected at discrete depths from the surface down to the lake bottom. Such discrete
sampling can identify layering algal populations (previously discussed) that are general-
ly undetectable when measuring Secchi Disk transparency alone.

Dissolved Color

 The dissolved color of lakes is generally due to dissolved organic matter from
humic substances, which are naturally-occurring polyphenolic compounds leached
from decayed vegetation. Highly colored or "stained" lakes have a "tea" color. Such sub-
stances generally do not threaten water quality except as they diminish sunlight pene-
tration into deep waters. Increases in a lake’s typical level of dissolved watercolor can be
an indication of increased development within the watershed as many land clearing ac-
tivities (construction, deforestation, and the resulting increased run-off) add additional
organic material to lakes. Natural fluctuations of dissolved color occur when storm
events increase drainage from wetlands areas within the watershed. As suspended sed-

 14

iment is a difficult and expensive test to undertake, both dissolved color and chlorophyll
information are important when interpreting the Secchi Disk transparency to infer
whether or not significan suspended sediment may be present.
 Dissolved color is measured on a comparative scale that uses standard chloro-
platinate dyes and is designated as a color unit or ptu. Lakes with color below 10 ptu
are very clear, 10 to 20 ptu are slightly colored, 20 to 40 ptu are lightly tea colored, 40 to
80 ptu are tea colored and greater than 80 ptu indicates highly colored waters. General-
ly the majority of New Hampshire lakes have color between 20 to 30 ptu.

Total Phosphorus

 Of the two "nutrients" most important to the growth of aquatic plants, nitrogen
and phosphorus, it is generally observed that phosphorus is the more limiting to plant
growth in lakes, and therefore the more important to monitor and control. Phosphorus
is generally present in lower concentrations, and its sources arise primarily through
human related activity in a watershed. Nitrogen can be fixed from the atmosphere by
many bloom-forming blue-green bacteria, and thus it is difficult to control. The total
phosphorus includes all dissolved phosphorus as well as phosphorus contained in or ad-
hered to suspended particulates such as sediment and plankton. As little as 10 parts per
billion (ppb) or 10 micrograms per liter (µg/L) of phosphorus in a lake can cause an algal
bloom.
 Generally, in the more pristine lakes, phosphorus values are higher after spring
melt when the lake receives the majority of runoff from its surrounding watershed. The
nutrient is used by the algae and plants which in turn die and sink to the lake bottom
causing surface water phosphorus concentrations to decrease as the summer progresses.
Lakes with nutrient loading from human activities and sources (agriculture, logging,
sediment erosion, septic systems, etc.) will show greater concentrations of nutrients as
the summer progresses or after major storm events.

Soluble Reactive Phosphorus *

 Soluble reactive phosphorus is a fraction of the (total) phosphorus that consists
largely of orthophosphate, the form of phosphorus that is directly taken up by algae and
that stimulates growth. Soluble reactive phosphorus is obtained by filtering a water
sample through a fine mesh filter, generally a 0.45 micron membrane filter, which effec-
tively removes the particulate matter from the sample. Soluble reactive phosphorus
concentrations are thus less than, or equal to, the measured total phosphorus concen-
trations for a water sample.
 Soluble reactive phosphorus typically occurs in trace concentrations while appli-
cations of fertilizers as well as septic system effluent can be associated with elevated
concentrations. Knowledge of both the total phosphorus and the soluble reactive phos-
phorus is important to understanding the sources of phosphorus into a lake and to un-
derstanding the lake’s response to the phosphorus loading. For instance, a lake experi-
encing soluble reactive phosphorus runoff from a fertilized field may exhibit immediate
water quality decline (i.e. increased algal growth) while lakes experiencing elevated to-
tal phosphorus concentrations associated with sediment washout may not exhibit clear
symptoms of increased nutrient loading for months to years.

 15

Streamflow

 Streamflow, when collected in conjunction with stream channel information, is a
measure of the volume of water traversing a given stream stretch over a period of time
and is often expressed as cubic meters per second. Knowledge of the streamflow is im-
portant when determining the amount of nutrients and other pollutants that enter a
lake. Knowledge of the streamflow in conjunction with nutrient concentrations, for in-
stance, will provide the information necessary to calculate phosphorus loading values
and will in turn be useful in discerning the more impacted areas within a watershed.

 pH *

 The pH is a way of expressing the acidic level of lake water, and is generally
measured with an electrical probe sensitive to hydrogen ion activity. The pH scale has a
range of 1 (very acidic) to 14 (very "basic" or alkaline) and is logarithmic (i.e.: changes in
1 pH unit reflect a ten times difference in hydrogen ion concentration). Most aquatic or-
ganisms tolerate a limited range of pH and most fish species require a pH of 5.5 or
higher for successful growth and reproduction.

Alkalinity

 Alkalinity is a measure of the buffering capacity of the lake water. The higher
the alkalinity value, the more acid that can be neutralized. Typically lakes in New
Hampshire have low alkalinities due to the absence of carbonates and other natural
buffering minerals in the bedrock and soils of lake watersheds.
 Decreasing alkalinity over a period of a few years can have serious effects on the
lake ecosystem. In a study on an experimental acidified lake in Canada, performed by
Schindler and his colleagues in 1985, gradual lowering of the pH from 6.8 to 5.0 in an 8-
year period resulted in the disappearance of some aquatic species, an increase in nui-
sance species of algae and a decline in the condition and reproduction rate of fish. Dur-
ing the first year of Schindler's study the pH remained unchanged while the alkalinity
declined to 20 percent of the pre-treatment value. The decline in alkalinity was suffi-
cient to trigger the disappearance of zooplankton species, which in turn caused a decline
in the "condition" of fish species that fed on the zooplankton.
 The analysis of alkalinity employed by the Center for Freshwater Biology
includes use of a dilute titrant allowing an order of magnitude greater sensitivity and
precision than the standard method. Two endpoints are recorded during each analysis.
The first endpoint (gray color of dye; pH endpoint of 5.1) approximates low level alka-
linity values that are comparable to the currently preferred Acid Neutralizing Capacity
(ANC) test results, while the second endpoint (pink dye color; pH endpoint of 4.6) ap-
proximates alkalinity values that are similar to those recorded historically, such as NH
Fish and Game data, with the methyl-orange endpoint method.
 The average alkalinity of lakes throughout New Hampshire is low, approximate-
ly 6.5 mg per liter (calcium carbonate alkalinity). When alkalinity falls below 2 mg per
liter the pH of waters can greatly fluctuate. Alkalinity levels are most critical in the
spring when acid loadings from snowmelt and run-off are high, and many aquatic spe-
cies are in their early, and most susceptible, stages of their life cycle.

 16

Specific Conductivity *

 The specific conductance of a water sample indicates concentrations of dissolved
salts. Leaking septic systems and deicing salt runoff from highways can cause high con-
ductivity values. Fertilizers and other pollutants can also increase the conductivity of
the water. Conductivity is measured in micromhos (the opposite of the measurement of
resistance ohms) per centimeter, more commonly referred to as micro-Siemans (S).
Specific conductivity implies the measurements are standardizes to the equivalent room
temperature reading as conductivity will increase with increasing temperature.

Sodium and Chloride *

Low levels of sodium and chloride are found naturally in some freshwater and
groundwater systems while high sodium and chloride concentrations are characteristic
of the open ocean and are elevated in estuarine systems as well. Elevated sodium and
chloride concentrations in freshwater or groundwater systems, that exceed the natural
baseline concentrations, are commonly associated with the application of road salt. So-
dium and particularly chloride are highly mobile and move into the surface and
groundwater relatively unimpeded. Sodium and chloride concentrations can become ele-
vated during periods of heavy snow pack melt when the salts are flushed into surface
waters and have also been observed in elevated concentrations during the summer
months when low flow conditions concentrate the sodium and chloride.
 Road salt runoff is known to adversely impact roadside vegetation as is often-
times evidenced by bleached (discolored) leaves and needles and in more extreme in-
stances dead trees and shrubs. The United States Environmental Protection Agency
(EPA) has set the standard for protection of aquatic life, both plants and animals, at 230
milligrams per liter (mg/l). The EPA has also established a secondary maximum con-
taminant level of 250 mg/l for both sodium and chloride, predominantly for taste, while
the sodium advisory limit for persons with hypertention is 20 mg/l

Dissolved Oxygen and Free Carbon Dioxide *

 Oxygen is an essential component for the survival of aquatic life. Submergent
plants and algae take in carbon dioxide and create oxygen through photosynthesis by
day. Respiration by both animals and plants uses up oxygen continually and creates
carbon dioxide. Dissolved oxygen profiles determine the extent of declining oxygen
concentrations in the lower waters. High carbon dioxide values are indicative of low ox-
ygen conditions and accumulating organic matter. For both gases, as the temperature of
the water decreases, more gas can be dissolved in the water.
 The typical pattern of clear, unproductive lakes is a slight decline in hypolim-
netic oxygen as the summer progresses. Oxygen in the lower waters is important for
maintaining a fit, reproducing, cold water fishery. Trout and salmon generally require
oxygen concentrations above 5 mg per liter (parts per million) in the cool deep waters.
On the other hand, carp and catfish can survive very low oxygen conditions. Oxygen
above the lake bottom is important in limiting the release of nutrients from the sedi-
ments and minimizing the collection of undecomposed organic matter.
 Bacteria, fungi and other decomposers in the bottom waters break down organ-
ic matter originating from the watershed or generated by the lake. This process uses up

 17

oxygen and produces carbon dioxide. In lakes where organic matter accumulation is
high, oxygen depletion can occur. In highly stratified eutrophic lakes the entire hypo-
limnion can remain unoxygenated or anaerobic until fall mixing occurs.
 The oxygen peaks occurring at surface and mid-lake depths during the day are
quite common in many lakes. These characteristic heterograde oxygen curves are
the result of the large amounts of oxygen, the by-product of photosynthesis, collecting in
regions of high algal concentrations. If the peak occurs in the thermocline of the lake,
metalimnetic algal populations (discussed above) may be present.

Underwater Light *

 Underwater light available to photosynthetic organisms is measured with an
underwater photometer which is much like the light meter of a camera (only water-
proofed!). The photic zone of a lake is the volume of water capable of supporting photo-
synthesis. It is generally considered to be delineated by the water's surface and the
depth that light is reduced to one percent surface irradiance by the absorption and scat-
tering properties of the lake water. The one percent depth is sometimes termed the
compensation depth. Knowledge of light penetration is important when considering
lake productivity and in studies of submerged vegetation. Discontinuity (abrupt changes
in the slope) of the profiles could be due to metalimnetic layering of algae or other par-
ticulates (discussed above). The underwater photometer allows the investigator to
measure light at depths below the Secchi Disk depth to supplement the water clarity
information.

Indicator Bacteria *

 Certain disease causing organisms, pathogenic bacteria, viruses and parasites,
can be spread through contact with polluted waters. Faulty septic systems, sewer leaks,
combined sewer overflows and the illegal dumping of wastes from boats can contribute
fecal material containing these pathogens. Typical water testing for pathogens involves
the use of detecting coliform bacteria. These bacteria are not usually considered harmful
themselves but they are relatively easy to detect and can be screened for quickly. Thus,
they make good surrogates for the more difficult to detect pathogens.
 Total coliform includes all coliform bacteria that arise from the gut of animals
or from vegetative materials. Fecal coliform are those specific organisms that inhabit
the gut of warm blooded animals. Another indicator organism Fecal streptococcus
(sometimes referred to as enterococcus) also can be monitored. The ratio of fecal coli-
form to fecal strep may be useful in suggesting the type of animal source responsible for
the contamination. In 1991, the State of New Hampshire changed the indicator organ-
ism of preference to E. coli which is a specific type of fecal coliform bacteria thought to
be a better indicator of human contamination. The new state standard requires Class A
“bathing waters” to be under 88 organisms (referred to as colony forming units; cfu) per
100 milliliters of lakewater.
 Ducks and geese are often a common cause of high coliform concentrations at
specific lake sites. While waterfowl are important components to the natural and aes-
thetic qualities of lakes that we all enjoy, it is poor management practice to encourage
these birds by feeding them. The lake and surrounding area provides enough healthy
and natural food for the birds and feeding them stale bread or crackers does nothing

 18

more than import additional nutrients into the lake and allows for increased plant
growth. As birds also are a host to the parasite that causes "swimmers itch", waterfowl
roosting areas offer a greater chance for infestation to occur. Thus while leaving offer-
ings for our feathered friends is enticing, the results can prove to be detrimental to the
lake system and to human health.

Phytoplankton *

The planktonic community includes microbial organisms that represent diverse
life forms, containing photosynthetic as well as non-photosynthetic types, and including
bacteria, algae, crustaceans and insect larvae (the insect larvae and zooplankton are
discussed below in separate sections). Because planktonic algae or "phytoplankton" tend
to undergo rapid seasonal cycles on a time scale of days and weeks, the levels of popula-
tions found should be considered to be most representative of the time of collection and
not necessarily of other times during the ice-free season, especially the early spring and
late fall periods.
 The composition and concentration of phytoplankton can be indicative of the
trophic status of a lake. Seasonal patterns do occur and must be considered. For exam-
ple diatoms, tend to be most abundant in April-June and October-November, in the
surface or epilimnetic layers of New Hampshire lakes. As the summer progresses, the
dominant types might shift to green algae or golden algae. By late season Blue-
green bacteria generally dominate. In nutrient rich lakes, nuisance green algae and/or
bluegreen bacteria might dominate continually. After fall mixing diatoms might again
be found to bloom.

Zooplankton *

 There are three groups of zooplankton that are generally prevalent in lakes: the
protozoa, rotifers and crustaceans. Most research has been devoted to the last two
groups although protozoa may be found in substantial amounts. Of the rotifers and the
crustaceans, time and budgetary constraints usually make it necessary to sample only
the larger zooplankton (macrozooplankton; larger than 80 or 150 microns; 1 million mi-
crons make up a meter). Thus, zooplankton analysis is generally restricted only to the
larger crustaceans. Crustacean zooplankton can be very sensitive to pollutants and are
commonly used to indicate the presence of toxic substances in water. The crustaceans
can be divided into two groups, the cladocerans (which include the "water fleas") and
the copepods.

Macrozooplankton are an important component in the lake system. The filter
feeding of the herbivorous ("grazing") species may control the population size of selected
species of phytoplankton. The larger zooplankton can be an important food source for
juvenile and adult planktivorous fish. All zooplankton play a part in the recycling of nu-
trients within the lake. Like the phytoplankton, zooplankton, tend to undergo rapid sea-
sonal cycles. Thus, the zooplankton population density and diversity should be consid-
ered to be most representative of the time of collection and not necessarily of other
times during the ice-free season, especially the early spring and late fall periods.

 19

Macroinvertebrates *

 Macroinvertebrates generally refer to the aquatic insect community living near
the bottom substrate (i.e. sediments) while other invertebrate groups such as the cray-
fish, leeches and the aquatic worms are also included. Like the phytoplankton and zoo-
plankton, previously discussed, the macroinvertebrates undergo seasonal cycles and are
most representative of conditions for particular periods of the year. The mayflies are
probably the most well known example of a seasonal aquatic macroinvertebrate as may-
fly populations metamorphosize into adults as the water temperatures increase in the
spring and thus giving rise to the name “mayflies”. Macroinvertebrates are also sensi-
tive to environmental conditions such as streamflow, temperature and food availability
and are most representative of particular habitats along the stream continuum (i.e.
some organisms prefer slower moving stream reaches while others prefer rapidly flow-
ing waters).
 Macroinvertebrates are an essential component to a healthy aquatic habitat.
Macroinvertebrates help decompose organic matter entering the system such as leaves
and twigs and also serve as a food source for many fish species.
 While some macroinvertebrates are capable of breathing air as we do, others
have gills and utilize oxygen dissolved in the water much as fish do. Macroinvertebrates
also vary in their tolerance to depleting dissolved oxygen concentrations making them a
good indicator of pollutants coming into the water body. The caddis flies (Trichop-tera),
the mayflies (Ephemeroptera) and the stoneflies (Plecoptera) are often considered high-
ly sensitive to pollution while the “true” flies (Diptera) are often considered highly toler-
ant to pollution. However, exceptions to the above categorizations are often encoun-
tered.
 A variety of indices have been proposed to characterize water bodies over a gra-
dient of pollution levels ranging from least polluted to most polluted scenarios and often
designated by assigning a numerical delineator (i.e. 1 is least polluted while 10 is most
polluted). Such an index, the Hilsenhoff Biotic Index (HBI), or a modification thereof, is
commonly used by stream monitoring programs around the country. Macroinvertebrate
data are useful in discerning the more impacted areas within the watershed where cor-
rective efforts should be directed. Unlike chemical measurements that represent ambi-
ent conditions in the water body, the macroinvertebrate community composition inte-
grates the water quality conditions over a longer period (months to years) and can iden-
tify “hot” spots missed by chemical sampling. If you are interested in more information
regarding macroinvertebrate monitoring, particularly for stream sampling, contact the
LLMP coordinator.

Cyanobacteria (optional program)

 Cyanobacteria, formerly known, as “blue-green algae” are a potentially toxic bac-
terium found in all lakes, which become prominent in the summer and fall months
when algal “blooms” are present. Cyanobacteria have the ability to dominate over other
algae in the water column due to adaptations, such as nitrogen-fixing heterocysts and
buoyancy adjustment. The presence of cyanbacteria blooms can decrease overall water
quality and produce foul smelling scums when they rise to the surface of the water. Fur-
thermore, many species have the potentiality to produce hepatotoxins and neurotoxins
such as microcystins and anatoxins, making these organisms a concern for public

 20

health. The N.H. Department of Environmental Services posts annual advisories for
lakes when levels rise above the threshold that is considered “harmful”.
 Collecting cyanobacteria water samples throughout the summer and fall months
can give insight to how these populations are distributed throughout the seasons and
when they are most likely to reach harmful levels. In order to better understand the eco-
logical functions of cyanobacteria, qualitative and quantitative analysis, coupled with
long-term cyanobacteria data collection, is imperative to identify patterns and changes
in populations and the lake’s overall water quality. Short-term results can be used to
alert officials and the public when levels are at most risk in terms of public safety.

 21

Understanding Lake Aging
 (Eutrophication)

A common concern among New Hampshire Lakes Lay Monitoring Program
(NH LLMP) participants is a perceived increase in the density and abundance of aquat-
ic plants in the shallows, increases in the amount of microscopic plant “algae” growth
(detected as greener water), and water transparency decreases; what is known as eu-
trophication. Eutrophication is a natural process by which all lakes age and progress
from clear pristine lakes to green, nutrient enriched lakes on a geological time frame of
thousands of years. Much like the fertilizers applied to our lawns, nutrients that enter
our lakes stimulate plant growth and culminate in greener (and in turn less clear) wa-
ters. Some lakes age at a faster rate than others due to naturally occurring attributes:
watershed area relative to lake area, slope of the land surrounding the lake, soil type,
mean lake depth, etc. Since our New Hampshire lakes were created during the last ice-
age, which ended about 10,000 years ago, we should have a natural continuum of lakes
ranging from extremely pristine to very enriched.
 Classification criteria are often used to categorize lakes into what are known as
trophic states, in other words, levels of lake plant and algae productivity or “green-
ness”. Refer to Table 12 below for a summary of commonly used eutrophication parame-
ters.

Oligotrophic lakes are considered “unproductive” pristine systems and are
characterized by high water clarities, low nutrient concentrations, low algae concentra-
tions, minimal levels of aquatic plant “weed” growth, and high dissolved oxygen concen-
trations near the lake bottom. Eutrophic lakes are considered “highly productive” en-
riched systems characterized by low water transparencies, high nutrient concentrations,
high algae concentrations, large stands of aquatic plants and very low dissolved oxygen

Table 12: Eutrophication Parameters and Categorization

Parameter Oligotrophic
“excellent”

Mesotrophic
“transitional”

Eutrophic
“enriched”

Chlorophyll a (ppb) < 3.3 * 3.3 - 5.0 * > 5.0 *
Water Transparency (meters) > 4.0 * 2.5 - 4.0 * < 2.5 *
Total Phosphorus (ppb) < 8.0 * 8.0 – 12.0 * > 12.0 *
Dissolved Oxygen (saturation) # high to moderate moderate to low low to zero
Macroscopic Plant (Weed) Abundance sparse common abundant

* classification criteria employed by Forsberg and Ryding (1980).
** New Hampshire Department of Environmental Services Aquatic life nutrient criteria ranges
dissolved oxygen concentrations in the deep and cold hypolimnetic waters.

 22

concentrations near the lake bottom. Mesotrophic lakes have qualities between those
of oligotrophic and eutrophic lakes and are characterized by moderate water transpar-
encies, moderate nutrient concentrations, moderate algae growth, moderate aquatic
plant “weed” growth and decreasing dissolved oxygen concentrations near the lake bot-
tom.
 Is a pristine, oligotrophic, lake “better than” an enriched, eutrophic, lake? Not
necessarily! As indicated above, lakes will naturally exhibit varying degrees of
productivity. Some lakes will naturally be more susceptible to eutrophication than
others due to their natural attributes and in turn have aged more rapidly. This is not
necessarily a bad thing as our best bass fishing lakes tend to be more mesotrophic to
eutrophic than oligotrophic; an ultra-oligotrophic lake (extremely pristine) will not
support a very healthy cold water fishery. However, human related activities can
augment the aging process (what is known as cultural eutrophication) and result in a
transition from a pristine system to an enriched system in tens of years rather than the
natural transitional period that should take hundreds to thousands of years. Cultural
eutrophication is particularly a concern for northern New England lakes where large
tracts of once forested or agricultural lands are being developed, with the potential for
increased sediment and nutrient loadings into our lakes, which augment the
eutrophication process.

 Additionally, other pollutants such as heavy metals, herbicides, insecticides and
petroleum products might also affect your lake’s “health”. A “healthy” lake, as far as
eutrophication is concerned, is one in which the various aquatic plants and animals are
minimally impacted so that nutrients and other materials are processed efficiently. We
can liken this process to a well-managed pasture: nutrients stimulate the growth of
grasses and other plants that are eaten by grazers like cows and sheep. As long as pro-
ducers and grazers are balanced, a good amount of nutrients can be processed through
the system. Impact the grazers and the grass will overgrow and nuisance weeds will ap-
pear, even if nutrients remain the same. In a lake, the producers are the algae and
aquatic weeds while the grazers are the microscopic animals (zooplankton) and aquat-
ic insects. These organisms can be very susceptible to a wide range of pollutants at very
low concentrations. If impacted, the lake can become much more productive and the
fishery will be impacted as well since these same organisms are an important food
source for most fish at some stage of their life.

Development upon the landscape can negatively affect water quality in a number of
ways:

 Removal of shore side vegetation and loss of wetlands - Shore side vegetation
(what is known as riparian vegetation) and wetlands provide a protective buff-
er that “traps” pollutants before reaching the lake. These buffers remove materi-
als both chemically (through biological uptake) and physically (settling materials
out). As riparian buffers are removed and wetlands lost, pollutant materials are
more likely to enter the lake and in turn, favor declining water quality.
 Excessive fertilizer applications - Fertilizers entering the lake can stimulate
aquatic plant and algal growth and in extreme cases result in noxious algal
blooms. Increases in algal growth tend to diminish water transparency and un-
der extreme cases culminate in surface “scums” that can wash up on the shore-
line producing unpleasant smells as the material decomposes. Excessive nutrient

 23

concentrations also favor algal forms known to produce toxins, which irritate the
skin and under extreme conditions, are dangerous when ingested.
 Increased organic matter loading - Organic matter (leaves, grass clippings,
etc.) is a major source of nutrients in the aquatic environment. As the vegetative
matter decomposes nutrients are “freed up” and can become available for aquatic
plant and algal growth. In general, we are not concerned with this material en-
tering the lake naturally (leaf senescence in the fall) but rather excessive loading
of this material as occurs when residents dump or rake leaf litter and grass clip-
pings into the lake. This material not only provides large nutrient reserves which
can stimulate aquatic plant and algal growth but also makes great habitat for
leaches and other potentially undesirable organisms in swimming areas.
 Septic problems - Faulty septic systems are a big concern as they can be a
primary source of water pollution around our lakes. Septic systems are loaded
with nutrients and can also be a health threat when not functioning properly.
 Loss of vegetative cover and the creation of impervious surfaces - A forested
watershed offers the best protection against pollutant runoff. Trees and tall veg-
etation intercept heavy rains that can erode soils and surface materials. The
roots of these plants keep the soils in place, process nutrients and absorb mois-
ture so the soils do not wash out. Impervious surfaces (paved roads, parking lots,
building roofs, etc.) reduce the water’s capacity to infiltrate into the ground, and
in turn, go through nature’s water purification system. As water seeps into the
soil, pollutants are removed from the runoff through absorption onto soil parti-
cles. Biological processes detoxify pollutants and/or immobilize substances. Sur-
face water runoff over impervious surfaces also increases water velocities that
favor the transport of a greater load of suspended and dissolved pollutants into
your lake.

How can you minimize your water quality impacts?
 Minimize fertilizer applications whenever possible. Most people apply far more

fertilizers than necessary, with the excess eventually draining into your lake.
This not only applies to those immediately adjacent to the lake but to everybody
within the watershed. Pollutants in all areas of the watershed will ultimately
make their way into your lake. Have your soil tested for a nominal fee (contact
your county UNH Cooperative Extension Office for further information) to find
out how much fertilizer and soil amendments are really needed. Sometimes just
an application of crushed limestone will release enough nutrients to fit the bill. If
you do use fertilizer try to use low phosphorus, slow release nitrogen varieties.
And remember that under the current New Hampshire Shoreland Water Quality
Protection Act (SWQPA) you cannot apply any fertilizers or amendments, with
the exception of limestone, within 25 feet of the shore.

 Don’t dump leaf litter or leaves into the lake. Compost the material or take it to a
proper waste disposal center. Do not fill in wetland areas. Do not create or en-
hance beach areas with sand (contains phosphorus, smothers aquatic habitat,
fills in lake as it gets transported away by currents and wind).

 Septic systems will not function efficiently without the proper precautionary
maintenance. Have your septic system inspected every two to four years and

 24

pumped out when necessary. Since the septic system is such an expensive in-
vestment often costing around $10,000 for a complete overhaul, it is advanta-
geous to assure proper care is taken to prolong the system’s life. Additionally, fol-
lowing proper maintenance practices will reduce water quality degradation. Re-
fer to:

Pipeline: Summer 2008 Vol. 19, No. 1. Septic Systems and Source Water Pro-
tection: Homeowners can help improved community water quality.

 http://www.nesc.wvu.edu/pdf/WW/publications/pipline/PL_SU08.pdf
 Try to landscape and re-develop with consideration of how water flows on and off

your property. Divert runoff from driveways, roofs and gutters to a level vegetat-
ed area or a rain garden so the water can be slowed, filtered and hopefully ab-
sorbed as recharge. Refer to:

Landscaping at the Water’s Edge: an Ecological Approach 2nd Edition.
$20.00/ea University of New Hampshire Cooperative Extension Publications
Center, Nesmith Hall, 131 Main Street, Durham NH 03824.
http://extension.unh.edu/resources/files/Resource004159_Rep5940.pdf
Integrated Landscaping: Following Nature’s Lead. 2nd Edition $20.00/ea Uni-
versity of New Hampshire Cooperative Extension Publications Center, Nesmith
Hall, 131 Main Street, Durham NH 03824.

 Maintain shore side (riparian) vegetative cover when new construction is under-
taken. For those who have pre-existing houses but lack vegetative buffers, con-
sider shoreline plantings aimed at diminishing the pollution load into your lake.
Refer to:

Landscaping at the Water’s Edge: an Ecological Approach 2nd Edition.
$20.00/ea University of New Hampshire Cooperative Extension Publications
Center, Nesmith Hall, 131 Main Street, Durham NH 03824.

 25

Lake Friendly Lawn Care

By: Jeff Schloss
 Extension Professor and Water Resources Specialist
 University of New Hampshire
 38 Academic Way
 Spaulding Hall Room 133
 Durham NH 03824
 voice: (603) 862-3696 email: jeff.schloss@unh.edu

Below is an expanded version of an article written by the author and published in the
Spring 2009 “Lakeside”, the newsletter of the NH Lakes Association.

The recent publication, “Landscaping at the Water’s Edge: An ecological
approach, 2nd edition” from UNH Cooperative Extension covers the importance of
considering how you may landscape your shoreline property for both the improvement of
water quality as well as the enhancement of your property. Lawns and lawn care, spe-
cifically for shoreline properties, are among the most popular requests for information.
While the publication goes into much greater and more specific detail, the information
below is a good start when considering lawns and their potential impacts to water quali-
ty.

There is often controversy and confusion regarding lawns on shoreland proper-
ties. Some consider lawns inconsistent with the natural shoreland ecology while others
want to bring to their shoreland home the same look and feel as the neighborhoods in
the suburbs that they have grown up with. As all vegetation provides at least some wa-
ter quality functions, a lawn managed in the proper sustainable way can still allow for
stabilized soils, filtered water infiltration into the ground and some nutrient and pollu-
tant capture. And as with all vegetation, lawns sequester carbon dioxide, produce oxy-
gen and, by doing so, cool the planet. Thus, lawns still make a better alternative to
pavement or patios which create greater runoff conditions and impede groundwater re-
charge. Of course, if managed improperly and located too close to the water, lawns and
their excessive care can add to pollutant and nutrient loading to our surface and ground
waters, attract nuisance weeds and insect pests (and even big pests like Canadian
Geese!), impact important plant and wildlife species, as well as greatly reduce the avail-
able potable water supply with their potential need for irrigation. So how might you
maintain a lawn area to enjoy on your shoreland property (or any property for that mat-
ter) while minimizing your impacts to the water quality and natural ecology?

 Everything in moderation - We often hear from our health providers that
moderation is the key to healthy living and the same holds true for natural sys-
tems. Questions to ask yourself here include: How much lawn or open space do
we really need for our intended use? Do we need to have all of our open space as
a monoculture of a single type of grass or can we live with a combination of
grasses and groundcovers that match our use? There are many varieties of
grasses depending on the type and frequency of use (ie: occasionally picnicking to
kids playing ball everyday) and site conditions (soils, sun exposure and slope).

 26

Recently developed fescues, for example, require less maintenance (water, mow-
ing and fertilizing) and can even be obtained with symbiotic fungi in their roots
that make the grass better resistant to pests and diseases. The best approach is
a mix of grass species with even some other groundcovers and white clover (or
another low growing legume to naturally supply nitrogen to the soil). Talk to
your county Extension educator, landscaper, or garden center expert about your
options.

 Location, location, location - Yes, the mantra of real estate agents also works
well for lawns. Additional maintenance of a lawn, even when not excessive, can
still threaten water quality. To make up for this, residents might consider locat-
ing the lawn as away from the shore as possible and maintaining a significant
buffer area downslope from the lawn with a mix of shrubs and woody plants. A
lawn right down to the water is the worst thing for the water and it will serve to
attract nuisance geese. It’s a known fact that keeping the vegetation high at the
water’s edge will discourage geese from coming onto a property. It also provides
many water quality and wildlife (aquatic and near shore) related benefits.

 Test first, apply later - It is most important to test your soil before even think-
ing about applying fertilizers. Once a lawn is established, fertilizing more than
once a year (unless the yearly dosage is applied in fractions) is generally exces-
sive and can lead to excess nitrogen loading to surface and groundwater. Lawns
tend to need more basic soils so sometimes even applying crushed limestone to
raise the pH can release enough nutrients that were bound to the soil to main-
tain the lawn. A soil test will let you know exactly what you need to maintain a
healthy lawn. If the test informs you that only nitrogen is needed, look for low to
no phosphorus fertilizer blends (middle number of the N-P-K rating on the bag is
zero) as phosphorous causes algae blooms in lakes and ponds. Generally, a well-
established lawn can survive adequately with no more than 1 to 2 pounds of ni-
trogen per 1000 square feet. The best time to apply fertilizer on an established
lawn is around mid-September when the grass is still active enough to incorpo-
rate the fertilizer into the plants, the summer draught is over and the surround-
ing vegetation is well established to capture any runoff from your lawn. Choose
slow release fertilizers only, to insure less polluted runoff. Many residents apply
crushed limestone in the spring and fertilize in the fall. Some residents have
never felt the need to fertilize and others have had their best results just using
lake water (which usually contains small amounts of N and low P) for irrigation.
It is really up to you to balance the results you are looking for with the minimum
applications needed. Remember the NH Comprehensive Shoreline Protection Act
prohibits applying anything except limestone in areas within 25 feet of the high
water line except in some circumstances like initially establishing a ground cov-
er.

 Read the fine print! - A recent survey in Maine indicated that many consumers
did not realize that “Weed & Feed” products contain both fertilizers and pesti-
cides. Why pay for and put down something that can potentially threaten the
health of pets, children and water quality when you may not need it in the first
place? If you do have weed or insect problems consult with your county Exten-
sion educator, landscaper or garden center expert to learn of safer alternative

 27

controls. No matter what you choose always read the application directions and
never over apply. Many of the plants and animals that form the foundation of the
aquatic food web are extremely sensitive to pesticides so your impacts can have
serious repercussions. Also be sure to apply only what you need - just because
you bought a whole bag does not mean you have to apply all of it. Over-
fertilization will cause more pest problems and will threaten surface and ground
water supplies.

 Conserve every drop - If you are on a public water supply it is best to choose
grass species with low watering requirements or use alternative irrigation sup-
plies like rain barrels, cisterns or even the water directly from the shore. Sum-
mer water demand for lawns can be very significant in many communities. De-
pending on the species and soil conditions you should water, only when needed,
no more than a half inch to an inch total weekly. You can use a rain gauge or a
can to measure rainfall and irrigation amounts. Early morning watering is pref-
erable to minimize evaporation loss but give the water enough time to infiltrate
and to allow the leaf blades to completely dry before night so as not to encourage
disease problems. Keeping the lawn height at least 3 inches or higher will also
encourage deeper roots which require less water (and a mulching mower blade
will allow for those grass clippings to recycle nutrients back into the soil). Re-
member that in times of draught and hot summer lawns are supposed to go
dormant. Letting this happen is the most environmentally friendly thing you can
do.

So, the choices are yours, you can have a lawn on your property with minimum

impact to our waters if you can restrict its size, locate it properly, provide adequate veg-
etative buffer areas down-slope and use low input design and maintenance methods. To
learn more about how informed landscaping can actually improve the water coming off
of your property refer to “Landscaping at the Water’s Edge: An ecological ap-
proach, 2nd edition” and/or request a presentation from your Cooperative Extension
county Master Gardeners. Jeff Schloss can also be contacted to schedule a talk or work-
shop for your lake association.

 28

Go with the Flow:
Understanding How Water Moves Onto,

Through and Away from Your House Site

Water travels through a watershed (the catchment area) in two ways, across the land
surface and down through the ground. As water traveling on the land surface moves
along, following the path of least resistance, it passes across various types of land and
land uses. In a state as geographically diverse as New Hampshire, a drop of water from
irrigation, rain or snowmelt might travel across neighborhood roads and your driveway,
through a wooded area or an open field. Unless it infiltrates down into the ground, gets
intercepted by a plant or evaporates into the atmosphere, the drop will end up in a lake,
pond, stream, wetland or estuary. As water travels downhill on the landscape it picks
up small particles and soluble materials and carries them along to the waterbody at the
end of its journey. It might pick up pesticides or fertilizers from a backyard garden or
salts and oils from a driveway or patio. In times of heavy rain, fast moving waters can
pick up large particles of soils and sediments and deliver large pollutant loads to our
surface waters. This flow of water and materials from a given location across the land
surface and into our water is called “runoff”.

Controlling water runoff should be a major objective of any shoreland landscape design.
As water collects and flows through channels, it gathers energy and increases its erosive
force. The faster water flows, the greater the particle size and quantity of pollutants it
can carry along to the receiving water body (pond, lake, stream, river, wetland or coastal
water). Modifying the landscape with any type of development has the potential to de-
grade soil and water, resulting in changes in water flow, nutrient- and pollutant-
loading, and groundwater recharge. However, if you start with a plan that takes into
consideration the specific water runoff situation on your house site, your new landscape
design could even improve the quality of water coming off it.

This overview will guide you through the process of assessing your current runoff situa-
tion and offer various strategies you can use to minimize the runoff from your house
site. Combining these approaches with appropriate choices of plants and horticultural
products is key to ensuring a healthy shoreland environment. More detail and instruc-
tions on how to map out your site assessment and design an integrated landscaping
plan can be found in the UNH Cooperative Extension publication: Landscaping at the
Water’s Edge: An ecological approach (2nd edition) which can be ordered from the
publications office : www.extension.unh.edu/publications.

 29

Common Runoff Control Strategies
Infiltration - allowing water to percolate into the ground where it can be filtered by
soils rather than running across the land surface where it can cause erosion and collect
pollutants.
Detention - holding back or “ponding” a volume of water to slow the speed of its out-
flow. In some cases water detention may also allow for infiltration and evaporation to
reduce the resulting outflow volume.
Diversion - preventing water from traveling over the area of concern, thereby reducing
surface runoff damage and minimizing the potential for erosion and the transport of
nonpoint source pollutants.
Flow Spreading - allowing a concentrated flow to spread out over a wide, gently slop-
ing area to reduce the water velocity and encourage infiltration.
Plant absorption and transpiration - the movement of water from the shallow soil
into the plant roots, up through the stems and leaves and the release of water vapor
through the leaf stomates (under-leaf openings) to the atmosphere.

Typical Techniques used to control runoff
Berm – A stabilized mound of dirt or stone to create a diversion and/or redirect water
flow
Check dam – A small mound of stabilized dirt or stone that breaks up the flow of water
in a drainage ditch or trench to slow down velocity and allow for the settling of heavier
materials.
Cut-in (or Cut-out) – A small trench that diverts water flow away from the direction of
the major flow stream to prevent a significant volume of water from collecting as it runs
down a driveway, walkway, or path. Multiple cut-ins may be required for long distances
or high slopes.
Infiltration trench – A dug-in trench commonly used for roof runoff that allows for
storage of runoff and encourages infiltration into the ground.
Plunge Pool – A dug-in hole stabilized by stone, typically placed adjacent to a drainage
ditch or trench. This allows water to fall below the level of the surface to slow the runoff
velocity and capture heavy particle. These are often constructed in a series along a
sloped route.
Rain Garden – A shallow infiltration basin planted with water tolerant plant species,
designed to capture concentrated runoff. Rain gardens are designed to pond water for
just a few hours at a time, allowing it to be taken up and transpired by plants or infil-
trate into the ground.
Swale – A stabilized trench that can act to store water (detention), sometimes also en-
gineered to enhance infiltration.
Vegetated buffer – A relatively flat area stabilized with vegetation that allows water
flow to spread out, slow down, infiltrate and be filtered by the soil, and/or be intercepted
and transpired by plants.

 30

Waterbar – A diversion device that diagonally crosses a sloped trail, path or road to
capture and divert runoff to the side. Commonly made of a log, a stone, a small rein-
forced drainage channel, or a partially buried flexible material, a waterbar is most use-
ful for small contributing areas (watersheds less than one acre) that receive light foot
and vehicle traffic. Waterbars are spaced according to the slop of the land.

Following the flow
Paying attention to how water flows (or will flow) into, over and through your home site
before, during and after development or landscaping, is critical in determining current
and potential negative impacts. Some questions you’ll want to answer before proceed-
ing:

 What is the extent of lands and roads above the site that contribute runoff
water, and where does the runoff enter your property?

 Where does the water run off impervious surfaces (paved driveways and
walkways, roofs, patios, compacted soils, etc) and piped sources (sumps,
gutters, etc.) go?

 Where does that water, along with the additional runoff generated in your
new design, run over the site? Is it treated by vegetation and infiltrated or
does it accumulate?

 Where will that water flow off your site? Does it enter the water body di-
rectly?

 Most importantly, how might you modify your design to take advantage of
these factors in creating diversions, detention and infiltration areas?

Investigate the drainageways
Since water moves downhill, you need to walk your property boundary and note where
the major water flows occur after a heavy rainstorm. Does the runoff from abutting
roads or a neighbor’s driveway flow onto your property? Are there any adjacent steeply
sloped lands that rise above the level of your property? Are they extensive enough to
contribute water flows during rains and snow melts? Make note of all of these off-site
contributors to flow. Also note any occasional or perennial wet areas or streams at your
property boundary that encroach on your site.

Investigate onsite runoff generation
Note any wet areas or seeps on your property. Now consider how your house and
current landscaping features generate runoff. It is always easy to point uphill and
blame runoff on other properties, but many people are surprised at how much runoff
their own site creates, even in low-density development. Also note whether areas on
your land divert runoff onto neighboring properties.
Take inventory of all paved and compacted areas, such as driveways, patios and
walkways. Can you find evidence of water flow moving off these areas and heading
downhill? You may see just a small area of sheet erosion, indicated by the appearance of
worn-down gravelly areas with small stones and roots showing because finer soil parti-

 31

cles have been washed away. Or you may see rill, visible channels where water has
eroded away materials a fraction of an inch to a few inches deep. In the worst cases,
you’ll find gullies where water flows through channels deep enough for you to step into
them.
The potential for erosion and runoff increases with site steepness, area of impervious
surfaces, and size of contributing watershed area (land above your site).
Investigate the point sources of flows on your property from culverts, drain
pipes, and hoses, as well as rain gutters, sump pumps, and tile drainage outlets. Cul-
verts, drain pipes, etc. concentrate diffuse flows that need treatment and diversion to
ensure they don’t contribute to runoff. If the house doesn't have gutters, look for areas
where the roof design intercepts and dumps rainwater onto the property. As you develop
your landscape plan, consider ways you might reduce the impacts of those flows.
Account for any paths, trails and cleared areas that lead to the water.
Shoreland properties almost always have pathways and cleared areas which runoff fol-
lows directly into the water body. In the worst cases, a driveway at the top of the proper-
ty allows water from the road above and the gutter runoff to collect and concentrate.
Runoff flowing down a pathway directly into a cleared beach area and into the water of-
ten takes a lot of sand with it.
Note how the paths follow the slope of the land. Meandering paths may function to
break up runoff before it concentrates, but straight downhill paths encourage flow di-
rectly to the water. Also, note the flow-contributing areas that lie above the access area
or beach. Do swaths of vegetation above help break up the flow, or does the water pretty
much flow straight down and onto the area below?
Finally, look for areas where water tends to pond after it rains. Even flat areas
may pond water if the soils don't drain well or if there is a lot or shallow ledge or hard-
pan present. Be sure to keep track of these areas and prevent additional water from
reaching these locations.

Minimize and divert runoff
Significant flows coming onto your site may create runoff and erosion problems. Your
design should take into account all flows that will come in contact with your newly
landscaped area, as well as those flows that may cause runoff concerns in other areas on
your property (or your neighbor's).

Of all the methods that can help deal with these situations, diversion and flow-
spreading are the most reliable. If you can treat all of the incoming runoff by diverting it
and spreading it out over a stable vegetated area before it leaves the properly, then by
all means do so. However, in situations of high runoff flow coming from off-property
sites such as roads, diverting some of the flow may be warranted to keep it from enter-
ing your property. The sources of offsite runoff can be diverse and you may not be able
to take action without involving neighbors, road associations and municipalities, since
road-drainage diversions and treatment systems require professional design and instal-
lation.

 32

Use what you have (or can design) to break up, slow down and spread out the flow over
or into a vegetated area. The goal is to prevent offsite and onsite flows from accumulat-
ing and divert them from impervious areas. You may be able to break up the flow by us-
ing shallow channels, stone check dams, small vegetated berms, or alternating areas of
low and high vegetation.

Simple drainage cut-ins can break the flow and move the water from long driveways
and pathways. In more challenging situations, for example, when sites are very steep
or narrow you may need to hire a professional to install a waterbar or similar diversion.
If you can't divert the flows coming onto your site and can't find ways to prevent the
flow from concentrating to a significant volume, then consider diverting the water into
your existing vegetated areas. Or, create additional vegetated areas to allow the water
to slow down, spread out and infiltrate the ground, thus losing most of its destructive
force and most of its pollutant load. For this to work, you need an adequately sized vege-
tated area with minimal slope.

The denser the root systems of the plants in vegetated areas, the greater the volume of
water the area can process. Mixed types of vegetation with different root depths will
have the greatest impact, as contrasted with lawn like monocultures, which grow a sin-
gle type of plant. However any type of vegetation is better than a bare, cleared, com-
pacted, or impervious area.

The same holds true for dealing with runoff from pavement, roots, tile drainage, sump
flows, and existing drainageways: capture the water and/or divert it by any means pos-
sible (plunge pools, waterbars, berms, swales and drainage trenches) to prevent it from
running directly down to the shore. Conditions such as lack or space, steep slopes,
and/or proximity to the shore create special challenges to diverting the water from a
rain gutter or other concentrated flow. In these situations, consider alternative controls
such as rain barrels, storage cisterns and infiltration trenches.

You may be able to cut down runoff generation at the source by replacing impervious
areas with porous alternatives. For problematic and excessive stormwater volumes you
may need to have something engineered to capture water and pump it into other areas
for treatment.

If you have enough space, consider installing a rain garden, a shallow, dug-in area
planted with water-tolerant plant species. Rain gardens can collect a significant volume
of water during a storm, allowing the water that doesn't get used by plants to infiltrate
the ground quickly and prevents it from becoming runoff. When designed and construct-
ed correctly, the surface of a well-designed rain garden will not flood, eliminating con-
cerns about standing water. The publication, Landscaping at the Water’s Edge, in-
cludes resources for more information on rain garden design and appropriate plants. Or
call your county Cooperative Extension office for more information.

Properly designed pathways and trails should meander across the slope and allow each
segment to throw water off the trail, rather than letting it flow in a straight path, accu-
mulating velocity and pollutants as it moves downhill. The best trails are those that fol-

 33

low the ridges and contours of the property. Some low vegetation planted at the corners
of the meanders or staggered alternately on the sides of steeper pathways will help
break up, capture, and slow down the flow of water as it moves downhill.

To maximize water quality protection as you consider the ways you want to use and en-
joy your waterfront property, the key is to remove as little vegetation as possible. For all
lake shores and large rivers, the state’s Shoreland Water Quality Protection Act re-
quires that in the “waterfront buffer” (0-50 feet from shore) natural ground cover shall
remain intact. No cutting or removal of vegetation under 3 feet in height (excluding
lawns) is allowed. Stumps, roots and rocks must remain intact in and on the ground. In
addition, within the waterfront buffer, tree coverage is managed with a 50 foot by 50
foot grid and point system that ensures adequate forest cover and prevents new clear
cutting. Within the “natural woodland buffer” (50-150 feet from shore) there are addi-
tional protections. Refer to the New Hampshire Department of Environmental Services
Shoreland Program web site for more detailed information
(http://des.nh.gov/organization/divisions/water/wetlands/cspa/index.htm).

Plan to stabilize a major portion of the shoreline area with a good mix of plants. The
more protective vegetation you remove from near the shore, the more you increase the
area’s potential for transporting pollutants to the lake or stream. Removing taller plants
also opens the shore area to receive more sunlight. Exposure to more sun heats up the
water, making it less desirable for aquatic organisms and more conducive to submerged
and emergent weed growth including exotic invasive species.

Where you locate your water access area is also important. Areas that don't receive sig-
nificant runoff from the land above make the best locations for minimizing potential
impacts. Water access areas that lie directly below a runoff flow may allow the runoff to
reach the water without any reduction in impact. If you have no choice of access loca-
tion, try to create a diversion of the flow away from the shoreline opening and into a
more vegetated area using one or more or the approaches discussed above.
Note: State wetland laws forbid dumping sand or other materials on the shoreline to
make a beach. Wetland permits are required for any beach construction. Sand beaches
not naturally present are discouraged as they tend to get washed away. In locations
where a small opening, with stable groundcover and perhaps a few flat stones or steps
will not do, you can apply for a permit for a small perched beach located just above the
shoreline. Contact the Department of Environmental Services Wetlands Bureau for
more information, (http://des.nh.gov/organization/divisions/water/wetlands/index.htm).

Structural approaches
Most structural modifications for dealing with flow and runoff require professional de-
sign and installation. However, homeowners might try one or more of these simpler ap-
proaches before calling in the pros:

 Clear existing drainage-ways of accumulated materials, including loose sedi-
ments and litter, before the snow melts and the spring rains arrive. Encourage
vegetative growth in these drainageways however, as the vegetation removes
sediments and pollutants from the water as it passes through.

 34

 If possible, divert other flows into your existing drainageways (as long as they
themselves don't directly flow into the water body) by some shallow channeling,
the use of check dams of stone or gravel, or by using small berms.

 Break up the water flow by alternating small berms down a sloped area, divert-
ing water off into vegetated areas before it can accumulate in significant volume.

In general, anything you can do by hand or using hand tools doesn’t require a permit, as
long as you stay at least 25 feet away from the shoreline. Any time you have to use a
power tool, vehicle or power equipment, or your project requires significant earth-
moving within the 250 foot Shoreland Protection Zone, you will probably need a state
permit, and possibly one or more local permits as well.

Making a Difference
A typical small shorefront lot on a moderate slope with conventional development
(house, paved driveway, vegetation cleared for lawn) can increase water runoff, phos-
phorus pollution and sediment erosion about 5, 7, and 18 times, respectively, compared
to an undisturbed, forested lot. By re-growing out a shoreland buffer of 50 feet and infil-
trating the roof runoff through trenching or a rain garden, the impacts can be reduced
significantly: to only 1.5 times the runoff, 2 times the phosphorus loading and less than
3 times the sediment erosion compared to the undisturbed lot.

With the knowledge of how water flows over and currently runs off your site, you now
may want to consider adding water diversions, as well as vegetated buffers and infiltra-
tion areas into your landscape design to take advantage of the water-treatment proper-
ties of vegetation. The full publication: Landscaping at the Water’s Edge contains
further information on how to maintain and establish shoreline buffers, choose the ap-
propriate plant systems for low impact and low maintenance, and how to plant and
maintain lawn areas in an environmentally-friendly way.

Adapted by Jeff Schloss, UNH Extension Professor of Biological Sciences and Coopera-
tive Extension Water Resources Specialist from his contributed chapter in: Landscap-
ing at the Water’s Edge: An ecological approach, 2nd edition
www.extension.unh.edu/resources to order a bound copy of the manual.
http://extension.unh.edu/resources/files/Resource004159_Rep5940.pdf to download an
electronic copy of the manual.

 35

Toxic Cyanobacteria - what’s the story?

Spring and summer "blooms" (rapid increase in concentrations) of a primitive group of
organisms, the cyanobacteria (sometimes mistakenly referred to as "blue-green algae"),
have been documented in New Hampshire lakes these past years, focusing attention on
the potential health threats from the toxins they produce. The N.H. Department of En-
vironmental Services (NHDES) posted beach advisories warning of cyanobacterial con-
tamination in at least seven lakes in 2014.

Beneficial algae differ from toxin-producing cyanobacteria

Algae occur in all New Hampshire waters, providing oxygen and serving as an im-
portant food source that forms the base of the aquatic food chain. Occasional spring,
summer and fall "blooms" (rapid increase in concentrations) of algae have been known
to occur but are historically rare on all but a small percentage of New Hampshire lakes.
It is also common during sunny, quiet summers to see cotton-candy-like green to almost
white "clouds" of green filamentous algae floating in the shallows of the many lakes
with aquatic plant beds. But cyanobacteria, which used to be called "blue-green algae,"
produce a range of compounds toxic to humans, pets and wildlife. When present in
large-enough concentrations, as are found typically during bloom events and when the
surface populations are concentrated due to wind and water currents, toxin concentra-
tions can reach levels of concern.

Potential human health effects from exposure to cyanotoxins

Long-term exposure to these toxins is suspected to cause chronic symptoms and inges-
tion of the toxins over long periods may possibly damage the liver, kidney and nervous
system. Short-term exposure to cyanotoxins through activities such as swimming and
boating in cyanobacteria-contaminated water or showering in water drawn directly from
contaminated lakes, may produce symptoms such as skin rashes, muscle pain, eye and
ear inflammation or infection, nausea, disorientation, diarrhea and flu-like symptoms.
Cyanobacteria don't always produce significant quantities of toxin capable of producing
symptoms like those described above. Only five of the common cyanobacteria in New
Hampshire waters have been shown to produce at least one toxin.

Stay vigilant

While there have been no documented cases of negative human health effects from cy-
anotoxin exposure in New Hampshire, it is best to be vigilant and cautious. Keep pets
and children (who are at greatest risk) away from any surface scums, "blooms" or un-
derwater "mats" that are green, yellow-green or bluish green. Other states have report-
ed dog illnesses and deaths from cyanotoxins when dogs drank small volumes of heavi-
ly-contaminated water or licked contaminated water from their coats. Everyone should
heed the posted warning signs and keep aware of cyanobacteria beach advisories by
checking the NHDES beach program Web site. Current advisories are posted based on

 36

the amount of potentially toxin-producing cyanobacteria, rather than on any measured
amount of toxins. Researchers are currently investigating additional methods to predict
toxin concentrations, but sense any cyanobacteria bloom may produce more than one
toxin and not all toxins are easily and quickly identified, the microscopic analysis, as is
done for the advisories, is still the best option.

Learn more

NHDES Beach Program Lots of information on cyanobacteria, current beach advisories,
and presentations from recent informational workshops.
http://des.nh.gov/organization/divisions/water/wmb/beaches/index.htm

UNH biotoxins lab Ongoing research to understand the role of biotoxins in aquatic sys-
tems and their importance as a threat to public health and water quality.
http://www.cfb.unh.edu/programs/Biotoxins/biotoxins.htm

Cyanobacteria under the microscope Click on fourth picture down in the far right col-
umn. http://cfb.unh.edu/phycokey/phycokey.htm

Cyanotoxins and the health of domestic animals and humans presentation (Microsoft
Powerpoint) by Dr. Jim Haney of the UNH Center for Freshwater Biology.
http://des.nh.gov/organization/divisions/water/wmb/beaches/documents/20090515wkshp_haney.pdf

 37

REFERENCES
American Public Health Association. (APHA) 1998. Standard Methods for the Examination

of Water and Wastewater 20th edition. APHA, American Water Works Association
and the Water Environment Federation.

Baker, A.L. 1973. Microstratification of phytoplankton in selected Minnesota lakes. Ph. D.

thesis, University of Minnesota.

Carlson, R.E. 1977. A trophic state index for lakes. Limnol. Oceanogr. 22:361-379.

Chase, V.P., L.S. Deming and F. Latawiec. 1995. Buffers for Wetlands and Surface Waters:

A Guidebook for New Hampshire Municipalities. Audubon Society of New Hamp-
shire.

Craycraft, Robert and Jeffrey Schloss. Reports of the NH Lakes Lay Monitoring Program

1990-2013. UNH Center for Freshwater Biology and Cooperative Extension.

Dates, Geoff and Jeffrey Schloss. 1998. DATA to INFORMATION: Data Management and

Analysis for Coastal Monitoring Groups in New Hampshire and Maine-. Maine-NH
Sea Grant and Gulf of Maine Council. September 1998. 90 pages. MSG-E-98-8.
Manual.

Edmondson, W.T. 1937. Food conditions in some New Hampshire lakes. In: Biological sur-

vey of the Androscoggin, Saco and coastal watersheds. (Report of E.E. Hoover.) New
Hampshire Fish and Game Commission. Concord, New Hampshire.

Estabrook, R.H., J.N. Connor, K.D. Warren, and M.R. Martin. 1987. New Hampshire Lakes

and Ponds Inventory. Vol. III. Staff Report No. 153. New Hampshire Department of
Environmental Services. Concord, New Hampshire.

Estabrook, R.H., M.R. Martin and W.M. Henderson. 1988. New Hampshire Lakes and

Ponds Inventory. Vol. IV. Staff Report No. 156. New Hampshire Department of Envi-
ronmental Services. Concord, New Hampshire.

Estabrook, R.H., M.R. Martin, P.M. McCarthy, D.J. Dubis, and W.M. Henderson. 1989. New

Hampshire Lakes and Ponds Inventory. Vol. V. Staff Report No. 166. New Hamp-
shire Department of Environmental Services. Concord, New Hampshire.

Estabrook, R.H., P.M. McCarthy, M. O'Loan, W.M. Henderson, and D.J. Dubis. 1990. New

Hampshire Lakes and Ponds Inventory. Vol. VI. NHDES-WSPCD-90-3. New Hamp-
shire Department of Environmental Services. Concord, New Hampshire.

Estabrook, R.H., M. O'Loan and W.M. Henderson. 1991. New Hampshire Lakes and Ponds

Inventory. Vol. VII. NHDES-WSPCD-91-3. New Hampshire Department of Environ-
mental Services. Concord, New Hampshire.

Estabrook, R.H., M. O'Loan, W.M. Henderson and K.L. Perkins. 1992. New Hampshire

Lakes and Ponds Inventory. Vol. VIII. NHDES-WSPCD-92-6. New Hampshire De-
partment of Environmental Services. Concord, New Hampshire.

 38

Estabrook, R.H., K. Faul and W.M. Henderson. 1993. New Hampshire Lakes and Ponds In-
ventory. Vol. IX. NHDES-WSPCD-93-3. New Hampshire Department of Environmen-
tal Services. Concord, New Hampshire.

Estabrook, R.H., K. Faul and W.M. Henderson. 1994. New Hampshire Lakes and Ponds In-

ventory. Vol. X. NHDES-WSPCD-94-4. New Hampshire Department of Environmen-
tal Services. Concord, New Hampshire.

Estabrook, R.H., W.M. Henderson and S. Ashley. 1996. New Hampshire Lakes and Ponds

Inventory. Vol. XII. NHDES-WSPCD-96-6. New Hampshire Department of Environ-
mental Services. Concord, New Hampshire.

Forsberg, C. and S.O. Ryding. 1980. Eutrophication parameters and trophic state indices in

30 Swedish waste-water receiving lakes. Arch. Hydrobiol. 89:189-207

Gallup, D.N. 1969. Zooplankton distributions and zooplankton-phytoplankton relationships

in a mesotrophic lake. Ph.D. Thesis, University of New Hampshire.

Haney, J.F. and D.J. Hall. 1973. Sugar-coated Daphnia: a preservation technique for Cla-

docera. Limnol. Oceanogr. 18:331-333.

Hoover, E.E. 1936. Preliminary biological survey of some New Hampshire lakes. Survey

report no. 1. New Hampshire Fish and Game Department. Concord, New Hampshire.

Hoover, E.E. 1937. Biological survey of the Androscoggin, Saco, and coastal watersheds.

Survey report no. 2. New Hampshire Fish and Game Department. Concord, New
Hampshire.

Hoover, E.E. 1938. Biological Survey of the Merrimack watershed. Survey report no. 3.

New Hampshire Fish and Game Department. Concord, New Hampshire.

Hutchinson, G.E. 1967. A treatise on limnology, Vol. 2. John Wiley and Sons, New York.

Lind, O.T. 1979. Handbook of common methods in limnology. C.V. Mosby, St. Louis.

Lorenzen, M.W. 1980. Use of chlorophyll-Secchi Disk relationships. Limnol. Oceanogr.

25:371-372.

McCafferty, W.P. 1983. Aquatic Entomology: The Fishermen’s and Ecologists’ Illustrated

Guide to Insects and their relatives. Jones and Bartlett Publishers. Boston MA.

Merritt, R.W. and K.W. Cummins. 1995. An Introduction to the Aquatic Insects of North

America. Kendall/Hunt Publishing Company. Dubuque, Iowa

New Hampshire Department of Environmental Services (NHDES). 2012. State of New

Hampshire 2012 Section 305(b) and 303(d) Consolidated Assessment and Listing
Methodology. NHDES-R-WD-12-2.

New Hampshire Water Supply and Pollution Control Commission. 1981. Classification and

priority listing of New Hampshire lakes. Vol. II (Parts 1-6). Staff report no. 121. Con-
cord, New Hampshire.

 39

New Hampshire Water Supply and Pollution Control Commission. 1982. Classification and
priority listing of New Hampshire lakes. Vol. III. Staff report no. 121. Concord, New
Hampshire.

New Hampshire Water Supply and Pollution Control Commission. 1983. New Hampshire

Lakes and Ponds Inventory. Vol. I. Staff report no. 133. Concord, New Hampshire.

New Hampshire Water Supply and Pollution Control Commission. 1985. New Hampshire

Lakes and Ponds Inventory. Vol. II. Staff report no. 133. Concord, New Hampshire.

Newell, A.E. 1960. Biological survey of the lakes and ponds in Coos, Grafton and Carroll

Counties. Survey report no. 8a. New Hampshire Fish and Game Department. Con-
cord, New Hampshire.

Newell, A.E. 1970. Biological survey of the lakes and ponds in Cheshire, Hillsborough and

Rockingham Counties. Survey report no. 8c. New Hampshire Fish and Game De-
partment. Concord, New Hampshire.

Newell, A.E. 1977. Biological survey of the lakes and ponds in Sullivan, Merrimack, Belk-

nap and Strafford Counties. Survey report no. 8b. New Hampshire Fish and Game
Department. Concord, New Hampshire.

Schindler, D.W., et al. 1985. Long-term ecosystem stress: Effects of years of experimental

acidification on a small lake. Science. 228:1395-1400.

Schloss, Jeffrey A. 2002. GIS Watershed Mapping: Developing and Implementing a Water-

shed Natural Resources Inventory. In: Handbook of Water Sensitive Ecological Plan-
ning & Design- Proceedings of an International Symposium. February 25 - 26, 2000
Harvard University Graduate School of Design. CRC Press, Boca Raton, FL, Chapter
II.12.

Schloss, J. and J. Connor. 2001. Development of Statewide Nutrient (P) Loading Coefficients

Through Geographic Information System Aided Analysis. Final Project Report. UNH
Water Resources Research Center. Durham, NH.

Schloss, Jeffrey A. 2000. An Early Success of the Clean Water Action Plan: The Lake

Chocorua Project. Proceedings of the 2nd National Water Quality Monitoring Council
National Monitoring Conference: Monitoring for the Millennium. April 25-27, 2000
Austin Texas. Environmental Protection Agency, US Geological Survey, Ground Wa-
ter Protection Council.

Schloss, Jeffrey A. 1999. Squam Lakes Watershed Natural Resources Inventory: A Case

Study for GIS Analysis in a Multijurisdictional Watershed. 1999. Proceedings of the
Tijuana River Watershed Workshop. May 5-8, 1999. Tijuana Mexico. NOAA Coastal
Services Center publication.

Schloss, J.A., A.L. Baker and J.F. Haney. 1989. Over a decade of citizen volunteer monitor-

ing in New Hampshire: The New Hampshire Lakes Lay Monitoring Program. Lake
and Reservoir Management.

Sprules, W.G. 1980. Zoogeographic patterns in size structure of zooplankton communities

with possible applications to lake ecosystem modeling and management. in W.C. Ker-
foot ed. Evolution and Ecology of Zooplankton Communities. University Press of New
England. Dartmouth. pp. 642-656.

 40

Uttermohl, H. 1958. Improvements in the quantitative methods of phytoplankton study.
Mitt. int. Ver. Limnol. 9:1-25.

U.S. Environmental Protection Agency. 1979. A manual of methods for chemical analysis of

water and wastes. Office of Technology Transfer, Cincinnati. PA-600/4-79-020.

Vollenweider, R.A. 1969. A manual on methods for measuring primary productivity in

aquatic environments. International Biological Programme. Blackwell Scientific Pub-
lications, Oxford.

Warfel, H.E. 1939. Biological survey of the Connecticut Watershed. Survey Report 4. N.H.

Fish and Game. Concord, New Hampshire.

Wetzel, R.G. 1983. Limnology. Saunders College Publishing, Philadelphia.

 41

 42

REPORT FIGURES

Figure 9. Location of the 2014 Crescent Lake deep sampling station,
Site 6 Center, Wolfeboro, New Hampshire.

 44

Figure 10. Location of the 2014 Lake Wentworth deep sampling sta-
tions, Sites 1 Fullers, 2 Triggs and 12 Governors Deep, Wolfeboro,
New Hampshire.

 A - 1

APPENDIX A

Lake Wentworth and Crescent Lake, 2014. Seasonal Secchi Disk

(water transparency) and chlorophyll a measurements for Sites 1
Fullers, 12 Governors and 6 Center. The Secchi Disk transparen-
cy data are reported to the nearest 0.1 meters while the chloro-
phyll a data are reported to the nearest 0.1 parts per billion (ppb).

Lake Wentworth and Crescent Lake, 2014. Seasonal Secchi Disk

(water transparency) and dissolved color measurements for Sites
1 Fullers, 12 Governors and 6 Center. The Secchi Disk transpar-
ency data are reported to the nearest 0.1 meters while the dis-
solved color data are reported to the nearest 0.1 chloroplatinate
unit (CPU).

Note: the overlay of the Secchi Disk data with chlorophyll a and dissolved color data is
intended to provide a visual depiction of the impacts of chlorophyll a and dissolved color
on water transparency measurements (e.g. higher chlorophyll a and dissolved color
concentrations often correspond to shallower water transparencies).

 B - 1

APPENDIX B

Lake Wentworth and Crescent Lake line graphs that display
the median Secchi Disk Transparency, chlorophyll a, total
phopshorus and dissolved color concentrations. Regression
lines are included in the graphs to display the long term
trend for each parameter; the steeper the slope, the more
rapid water quality changes are occuring. Solid regression
lines indicate statistically significant (P-value ≤ 0.05)
trendlines, whereas dashed lines indicate trendlines that
are not considered statistically significant (P-value ≥ 0.05).

Long-term trend analysis using linear Regressions

A linear, bivariate regression allows us to identify the relation of two or more
variables by producing a single line that best represents the distribution of
points in a data set. The linear regression is calculated by a simple mathemati-
cal equation, y = mx + b, that creates a line that best describes the overall trend
in the data; where x = the independent variable, y = the dependent variable, b =
y-intercept (the value of y when x is zero) and m = the slope of the line. Ulti-
mately, the slope of the line exemplifies the relationship between the two varia-
bles being studied. The distance between the line and the points (“standard er-
ror”) describes the strength of the relationship. The closer the line is to the data
points, the stronger the relationship is; whereas the farther away the points are,
the weaker the relationship.

While linear regressions help distinguish patterns in data sets, the relationships
or correlations identified do not necessarily mean that one variable is the cause
of another, even when the line indicates a strong fit with the data points. In oth-
er words, there may be a strong relationship between water clarity (Secchi disk
depth) and chlorophyll a. However, this does not necessarily mean that the clari-
ty of the water is driven by the algal growth associated with high chlorophyll a
concentrations. Water clarity can fluctuate due to land use changes, storm
events, shoreline erosion, etc. causing changes in not only chlorophyll a, but in
turbidity and color, which can also drive a decrease in clarity. In order to truly
understand a trend, such as a change in water clarity, it is crucial to think about
all the factors that play into the change in water quality conditions. Linear re-
gression analysis is the first step to identify the areas that need a closer look by

 B - 2

providing connections between variables. However, more vigilant observation
and analysis is required to determine a true cause-and-effect relationship.

Understanding P-values

A P-value is a number between 0 and 1 used in statistics to decide whether or
not to take the null hypothesis while making a prediction based on collected da-
ta. The null hypothesis (HO) is the prediction that there is no difference in the
data and that there is virtually no change in the parameter, or the question be-
ing studied. For example, the null hypothesis of this study is that there has been
no change in water quality over a specified amount of time. If the null hypothe-
sis is not taken and is proven to be untrue, then you take the alternative hy-
pothesis (HA), which is there has been a change in the data and the change in
water quality is significant. A P-value identifies the confidence one has to reject
the null hypothesis. Numbers closer to 0 indicate strong evidence to reject the
null hypothesis and accept the alternative hypothesis; while numbers closer to 1
infer weaker evidence that the null hypothesis should be rejected. Generally,
significant P-values are identified as 0.05, 0.01, and 0.001.

For our purposes, a P-value ≤ 0.05 indicates strong evidence to reject the null
hypothesis and accept the alternative hypothesis, which is there has been a
change in water quality conditions. A P-value ≥ 0.05 indicates weaker evidence
and therefore the null hypothesis of no change or difference is accepted, while
the alternative hypothesis is rejected.

It is important to understand that while a relationship with P-values ≥ 0.05, do not dis-
play “statistical significance”, it does not mean that there is no importance in what the
data is suggesting, just not enough to reject the null hypothesis. The same goes for a P-
value ≤ 0.05. Although the trend is considered “significant” it does not mean it is the on-
ly important, suggestive changes in water quality conditions. Again, it is important to
consider all factors that play into water quality changes and decide which influences
play the largest role.

 C - 1

APPENDIX C

Physical, chemical and biological water quality data were collected in Lake
Wentworth and Crescent Lake, Sites 1 Fullers, 2 Triggs, 12 Governors and 6
Center by the Center for Freshwater Biology on August 21, 2014. The water
quality data are plotted against depth and include a shaded region on the graphs
that partitions the three thermal zones: the epilimnion, the metalimnion and the
hypolimnion. Notice the difference in water quality measurements among the
thermal zones.

The water quality profile data were collected in-situ with a Yellow Springs Instruments
model 6600 V2-4 Sonde equipped with a pressure (depth) sensor, phycocyanin fluores-
cence probe, chlorophyll fluorescence probe, temperature/conductivity probe, optical ox-
ygen sensor, and a combination low ionic strength pH/redox probe. The chlorophyll a
and phycocyanin flourescence data are based on factory calibrated conversion of fluores-
cence data to chlorophyll a values. All profiling data were digitally logged onto a YSI
650 data logger and subsequently downloaded onto a personal computer for further data
analysis. The YSI profile data were recorded at five second intervals by slowly lowering
the Sonde into the water column at an approximate rate of two centimeters per second.

0 3 6 9 12 15

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

5.5

0 5 10 15 20 25

Dissolved Oxygen (mg/l) pH (standard units)

D
e
p
th

 (
m

e
te

rs
)

Temperature (oC)

CRESCENT LAKE ‐ SITE 6 CENTER
YSI 6600 In‐Situ water quality measurements (08/21/14)

Temperature Dissolved Oxygen pH

Epilimnion

0 4 8 12 16 20

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

5.5

0 5 10 15 20 25

Chlorophyll a (ug/l) Phycocyanin (102 cells/milliliter)

D
e
p
th

 (
m

e
te

rs
)

Temperature (oC)

CRESCENT LAKE ‐ SITE 6 CENTER
YSI 6600 In‐Situ water quality measurements (08/21/14)

Temperature Chlorophyll a Phycocyanin

Epilimnion

 D - 1

APPENDIX D
Lakes Lay Monitoring Program, U.N.H.

[Lay Monitor Data]

Crescent Lake, Wolfeboro, New Hampshire
 -- subset of trophic indicators, 2014

Average transparency: 4.9 (2014: 8 values; 4.5 - 5.5 range)
Average epilimnetic chlorophyll: 2.0 (2014: 8 values; 1.4 - 2.8 range)
Average epilimnetic color: 24.9 (2014: 8 values; 21.6 - 31.0 range)
Average epilimnetic alkalinity (gray): 7.8 (2014: 8 values; 7.5 - 8.2 range)
Average epilimnetic alkalinity (pink): 8.3 (2014: 8 values; 7.9 - 8.8 range)
Average epilimnetic total phosphorus: 8.0 (2014: 3 values; 6.8 - 9.2 range)

Site Date Secchi
Disk

(meters)

Epilimnetic
Chlorophyll a

(ppb)

Epilimnetic
Dissolved

Color

(CPU)

Epilimnetic
Total Phos-

phorus

(ppb)

Epilimnetic
Alkalinity

gray end pt.
@ pH 5.1

(mg/L)

Epilimnetic
Alkalinity

pink end pt.
@ pH 4.6

(mg/L)

6 Center 6/27/2014 5.0 1.8 21.6 ------ 8.2 8.6

6 Center 6/28/2014 ------ ------ ------ 9.2 ------ ------

6 Center 7/11/2014 5.5 2.2 25.9 ------ 8.1 8.8

6 Center 7/21/2014 5.0 2.3 23.3 ------ 7.5 7.9

6 Center 7/31/2014 4.5 2.8 24.1 ------ 7.6 8.2

6 Center 8/10/2014 ------ ------ ------ 6.8 ------ ------

6 Center 8/11/2014 5.0 1.4 23.3 ------ 7.6 8.3

6 Center 8/25/2014 5.0 1.4 26.7 ------ 7.6 8.1

6 Center 9/3/2014 5.0 2.3 31.0 ------ 8.0 8.4

6 Center 9/15/2014 4.5 2.1 23.3 ------ 7.7 8.1

<< End of 2014 data listing; 10 records >>

 D - 2

Lakes Lay Monitoring Program, U.N.H.
[Lay Monitor Data]

Lake Wentworth, Wolfeboro, New Hampshire
 -- subset of trophic indicators, 2014

Average transparency: 6.4 (2014: 18 values; 5.0 - 7.5 range)
Average epilimnetic chlorophyll: 1.3 (2014: 15 values; 0.5 - 2.9 range)
Average epilimnetic color: 15.3 (2014: 24 values; 12.1 - 24.1 range)
Average epilimnetic total phosphorus: 5.6 (2014: 16 values; 4.0 - 6.6 range)
Average epilimnetic alkalinity (gray): 7.2 (2014: 18 values; 6.7 - 8.0 range)
Average epilimnetic alkalinity (pink): 8.2 (2014: 18 values; 7.5 - 9.0 range)

Site Date Secchi

Disk

(meters)

Epilimnetic
Chlorophyll

a

(ppb)

Epilimnetic
Dissolved

Color

(CPU)

Epilimnetic
Total

Phosphorus

(ppb)

Epilimnetic
Alkalinity

gray end pt.
@ pH 5.1

(mg/L)

Epilimnetic
Alkalinity

pink end pt.
@ pH 4.6

(mg/L)

1 Fullers 6/28/2014 ------ ------ ------ 6.2 ------ ------

1 Fullers 7/18/2014 7.0 1.5 14.3 ------ 7.0 7.7

1 Fullers 7/25/2014 6.5 1.1 16.0 4.0 7.0 7.5

1 Fullers 7/31/2014 5.5 1.9 15.1 4.8 6.8 7.5

1 Fullers 8/7/2014 ------ ------ 15.5 ------ ------ ------

1 Fullers 8/10/2014 ------ ------ ------ 6.2 ------ ------

1 Fullers 8/15/2014 ------ ------ 15.5 5.0 ------ ------

1 Fullers 8/29/2014 ------ ------ 14.7 5.8 ------ ------

1 Fullers 9/6/2014 ------ ------ 14.7 5.4 ------ ------

1 Fullers 9/15/2014 ------ ------ 12.9 6.1 ------ ------

1 Fullers 9/23/2014 ------ ------ 12.9 6.5 ------ ------

1 Fullers 10/6/2014 ------ ------ 14.7 5.5 ------ ------

1 Fullers 10/15/2014 6.7 2.9 12.1 4.8 ------ ------

1 Fullers 10/19/2014 ------ ------ ------ ------ 7.3 8.1

2 Triggs 6/28/2014 ------ ------ ------ ------ 7.2 8.5

2 Triggs 7/26/2014 6.5 1.0 16.4 5.8 ------ ------

2 Triggs 8/4/2014 6.5 0.9 24.1 ------ ------ ------

2 Triggs 8/10/2014 ------ ------ ------ ------ 7.2 8.1

2 Triggs 8/19/2014 5.5 ------ ------ ------ 7.2 7.8

12 Gov. 6/15/2014 6.0 1.9 15.1 ------ 7.2 8.1

12 Gov. 6/22/2014 7.5 1.5 14.3 ------ 7.2 7.8

12 Gov. 6/28/2014 7.5 1.4 14.3 ------ 7.3 8.2

12 Gov. 7/6/2014 7.5 1.4 13.4 5.1 6.7 7.5

12 Gov. 7/14/2014 7.5 1.1 12.5 ------ 7.0 7.8

12 Gov. 7/23/2014 6.5 0.5 20.7 ------ 7.2 8.2

12 Gov. 7/30/2014 6.5 0.9 19.0 ------ 7.1 8.7

12 Gov. 8/11/2014 5.8 1.1 15.5 6.6 8.0 9.0

 D - 3

Site Date Secchi
Disk

(meters)

Epilimnetic
Chlorophyll

a

(ppb)

Epilimnetic
Dissolved

Color

(CPU)

Epilimnetic
Total

Phosphorus

(ppb)

Epilimnetic
Alkalinity

gray end pt.
@ pH 5.1

(mg/L)

Epilimnetic
Alkalinity

pink end pt.
@ pH 4.6

(mg/L)

12 Gov. 8/29/2014 6.5 1.1 14.7 ------ 7.1 8.8

12 Gov. 9/10/2014 5.5 ------ 13.8 6.3 7.6 8.4

12 Gov. 9/17/2014 5.0 ------ 12.9 5.2 7.0 7.8

<< End of 2014 data listing; 30 records >>

 D - 4

Lakes Lay Monitoring Program, U.N.H.
[Lay Monitor Data]

2014 Lake Wentworth and Crescent Lake Tributary Data

Site Date Total Site Date Total

 Phosphorus Phosphorus

 (ug/L) (ug/L)

 1 Warren 5/1/2014 9.9 9b Fernald Bvr 4/28/2014 9.3

 1 Warren 10/17/2014 12.2 9b Fernald Bvr 5/1/2014 15.4

 2a Town East 5/1/2014 31.8 9b Fernald Bvr 5/17/2014 16.8

 2a Town East 10/17/2014 236.7 9b Fernald Bvr 6/29/2014 17.5

 2b Town West 5/1/2014 52.7 9b Fernald Bvr 7/4/2014 18.8

 2b Town West 10/17/2014 41.5 9b Fernald Bvr 7/16/2014 49.9

 3 Breezy 5/1/2014 26.1 9b Fernald Bvr 10/17/2014 25.9

 3 Breezy 10/17/2014 369.5 9b Fernald Bvr 10/23/2014 28.5

 4 Red Brook 5/1/2014 18.8 9c Fernald RR 4/28/2014 11.2

 4 Red Brook 10/17/2014 79.4 9c Fernald RR 5/1/2014 32.9

 5a Heath Upper 5/1/2014 31.9 9c Fernald RR 5/17/2014 14.3

 5a Heath Upper 10/17/2014 16.8 9c Fernald RR 6/26/2014 18.3

 5b Heath Lower 5/1/2014 10.6 9c Fernald RR 7/4/2014 13.9

 5b Heath Lower 10/17/2014 17.7 9c Fernald RR 7/16/2014 37.4

 7 Harvey 5/1/2014 14.6 9c Fernald RR 10/17/2014 26.6

 7 Harvey 10/17/2014 18.0 9c Fernald RR 10/23/2014 21.9

 8 Tyler 5/1/2014 20.8 10 Willey 5/1/2014 30.8

 8 Tyler 10/17/2014 12.1 10 Willey 10/17/2014 22.4

 9 Fernald 4/28/2014 7.8 11 Claypit East 5/1/2014 11.5

 9 Fernald 5/1/2014 25.2 11 Claypit East 10/17/2014 21.2

 9 Fernald 5/17/2014 19.1 12 Claypit West 5/1/2014 24.1

 9 Fernald 6/26/2014 44.6 12 Claypit West 10/17/2014 50.0

 9 Fernald 7/4/2014 18.9 12a ClayPit Lk 5/1/2014 15.0

 9 Fernald 7/16/2014 64.2 13 Frost 5/1/2014 17.9

 9 Fernald 10/17/2014 18.5 13 Frost 10/17/2014 38.6

 9 Fernald 10/23/2014 17.1 14 Ryefield 5/1/2014 10.4

 9a Fernald @28 4/28/2014 7.4 14 Ryefield 10/17/2014 33.3

 9a Fernald @28 5/1/2014 24.0 14a Ryefield Lk 5/1/2014 14.1

 9a Fernald @28 5/17/2014 20.6 17 Whitten Brk 5/1/2014 32.2

 9a Fernald @28 6/26/2014 39.5 17 Whitten Brk 10/17/2014 39.8

 9a Fernald @28 7/4/2014 14.3 Red Brk Ctr 5/1/2014 20.0

 9a Fernald @28 7/16/2014 35.8 Red Brk West 5/1/2014 31.7

 9a Fernald @28 10/17/2014 21.3 Smith (Outlet) 5/1/2014 8.9

 9a Fernald @28 10/23/2014 31.1 Smith (Whitten) 5/1/2014 6.5

Smith (Whitten) 10/17/2014 11.0

 D - 5

Lakes Lay Monitoring Program , UNH
[CFB Lake Wentworth and Crescent Lake Data Listing – August 21, 2014]

Site

Depth

(me-
ters)

Chl a

(ppb
)

Dissolved
Color

(CPU)

Total
Phosphorus

(ppb)

Car-
bon

Diox-
ide

(mg/L)

Alkalinity
gray end pt.

@ pH 5.1
(mg/L)

Alkalinity
pink end pt.

@ pH 4.6
(mg/L)

Turbidi-
ty

(NTU)

6 Center 0.5 2.9 12.2 7.1 1.5 8.5 8.7 1.05

6 Center 2.5 ------ ------ ------ 1.5 8.5 8.9 ------

6 Center 5.0 3.2 14.0 7.1 2.1 8.1 8.5 0.1

6 Center 0-5.0 2.6 12.2 6.5 ------ 8.7 9.0 0.1

1 Fullers 0.5 2.5 11.3 ------ 1.2 7.4 7.8 0.5

1 Fullers 5.0 ------ ------ ------ 1.2 7.6 8.0 0.5

1 Fullers 11.5 2.4 11.3 7.4 4.8 7.7 8.2 0.1

1 Fullers 24.5 ------ ------ 8.1 11.0 7.6 8.0 0.4

1 Fullers 0-7.5 2.8 11.3 6.3 ------ 7.6 8.0 0.4

2 Triggs 0.5 2.4 11.3 ------ 1.2 7.5 7.8 0.6

2 Triggs 7.5 ------ ------ ------ 1.6 7.7 8.0 0.6
2 Triggs 15.5 ------ ------ 8.8 2.6 7.9 8.2 0.9
2 Triggs 0-7.5 2.7 11.3 6.7 ------ 7.7 8.0 0.6

12 Governors 0.5 2.8 12.2 ------ 1.1 7.7 8.1 0.4

12 Governors 5.0 ------ ------ ------ 1.4 7.8 8.1 0.9

12 Governors 11.5 2.7 12.2 6.1 2.3 7.8 8.1 0.7

12 Governors 20.5 ------ ------ 9.6 10.5 9.0 9.3 ------

12 Governors 0-7.5 2.3 11.3 5.4 ------ 7.6 7.9 0.4

Site Secchi Disk Transparency (meters)
 1 Fullers 6.2 meters
 2 Triggs 6.2 meters
 12 Governors 5.8 meters
 6 Center 5.8 meters (visible on lake bottom)

 E - 1

APPENDIX E

Lake Wentworth and Crescent Lake, Sites 6 Center, 1 Fullers, 2

Triggs and 12 Governors Deep box and whisker plots that display:

 The annual distribution of the Secchi Disk transparency data (1984-2014). The
higher the Secchi Disk transparency the clearer the water. The shaded regions
on the graph are representative of water transparency conditions considered typ-
ical of an unproductive (no shading), a moderately productive (light gray shad-
ing) and a highly productive (dark gray shading) lake.

 The annual distribution of the chlorophyll a data (1984-2014). The higher the

chlorophyll a concentration the greener the water (i.e. more algal growth). The
shaded regions on the graph are representative of conditions considered typical
of an unproductive (no shading), a moderately productive (light gray shading)
and a highly productive (dark gray shading) lake.

 The annual distribution of dissolved color data (1984–2014). The higher the dis-

solved color concentration the more “tea” colored the lake. Dissolved color data
are reported to the nearest tenth (0.1) chloroplatinate color unit (CPU). The gray
shaded regions on the graph are representative of conditions considered typical
of uncolored to slightly colored (no shading), lightly colored (light gray shading),
tea colored (darker gray shading) and highly tea colored (darkest gray shading)
lakes.

Note: Refer to Appendix F for detailed description of how to interpret the box and
whisker plots.

Lake Wentworth -- Site 1 Fullers
Annual Secchi Disk Transparency Comparisons

Box and Whisker Plots: 1984-2014

Year

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

S
ec

ch
i D

is
k

T
ra

ns
pa

re
nc

y
(m

et
er

s)

0

1

2

3

4

5

6

7

8

9

10

Lake Wentworth -- Site 1 Fullers
Annual Chlorophyll a Comparisons
Box and Whisker Plots: 1984-2014

Year

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

C
hl

or
op

hy
ll

a
C

on
ce

nt
ra

tio
n

(u
g/

L)

0

1

2

3

4

5

8

10

12

14

Lake Wentworth - Site 1 Fullers
Annual Dissolved Color Comparisons

Box and Whisker Plots: 1987-2014

Year

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

D
is

so
lv

ed
 C

ol
or

 (
C

P
U

)

0

5

10

15

20

25

30

35

40

45

50

55

Lake Wentworth -- Site 2 Triggs
Annual Secchi Disk Transparency Comparisons

Box and Whisker Plots: 1985-2014

Year

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

S
ec

ch
i D

is
k

T
ra

ns
pa

re
nc

y
(m

et
er

s)

0

1

2

3

4

5

6

7

8

9

10

Lake Wentworth -- Site 2 Triggs
Annual Chlorophyll a Comparisons
Box and Whisker Plots: 1985-2014

Year

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

C
h

lo
ro

p
h

yl
l a

 C
on

ce
nt

ra
tio

n
(u

g/
L)

0

1

2

3

4

5

6

Lake Wentworth - Site 2 Triggs
Annual Dissolved Color Comparisons

Box and Whisker Plots: 1987-2014

Year

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

D
is

so
lv

ed
 C

ol
or

 (
C

P
U

)

0

5

10

15

20

25

30

35

40

45

50

Lake Wentworth -- Site 12 GovDeep
Annual Secchi Disk Transparency Comparisons

Box and Whisker Plots: 1987-2014

Year

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

S
ec

ch
i D

is
k

T
ra

ns
pa

re
nc

y
(m

et
er

s)

0

1

2

3

4

5

6

7

8

9

10

Lake Wentworth -- Site 12 GovDeep
Annual Chlorophyll a Comparisons
Box and Whisker Plots: 1987-2014

Year

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

C
hl

or
op

hy
ll

a
C

on
ce

nt
ra

tio
n

(u
g/

L)

0

1

2

3

4

5

6

Lake Wentworth - Site 12 Gov Deep
Annual Dissolved Color Comparisons

Box and Whisker Plots: 1987-2014

Year

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

D
is

so
lv

ed
 C

ol
or

 (
C

P
U

)

0

5

10

15

20

25

30

35

40

45

50

55

Crescent Lake -- Site 6 Center
Annual Secchi Disk Transparency Comparisons

Box & Whisker Plots: 1984-2014

Year

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

S
ec

ch
i D

is
k

T
ra

ns
pa

re
nc

y
(m

et
er

s)

0

1

2

3

4

5

6

7

8

Crescent Lake -- Site 6 Center
Annual Chlorophyll a Comparisions

Box & Whisker Plots: 1984-2014

Year

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

C
h

lo
ro

p
h

yl
l a

 C
on

ce
nt

ra
tio

n
(u

g/
l)

0

1

2

3

4

5

6

7

8

Crescent Lake - Site 6 Center
Annual Dissolved Color Comparisons

Box and Whisker Plots: 1987-2014

Year

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

D
is

so
lv

ed
 C

ol
or

 (
C

P
U

)

0

5

10

15

20

25

30

35

40

45

50

 F - 1

APPENDIX F

DETERMINING WATER QUALITY CHANGES AND
TRENDS

Box and Whisker Plots

Quick Overview:

The 2014 summary New Hampshire Lakes Lay Monitoring Program (NH
LLMP) reports include box-and-whisker plots that provide a visual representation of
how the data are spread out and how much variation exists. Thus, the box-and-whisker
plots provide a summary of how your data are distributed and provide a visual sum-
mary of how the data have varied among years and, when multiple sampling locations
are monitored, provide a summary of how the data vary among sampling sites.

These plots show how the data group together for a given year. The line in the
“box” represents the sample median, the extent of the “box” represents a statistical
range for comparison to another year, the “whiskers” show the boundaries of what could
be considered the representative range of all the samples, and any points above or below
the whiskers show atypical readings or “outliers” that represent an extreme condition or
difference from that year’s data range. An algae bloom event may cause this type of out-
lier to occur in the chlorophyll data (high point) or Secchi Disk clarity (low point).

We recommend that each NH LLMP participating group plan on collecting
weekly or biweekly measurements throughout the sampling season to ensure that
enough data are available for this type of statistical analysis. We suggest that at least 8
data collections per year occur and generally set 10 measurements per year as a sam-
pling effort goal per site.

We can employ the appropriate statistical techniques for detecting the extent
that change is occurring when the sampling effort recommendations are followed. Your
report summary should include box and whisker plots as well as a basic interpretation
for your lake. If you have additional questions on interpreting your results feel free to
call the Educational Program Coordinator (Bob Craycraft) at 603-862-3696.

The Details:

In the sections below we further describe the use of the box and whisker plot for
those that are interested on how they are determined and how they are interpreted:

The box-and-whisker plot is good at showing the extreme values and the
range of middle values of your data (Figure 1). The box depicts the middle values of a
variable, while the whiskers stretch to demonstrate the values between which 80% of
the data points will fall. The filled circles then reflect the “outlier” data points that fall
outside of the whiskers and reflect values that are atypically high or atypically low rela-
tive to the other data measured for a given year.

 F - 2

The box-and-whisker plots can be summarized as a graphic that displays the following
important features of the data when they are arranged in order from least to greatest:

 Median (50th percentile) – the middle of the data
 Lower Quartile (25th percentile) – the point below which 25% of the data

points are located.
 Upper Quartile (75th percentile) – the point below which 75% of the data

points are located.
 90th Percentile – the point below which 90% of the data points are located.
 10th Percentile – the point below which 10% of the data points are located.
 Outlier Data points – data points that represent the upper 10% or the low-

est 10% of the data collected for a specific year.

Note: A minimum number of data points is required to compute each feature documented
above. At least three points are required to compute the Lower and the Upper Quartiles,
five points are needed to compute the 10th percentile, and six points are needed to compute
the 90th percentile. In the event that insufficient data points have been collected features
will not be graphed due to the inability to reliably calculate the respective attribute.

Figure 1. Sample Box and
Whisker Plot

Outlier Data Point

90th Percentile

75th Percentile (upper quartile)

50th Percentile (median)

25th Percentile (lower quartile)

10th Percentile

Outlier Data Point

 F - 3

Sample box-and-whisker plot interpretation:
 A sample box-and-whisker plot is depicted in Figure 2 and it provides an oppor-
tunity to assess the usefulness of this type of plot at interpreting water quality monitor-
ing data. The imaginary data depicted in Figure 2 reflect the annual water transparen-
cy measurements between the years 2001 and 2004. As you can glean from Figure 2, the
distribution of the water clarity measurements have shifted to less clear conditions be-
tween 2001 and 2004. The median values, as well as the upper and lower quartiles
(what is represented by the gray shaded box) have gradually shifted to less clear condi-
tions over the four year span. The data points that lie between the upper and lower
quartiles reflect 50% of the data collected for a given year and can provide insight into
whether or not the water quality data are varying significantly between or among years.
In extreme cases, when the gray shaded regions do not overlap between successive years
or among years, one can quickly determine that the data distribution is significantly dif-
ferent for those years where the middle data (gray shading) does not overlap. Such dif-
ferences can reflect long-term trends or can be a reflection of extreme climatic condi-
tions for a given year such as atypically wet or atypically dry conditions that can have a
profound impact on water quality.

 Additional evaluation of the data can include a review of the 10th and the 90th
percentiles (the whiskers) that provide additional insight into the distribution of the da-
ta. In this case, the trends exhibited by the 10th and the 90th percentiles are following
the pattern of decreasing Secchi Disk Transparency as is exhibited by boxes (gray shad-
ed regions). Outlier data points that fall outside of the “whiskers” can also be insightful.
Such extreme values can be an early indicator of coming trends or can be an early warn-
ing sign of potential water quality problems. For instance, when Secchi Disk transpar-
ency measurements occasionally become significantly reduced (i.e. shallower water)
such phenomenon can be an indication of short-term water quality problems such as ex-
cessive sediment or an algal bloom. If such problems are not contended with, but are

Figure 2.
Sample Lake - Site 1 Deep

Annual Secchi Disk Transparency Comparisions
Box and Whisker Plots: 2001-2004

Year

2000 2001 2002 2003 2004 2005

S
ec

ch
i D

is
k

T
ra

ns
pa

re
nc

y
(m

et
er

s)

0

1

2

3

4

5

6

7

Note: The number of outlier data points is dependent on the size of the
dataset.

 F - 4

instead left unattended, the longer-term impact could result in an increase in the mag-
nitude and frequency of the water transparency reductions that, in turn, would result in
a decreasing trend as evidenced by a shift of the “Boxes” to shallower water transparen-
cies. There might also be occasions when the Secchi Disk transparency outliers reflect
atypically clear water clarity. Such outliers can be a sign that conditions are improving
or, as is often the case, the water quality is responding to short-term climatic variations
that can have a profound impact on the water quality data. For instance, the outlier da-
ta point of 6.4 meters that was documented in 2004 (Figure 2) is counter intuitive to the
long term trend of decreasing water quality. Plausible explanations for such an anomaly
could be due to short term overgrazing of algae by zooplankton (typical for moderate to
highly productive lakes), an abrupt shift in climate that might have favored clearer wa-
ter (cloudy days or cooler water) or perhaps there was some sort of human intervention,
such as a fish stocking or lake treatment that would have resulted in clearer water clar-
ities.
 Your 2014 executive summary in this report includes a basic interpretation of
the box-and whisker plots that are specific to your lake. However, since you have per-
sonal knowledge of the conditions of your lake and local events that might influence the
water quality measurements, you might have additional insight into the cause of the
water quality fluctuations that have not been discussed in the report. Should you want
to discuss the water quality results further, or provide additional information that you
feel is important, please contact Bob Craycraft by phone, (603) 862-3696, or by email,
bob.craycraft@unh.edu.

G - 1

APPENDIX G

GLOSSARY OF LIMNOLOGICAL TERMS

Aerobe- Organisms requiring oxygen for life. All animals, most algae and some
bacteria require oxygen for respiration.

Algae- See phytoplankton.

Alkalinity- Total concentration of bicarbonate and hydroxide ions (in most
lakes).

Anaerobe- Organisms not requiring oxygen for life. Some algae and many bac-
teria are able to respire or ferment without using oxygen.

Anoxic- A system lacking oxygen, therefore incapable of supporting the most
common kind of biological respiration, or of supporting oxygen-demanding chem-
ical reactions. The deeper waters of a lake may become anoxic if there are many
organisms depleting oxygen via respiration, and there is little or no replenish-
ment of oxygen from photosynthesis or from the atmosphere.

Benthic- Referring to the bottom sediments.

Bacterioplankton- Bacteria adapted to the "open water" or "planktonic" zone
of lakes, adapted for many specialized habitats and include groups that can use
the sun's energy (phytoplankton), some that can use the energy locked in sulfur
or iron, and others that gain energy by decomposing dead material.

Bicarbonate- The most important ion (chemical) involved in the buffering sys-
tem of New Hampshire lakes.

Buffering- The capacity of lakewater to absorb acid with a minimal change in
the pH. In New Hampshire the chemical responsible for buffering is the bicar-
bonate ion. (See pH.)

Chloride- One of the components of salts dissolved in lakewater. Generally the
most abundant ion in New Hampshire lakewater, it may be used as an indicator
of raw sewage or of road salt.

Chlorophyll a- The main green pigment in plants. The concentration of chlo-
rophyll a in lakewater is often used as an indicator of algal abundance.

Circulation- The period during spring and fall when the combination of low
water temperature and wind cause the water column to mix freely over its entire
depth.

Density- The weight per volume of a substance. The more dense an object, the
heavier it feels. Low-density liquids will float on higher-density liquids.

G - 2

Dimictic- The thermal pattern of lakes where the lake circulates, or mixes,
twice a year. Other patterns such as polymictic (many periods of circulation per
year) are uncommon in New Hampshire. (See also meromictic and holomictic).

Dystrophy- The lake trophic state in which the lakewater is highly stained
with humic acids (reddish brown or yellow stain) and has low productivity.
Chlorophyll a concentration may be low or high.

Epilimnion- The uppermost layer of water during periods of thermal stratifica-
tion. (See lake diagram).

Eutrophy- The lake trophic state in which algal production is high. Associated
with eutrophy is low Secchi Disk depth, high chlorophyll a, and high total phos-
phorus. From an esthetic viewpoint these lakes are "bad" because water clarity
is low, aquatic plants are often found in abundance, and cold-water fish such as
trout and salmon are usually not present. A good aspect of eutrophic lakes is
their high productivity in terms of warm-water fish such as bass, pickerel, and
perch.

Free CO2- Carbon dioxide that is not combined chemically with lake water or
any other substances. It is produced by respiration, and is used by plants and
bacteria for photosynthesis.

Holomixis- The condition where the entire lake is free to circulate during peri-
ods of overturn. (See meromixis.)

Humic Acids- Dissolved organic compounds released from decomposition of
plant leaves and stems. Humic acids are red, brown, or yellow in color and are
present in nearly all lakes in New Hampshire. Humic acids are consumed only
by fungi, and thus are relatively resistant to biological decomposition.

Hydrogen Ion- The "acid" ion, present in small amounts even in distilled wa-
ter, but contributed to rain-water by atmospheric processes, to ground-water by
soils, and to lakewater by biological organisms and sediments. The active com-
ponent of "acid rain". See also "pH" the symbolic value inversely and exponen-
tially related to the hydrogen ion.

Hypolimnion- The deepest layer of lakewater during periods of thermal strati-
fication. (See lake diagram)

Lake- Any "inland" body of relatively "standing" water. Includes many syno-
nyms such as ponds, tarns, loches, billabongs, bogs, marshes, etc.

Lake Morphology- The shape and size of a lake and its basin.

Littoral- The area of a lake shallow enough for submerged aquatic plants to
grow.

Meromixis- The condition where the entire lake fails to circulate to its deepest
points; caused by a high concentration of salt in the deeper waters, and by pecu-
liar landscapes (small deep lakes surrounded by hills and/or forests. (Contrast
holomixis.)

G - 3

Mesotrophy- The lake trophic state intermediate between oligotrophy and eu-
trophy. Algal production is moderate, and chlorophyll a, Secchi Disk depth, and
total phosphorus are also moderate. These lakes are esthetically "fair" but not
as good as oligotrophic lakes.

Metalimnion- The "middle" layer of the lake during periods of summer thermal
stratification. Usually defined as the region where the water temperature
changes at least one degree per meter depth. Also called the thermocline.

Mixis- Periods of lakewater mixing or circulation.

Mixotrophy- The lake condition where the water is highly stained with humic
acids, but algal production and chlorophyll a values are also high.

Oligotrophy- The lake trophic state where algal production is low, Secchi Disk
depth is deep, and chlorophyll a and total phosphorus are low. Esthetically
these lakes are the "best" because they are clear and have a minimum of algae
and aquatic plants. Deep oligotrophic lakes can usually support cold-water fish
such as lake trout and land-locked salmon.

Overturn- See circulation or mixis

pH- A measure of the hydrogen ion concentration of a liquid. For every de-
crease of 1 pH unit, the hydrogen ion concentration increases 10 times. Symbol-
ically, the pH value is the "negative logarithm" of the hydrogen ion concentra-
tion. For example, a pH of 5 represents a hydrogen ion concentration of 10-5 mo-
lar. [Please thank the chemists for this lovely symbolism -- and ask them to ex-
plain it in lay terms!] In any event, the higher the pH value, the lower the hy-
drogen ion concentration. The range is 0 to 14, with 7 being neutral 1 denoting
high acid condition and 14 denoting very basic condition.

Photosynthesis- The process by which plants convert the inorganic substances
carbon dioxide and water into organic glucose (sugar) and oxygen using sunlight
as the energy source. Glucose is an energy source for growth, reproduction, and
maintenance of almost all life forms.

Phytoplankton- Microscopic algae which are suspended in the "open water"
zone of lakes and ponds. A major source of food for zooplankton. Common ex-
amples include: diatoms, euglenoids, dinoflagellates, and many others. Usually
included are the blue-green bacteria.

Parts per million- Also known as "ppm". This is a method of expressing the
amount of one substance (solute) dissolved in another (solvent). For example, a
solution with 10 ppm of oxygen has 10 pounds of oxygen for every 999,990
pounds (500 tons) of water. Domestic sewage usually contains from 2 to 10 ppm
phosphorus.

Parts per billion- Also known as "ppb". This is only 1/1000 of ppm, therefore
much less concentrated. As little as 1 ppb of phosphorus will sustain growth of
algae. As little as 10 ppb phosphorus will cause algal blooms! Think of the ratio
as 1 milligram (1/28000 of an ounce) of phosphorus in 25 barrels of water (55 gal-
lon drums)! Or, 1 gallon of septic waste diluted into 10,000 gallons of lakewater.
It adds up fast!

G - 4

Plankton- Community of microorganisms that live suspended in the water col-
umn, not attached to the bottom sediments or aquatic plants. See also "bacteri-
oplankton" (bacteria), "phytoplankton" (algae) and "zooplankton" (microcrusta-
ceans and rotifers).

Saturated- When a solute (such as water) has dissolved all of a substance that
it can. For example, if you add table salt to water, a point is reached where any
additional salt fails to dissolve. The water is then said to be saturated with ta-
ble salt. In lakewater, gaseous oxygen can dissolve, but eventually the water be-
comes saturated with oxygen if exposed sufficiently long to the atmosphere or
another source of oxygen.

Specific Conductivity- A measure of the amount of salt present in lakewater.
As the salt concentration increases, so does the specific conductivity (electrical
conductivity).

Stratum- A layer or "blanket". Can be used to refer to one of the major layers
of lakewater such as the epilimnion, or to any layers of organisms or chemicals
that may be present in a lake.

Thermal Stratification- The process by which layers are built up in the lake
due to heating by the sun and partial mixing by wind.

Thermocline- Region of temperature change. (See metalimnion.)

Total Phosphorus- A measure of the concentration of phosphorus in lake-
water. Includes both free forms (dissolved), and chemically combined form (as in
living tissue, or in dead but suspended organisms).

Trophic Status- A classification system placing lakes into similar groups ac-
cording to their amount of algal production. (See Oligotrophy, Mesotrophy, Eu-
trophy, Mixotrophy, and Dystrophy for definitions of the major categories)

Z- A symbol used by limnologists as an abbreviation for depth.

Zooplankton- Microscopic animals in the planktonic community. Some are
called "water fleas", but most are known by their scientific names. Scientific
names include: Daphnia, Cyclops, Bosmina, and Kellicottia.

