[image: image1.wmf]

POA MISSION STATEMENT
“Our purpose is to protect, preserve and improve the environmental and aesthetic qualities of the Eau Claire Lakes Area Watershed including, the lakes, rivers, shore lands, wetlands, forests and attendant wildlife resources.”
PRESIDENT’S CORNER
Lee Wiesner

Annual POA Meeting - The annual POA meeting will be held on July 19th, 2008 at 9AM at the Barnes Town Hall. Muffins, coffee and juice will be served at 8:30AM prior to the start of the meeting. Please come prior to 9AM for registration and goodies. This years guest speaker will be Carol LeBreck and the Bony Lake Crew talking about the lake protection grant they were awarded and all the great work that is being done on Bony Lake, including shoreland restoration, limnology, paleolimnology, and shoreline tree placement for fish habitat.

POA Board of Directors - We currently have one opening on the board due to the resignation of Keith Kromer. Three more board members are up for election at our annual meeting. Please consider being on the board. If you are interested contact Lee Wiesner 795-3156 or any of the other board members.

Middle Eau Claire Lake Bridge Application Update - I have been officially informed by John Spangberg, DNR Water Management Specialist, that the application by David Swan to place a bridge across the lake bed of a bay of Middle Eau Claire Lake is going to be denied. Mr. Swan does have the right of appeal.

Volunteers Still Needed- This will be the second year that the Eurasian Water Milfoil Committee and the Town of Barnes have hired people to work the boat landings for the Clean

Boats Clean Waters program. These employees work 20 hours a weekend at the 3 major landings. Volunteers are still needed to increase the number of hours each boat landing is monitored and to work the smaller boat landings. With the new threat of VHS it is even more important to increase the number of hours of monitoring at each landing. If you can spare just 6 to 10 hours a summer and take several two hour shifts at a boat landing, please contact EWM Coordinator Jack Conklin (715-939-1115) or Ingemar Ekstrom (715-795-2183).
Volunteer Appreciation Luncheon - An appreciation luncheon was held by the Eurasian Water Milfoil Committee for the Clean Boats Clean Waters volunteers who worked at the boat landings. After the luncheon, a training and informational session was held. Topics of discussion were VHS disease in fish, new VHS rules, Hydrilla a new threatening invasive aquatic plant, the new Bayfield County no transport ordinance, and the Bayfield County AIS Strategic Plan. Many thanks to Barb and Gary Romstad for again supplying the food and refreshments for the luncheon.

Bayfield County No Transport Ordinance - Bayfield County was the first county in the state to pass an ordinance prohibiting the transport of aquatic plants or live aquatic animals on boats, trailers or vehicles when traveling Bayfield County roads. The statewide bill stalled in Madison. Minnesota has had a similar state wide law in the books for several years and it has helped slow the spread of Eurasian Water Milfoil. The Bayfield County Sheriffs Department has stated they will be vigilant in the enforcement of the new ordinance.

VHS Disease Rules Modified - Last fall an emergency rule went into effect in Wisconsin which prohibited the transport of water, live fish and live minnows away from any lake in Wisconsin. It required anglers to either dump their unused minnows or kill them prior to leaving the landing. The anglers grumbled enough as minnows are very expensive, so a compromise was made and a a new rule went into effect on April 4, 2008. Minnows may be transported away from the landing in up to two gallons of water as long as one of these two conditions are met , 1. the minnows, purchased from a Wisconsin licensed bait dealer, are going to used only on the same body of water 2. the minnows, purchased from a Wisconsin licensed bait dealer can be used in another body of water only if the water containing the minnows was not refreshed with lake or river water and were not exposed to fish or minnows from the water body where being used. All other water must be drained, including water in live wells, bilges, coolers which contained fish. Fish must be killed or transported in a manner that will ensure their death prior to leaving the landing. Anglers can still trap or seine their own minnows, but the minnows must be used on the same body of water where caught. For more information Google Wisconsin DNR VHS Rules.

It Has Been a Privilege - My three year term as President of the POA will expire this July. One of my goals as your president was to improve communication on important issues in a timely manner. It has been challenging at times, especially with some of the controversial issues that surfaced in the past three years, but with email and more of you providing your email address we did our best to keep you informed. It is evident that our membership is made up of people who care about our lakes and if we communicate important issues, you will respond, as was witnessed when more than 50 POA members showed up at the hearing on the proposed walking bridge across a bay on Middle Eau Claire Lake. The hearing examiner told me he had never seen such a large crowd in all his years of service. This property owners association will continue to be effective in accomplishing our mission, only if our members take an active role, as some of you have done in the past three years. Thanks for caring and being involved.
((((((((((((((((((((
Pier Rules Liberalized

Lee Wiesner
After 3 years of debating back and forth, the new pier rules are in place. They can be found by Googling Wisconsin’s Pier Regulations 2008. Some rules have not changed and some have been liberalized. The main change is permitting of larger piers, with large decks, placed prior to 2004 through a registration process.

Most piers do not trigger the need for any action, registration or application for a permit.

For the private riparian property owner without a permit:

 Sizes for and Exempt Pier:

Width - maximum 6 feet, if the pier is not located in an Area of Special Natural Resource

 Interest a maximum 8 feet long by 8 feet wide loading platform or deck is

 allowed at the end of the pier.

Length - The length needed to moor your boat or use a boat lift, or 3 feet water depth,

 which ever is greater.

Number of Boats or Berths - 2 for the first 50 feet of frontage, 1 for every additional full

 50 feet

All the exemption requirements are described in the DNR’s brochure “Pier Planner” (DNR publication # FH-017), available at dnr.wi.gov.

If your pier is not exempt because it exceeds the above dimensions, but you had the pier before 2004 you probably qualify to register your pier. To be eligible for registration piers must :

Have been placed prior to February 6th, 2004

Have a main stem that is a maximum of 8 feet wide

Have a loading platform at the end of the pier that is a maximum of 200 square feet or a

maximum of 300 square feet if it’s 10 feet wide or less

Not interfere with the rights of other riparian owner

All existing piers which are not exempt and meet the above criteria must be registered with the DNR by April 1, 2011.

A private property owner may not share their riparian pier rights with other people by permitting docking of boats by other people. Condos, resorts and campgrounds can in fact rent out dock space to non riparian owners and can have a higher density of docks under the new rules.

For expert advice on piers and pier placements contact John Spangberg DNR Water Management Specialist, 715-685-2923.

((((((((((((((((((((
RIVERFEST IS COMING TO TOWN
Lee Wiesner

The St. Croix Riverfest is a two-day (June 13th and June 14th) community-based celebration of the Upper St. Croix-Eau Claire Rivers Watershed, and is intended to recognize local citizens and organizations and to promote stewardship of our streams, lakes, rivers, and wetlands.

The Riverfest 2008 theme is Meet the waters, Meet the People, Celebrate our Nature.

A watershed conference will be held on Friday, June 13th to discuss pride of place, our common historical legacy, and the status of the health of the watershed. Included will be presentations by local groups, youth and adult citizen volunteers, and agencies. Registration is required and a $10.00 donation is requested to cover lunch and beverages.

Other Events

Friday Evening
Patagonia Wild and Scenic Environmental Film Festival
Saturday

Kid’s Special Film Festival.

Festival of the Arts.

Other Watershed-wide community-events on Saturday include canoe rides, water trail paddle, underwater video demonstration, pontoon boat classroom, youth events, take a kid fishing event, local tours and much more.
All Saturday events are free.

Barnes/Eau Claire Lakes Area Riverfest Events

Saturday June, 14th 2008
8AM-11:30AM - #B-1 Bony Lake Pontoon Boat Classroom - Meet at Barnes Community Church at 7:45AM and be guided to private docks on Bony Lake. Four stations on lake including shoreland restoration, limnology, paleolimnology, fish biology and habitat improvement. Participants must be 16 years of age or older and bring their own life jackets. Reservations required, call Lu Peet at (715) 795-3065.

9AM - 11AM - #B-2 Landscaping Workshop and Native Plant Sale - Barnes Community Church, Seminar on landscaping with native plants and rain gardens. Talk with landscaping and native plant specialist and purchase plants if you wish.

10AM - 2PM - #B-3 Barnes Kid’s Fishing Day - Robinson Lake, 51840 Birch Lake Road. Conservation Warden Jill Schartner will be present a fishing clinic and then take the kids fishing.

10-11 clinic, 11-2 fishing.

9AM-5PM - #B-4 Artists and Authors- Barnes Town Hall, Sponsored by BAHA, Meet local artists and authors.

1PM-2:30PM - #B-5 - Local History and Story-telling - Eau Claire Lakes Locks (bad weather - Barnes Community Church) locks are located on South Shore Road approximately 1/4 mile east of County Road Y.

3PM-4:30PM - #B-6 - Eurasian Water Milfoil Identification, Life History, and the Tomahawk/Sandbar Lakes Research Project - Town of Barnes Park on Tomahawk Lake. Approximately one mile north of Ellison Lake Road on Moore Road.

Solon Springs and Gordon will have their own community events on Saturday.

More detailed information will be provided at the Barnes Town Hall, Jim’s Bait and the Homestead Station and Store. Much more information can also be found at http://riverfest.uscwa.org or Google St Croix Riverfest.

The Barnes Area Historical Association (BAHA) and the Property Owners Association, Inc. Barnes/Eau Claire Lakes Area are proud sponsors of the Riverfest event and encourage your participation.

((((((((((((((((((((
WATER QUALITY
Tom Boman
Volunteers from the POA have been cooperating with the Wisconsin Department of Natural Resources to monitor the water quality of the lakes in our area. These volunteers check for water clarity, dissolved oxygen, and phosphates. These measurements are taken at regular intervals and sent to a master data base maintained in Madison.

The value of these measurements is that they give us a long term look at the health of our lakes. We are fortunate to have remarkably clear water but we need to be vigilant to maintain the quality of the water.

Clean water, as most of you are well aware, is a terrific value for recreation, maintaining wildlife, safety, and aesthetics. As more development takes place in our area there is more pressure on the environment from septic systems, motors on the lake, and use of pesticides and fertilizers that can leach in to the ground water.

Another stress on our water quality comes from the increased use of pontoon boats for all day recreational on the lakes.

The POA welcomes responsible use of the lakes in our region and has developed a strong educational program to alert users on how make wise decisions when using the lakes.

If you are interested in learning more about the issues of water quality and/or would like to be involved in the lake quality monitoring programs, please feel free to contact me at the address below:

Tom Boman, Middle Eau Claire Lake, Chair POA Water Quality Committee

e-mail: tboman@d.umn.edu phone: 1-218-724-2317

Water Quality Volunteers

Ellison Lake- Mary Walters

715-795-2170 or 218-729-5336

Robinson Lake- Tom Brovald
715-795-2935 or 651-636-5510

Shunenberg Lake- George Wisdom
715-795-2623 gwisdom@cheqnet.net

Bony Lake- Jim/Rita Johnson

715-795-2359 ritajimson@cheqnet.net

Carol LeBreck

715-425-6904

Cranberry Lake- Jon Harkness 715-376-2600 (retired)

Cranberry Lake-Bill Patza

(no phone or email recorded for this volunteer)

Cranberry Lake- Bob Hammond
715-376-4400

Lower Eau Claire- Mike Gottwald
715-762-4998; 376-2355 mjgott@centurytel.net

George Lake- John/Donna Kudlas
715-795-2031 jkudlas@cheqnet.net

Island Lake- Jeff Brittan

715-795-2056

Middle Eau Claire- Lee/Sue Wiesner
715-795-3156 lwiesner@cheqnet.net

Pickerel Lake- Don Barnes

715-795-3014 debnrmb@cheqnet.net

Upper Eau Claire- Chuck Rubow
715-795-3278 chuckrubow@aol.com

Sandbar Lake- Gerald Gustafson
715-795-3067 gcg@cheqnet.net

Tomahawk Lake- Jim/Patti Joswick 715-795-3434 gemini60304@cheqnet.net
Other lakes being Secchi measured are:

Birch Lake- Richard Hanson

715-795-3218/dickavis@cheqnet.net

Breakfast Lake- Steve Kaner

(volunteer & lake inactive 906-428-3242)

Kelly Lake- Jim Prickett,

715-795-2145/pricket@cheqnet.net

Sweet Lake- (inactive)

Ole Lake- (inactive)

Turtle Lake- Ingemar Ekstrom

715-795-2183/ije@cheqnet.net

Muck Lake- John Kudlas

715-795-2031/jkudlas@cheqnet.net

Devils Lake- (inactive)

((((((((((((((((((((
ZONING COMMITTEE REPORT
Jon Harkness

During March 2008 the POA answered a call for help from property owners on Pickerel Lake. A variance was being sought to build on a nonconforming lot on Pickerel Lake. The lot in question is approximately

51 feet wide, does not meet side setback requirements, and is too close to both the right-of-way and the centerline of an adjacent road. The required minimum lot width on Pickerel Lake, a Class 2 Lake, is 200 feet. The POA teamed with local landowners to oppose granting the variance. The Town of Barnes Planning Commission and Town Board both advised the Bayfield County Board of Review not to approve the variance.

A decision is expected from the Board of Review at the end of May.

The Zoning Committee continues to work on a proposal to to increase the minimum shoreline frontage requirements for Multiple Unit Developments and Conservation Subdivisions to become equal to the shoreline frontage requirements for single unit dwellings on all classes of lakes in the Town of Barnes.

((((((((((((((((((((
TOMAHAWK/SANDBAR LAKES EWM RESEARCH PROJECT

 Ingemar Ekstrom, POA Vice-President & Chairperson, EWM Committee

A three year Eurasian Water Milfoil research project has now begun on these two lakes. Tomahawk lake will be chemically treated on May 20 and Sandbar will remain untreated as a reference lake.

 U.S. Army Corps of Engineers and State of Wisconsin DNR have been actively involved in preliminary work on these two lakes. On May 20, a commercial firm will treat Tomahawk lake. This same firm will also post signs about their work on every lake property during the treatment process.

 EWM committee volunteers have been busy placing a temporary fence on the sandbar between the two lakes and placing buoys and signs encouraging slow-no-wake boating.

Two volunteers, Gerald Gustafson and Jim Joswick, property owners on Tomahawk lake, will be doing on-going chemical studies of the lake water during the treatment time. The chemical used is biodegradable and Tomahawk lake should be available for normal activity by the end of June. The U.S. Army Corps of Engineers will continue to study the lake with their underwater camera and sonar equipment during the summer months. Results of the project will be forthcoming. Please check the Barnes website for more current information.

((((((((((((((((((((
VOLUNTEER TIME AND MONEY NEEDED FOR GRANT
 Ingemar Ekstrom, POA Vice-President & Chairperson, EWM Committee

Lake landing monitors began working at four of our lakes on Saturday, May 3. They are the three Eau Claire lake boat landings and the Tomahawk lake landing.

The State of Wisconsin provides our community with 50% of the funds needed for thie annual project. We have to raise the remaining 50% with our own time and money. Last year, for example, the Clean Boats Clean Waters project cost a little over $26,000. We were able to raise $13,000 of that amount by our local efforts of donated time and money. How can you help during the summer of 2008?

1. You can donate a two hour period of your time as a lake landing monitor at one of the four boat landings. Our paid landing monitors are contracted for a 20 hour week. But, we maintain our presence at the boat landings 32 hours each week or longer on the holiday weekends, (i.e. Memorial, July 4th, and Labor Day).

2. You can record and submit your time spent at workshops looking for any signs of Eurasian Water Milfoil or other invasive species along your lake shoreland. Or, helping us with the maintenance of our signs, educational materials, and serving as a lake landing volunteer on one of our many other lakes (i.e. Robinson, Pickeral, Beauregard, Potowatomi lakes, etc.)

3. You can donate money to cover the partial cost of a lake landing monitor. They are paid $9.00 an hour and therefore cost us up to $180.00 each weekend. Your check can be sent to the Property Owners Association.

If you are willing to help us this summer please contact Jack Conklin, our project coordinator at 715-939-1115 or Ingemar Ekstrom, Eurasian Water Milfoil Committee chairperson at 795-2183.

Note: We are in desperate need of volunteers at the Lower Eau Claire lake landing.

((((((((((((((((((((
POA TAX EXEMPT STATUS
Paul LaLiberte
On April 18, 2007, the Internal Revenue Service approved our association’s application for Tax Exempt Status. This means the association is exempt from Federal Income Tax under section 501 (c) (3) of the Internal Revenue Code. Your contributions to the Property Owners Association, Inc. Barnes/Eau Claire Lakes Area are tax deductible under section 170 of the Internal Revenue Code. Our association is also qualified to receive tax deductible bequests, devises, transfers or gifts under sections 2055, 2106 or 2522 of the Internal Revenue Code. We are considered as a public charity under this code.
Our new status requires us to confirm your contributions and gifts during the year and to file a Non-Profit Tax Return, depending upon our level of income. Since we will have more stringent reporting requirements, we have purchased computer software to assist us with this compliance. We are required to report to you all gifts in excess of $250.00; however, it is the association’s intention to notify you of the receipt of your contributions and gifts, regardless of the amount, as you must have documentation for your annual taxes of all contributions. Your annual membership registration contribution will be recorded and considered as a donation that is tax deductible.
((((((((((((((((((((
PERMANENT LAND PROTECTION FOR THE PRIVATE LANDOWNER

Jane Anklam, Northwoods Land Protection Coordinator, West Wisconsin Land Trust

The Barnes/ Eau Claire Lakes region of northwest Wisconsin defines “up north” for generations of families who live, work, and recreate in the area. The history, beauty and habitat of this reach of the St. Croix Headwaters offers so much to our sense of place. West Wisconsin Land Trust offers a tool to help protect the land and natural shorelines so that future generations may enjoy these rich water resources.

West Wisconsin Land Trust partners with private landowners, units of government and local conservation organizations in order to permanently protect the character of western Wisconsin. This is accomplished through a Conservation Easement – a legal agreement between a landowner and a land trust that permanently limits certain uses of the land in order to protect its conservation values. Landowners voluntarily enter into such agreements for many reasons, but often it springs from a deep desire to see their land protected for their children and grandchildren to enjoy. A conservation agreement is written to reflect the values and intentions of the landowner. Appropriate restrictions are agreed upon by the landowner and the land trust. For example, a landowner may exclude future subdivision, but reserve forestry management. Future owners will also be bound by the agreement’s terms. No right to public access is conveyed with a conservation agreement. The landowner retains all rights to the land other than those specifically restricted, including the right to sell the land or pass it on to heirs. The land trust (easement holder) has responsibility for annual easement monitoring and conservation defense into perpetuity.

Aside from the value of permanent land protection, there may be income tax benefits. When a landowner donates the development rights of a property to a land trust through a conservation agreement, the landowner is entitled to deduct the fair market value of the development rights as determined by a qualified IRS appraisal. If the agreement benefits the public by permanently protecting important conservation values and meets other federal tax code requirements--it will qualify as a tax-deductible charitable donation. The amount of the donation is the difference between the land's value with the easement and its value without the easement.

Placing a conservation agreement on your property may also result in property tax savings, but this is not guaranteed. Your assessor will review this with you.

“Wild shorelines of lakes and rivers, pine barrens and the seepage wetlands of the St. Croix Headwaters are worth protecting,” said Jane Anklam, northwoods land protection coordinator for West Wisconsin Land Trust’s Superior office. “Private land conservation is so important to retaining the unspoiled beauty of the north.”

((((((((((((((((((((
INFORMATIVE & USEFUL

INTERNET WEB SITES

The following are a few of the internet web sites for information about issues, events, historical and scientific subjects and legislation affecting our waters and forests:.

Town of Barnes WI

www.barnes-wi.com/

Town of Gordon WI

www.gordonwi.com/gordon/

Wisconsin Department of Natural Resources

www.dnr.wi.gov/

University of Wisconsin Extension Division

www.uwex.edu/

Wisconsin Association of Lakes

www.wisconsinlakes.org/

Wisconsin Wetlands Association

www.wisconsinwetlands.org/

Bayfield County Wisconsin

www.bayfieldcounty.org/

Douglas County Wisconsin

www.douglascountywi.org/

Riverfest

www.riverfest.uscwa.org/
((((((((((((((((((((
TREASURER’S REPORT
Paul LaLiberte
Thanks to the wonderful support of our members, the Property Owners Association has increased its ability to enhance our informational and educational services to our members and the Eau Claire Lakes Area communities. We appreciate and value your active participation in the association as well as your financial support. Our current president, Lee Wiesner, has made significant contributions in his term as president and I know we all appreciate his service and direction.
As you take the time to complete your registration for the coming year, please consider the projects and concerns of interest to you and tell us about them, either on the registration form, by phone, letter or e-mail. Any of our board members will be pleased to hear from you. Our names and addresses may be found at the end of the newsletter.

Property Owners Association Inc. Barnes/Eau Claire Lakes Area
FINANCIAL STATEMENT
June 1, 2007 – May 31, 2008
	 JUNE 1, 2007 CASH BALANCE
	 $ 2,087.22

	INCOME

	ACCOUNT NUMBER
	 ACCOUNT
	SUB-ACCOUNT
	 AMOUNT RECEIVED

	100-001 Total
	Memberships
	Basic
	 $ 2,600.00

	100-005 Total
	Memberships
	Sustaining
	 $ 2,040.00

	100-010 Total
	Memberships
	Contributing
	 $ 1,000.00

	100-015 Total
	Memberships
	Patron
	 $ 1,450.00

	100-020 Total
	 Designated Donations
	Administration
	 $ 250.00

	100-025 Total
	 Designated Donations
	Clean Boats Clean Waters
	 $ 2,860.00

	100-030 Total
	 Designated Donations
	Environmental Protection Fund
	 $ 405.00

	100-095 Total
	 Interest Income
	Certificates of Deposit
	 $ 72.14

	Grand Total
	 INCOME
	
	 $ 10,677.14

	EXPENSES

	ACCOUNT NUMBER
	 ACCOUNT
	 SUB-ACCOUNT
	 AMOUNT PAID

	300-005-01 Total
	Administrative Expense
	Computer Related Expense
	 $ 347.00

	300-005-05 Total
	Administrative Expense
	Copying
	 $ 180.00

	300-005-10 Total
	Administrative Expense
	Supplies
	 $ 22.21

	300-005-15 Total
	Administrative Expense
	Postage Stamps
	 $ 168.88

	300-005-20 Total
	Administrative Expense
	State of WI Registration
	 $ 10.00

	300-010-01 Total
	Advertising
	Annual Meeting Notice
	 $ 35.00

	300-015-01 Total
	Annual Dues
	Wisconsin Assn of Lakes
	 $ 330.00

	300-020-01 Total
	Community Events
	Barnes Parade
	 $ 252.70

	300-025-01 Total
	Community Service
	Mooney Dam Kiosk Repair
	 $ 60.00

	300-030-01 Total
	Annual Contributions
	Barnes Historical Association
	 $ 25.00

	300-030-05 Total
	Annual Contributions
	Bayfield Cnty Lakes Forum
	 $ 100.00

	300-030-10 Total
	Annual Contributions
	Cable Natural History Museum
	 $ 25.00

	300-030-15 Total
	Annual Contributions
	Clean Boats Clean Waters
	 $ 2,540.00

	300-030-20 Total
	Annual Contributions
	Douglas Cnty Lakes Assn
	 $ 50.00

	300-035-01 Total
	Annual Meeting
	Supplies
	 $ 23.16

	300-045-01 Total
	Conferences and Mileage
	Public Meetings & Hearings
	 $ 11.00

	300-045-05 Total
	Conferences and Mileage
	NW Wisc Lakes Conf 2008
	 $ 705.00

	300-045-10 Total
	Conferences and Mileage
	Wisc Assn of Lakes Conf 2008
	 $ 462.82

	300-045-15 Total
	Conferences and Mileage
	 Riverfest
	 $ 93.50

	300-055-01 Total
	Member Services
	 Newsletter Mailing
	 $ 211.95

	300-055-05 Total
	Member Services
	 Newsletter Printing
	 $ 451.00

	300-095-01 Total
	State Bank of Drummond
	Account Analysis Charges
	 $ -

	Grand Total
	EXPENSES
	
	 $ 6,104.22

	
	MAY 31, 2008 CASH BALANCE
	 $ 6,660.14

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Property Owners Association Inc. Barnes/Eau Claire Lakes Area

CURRENT ASSETS

May 31, 2008

	
	State Bank of Drummond
	Checking Account
	 $ 6,660.14

	
	State Bank of Drummond
	Certificate of Deposit #23126
	 $ 1,180.57

	
	State Bank of Drummond
	Certificate of Deposit #21682
	 $ 2,205.66

	 Total Cash & Investments
	 $ 10,046.37

REGISTRATION FORM

Please send us your personal address information along with your tax deductible donation. The association’s fiscal year is June 1-May 31. For your convenience, we have included a stamped and addressed envelope.

Thank you in advance for your interest and support of the Property Owners Association.

	Name(s)

	

	Home Residence

Street or Road

	 City State Zip

	Phone Number(s) Email Address(es)

	

	Lake Area Residence

Nearest Lake

	Street or Road Zip

	 City State Zip

	Phone Number(s) Email Address(es)

	

	

	Membership Level – Check One

	
	Basic Membership - $20
	
	Contributing Membership- $100

	
	Sustaining Membership - $50
	
	Patron Membership - $200

	

	CBCW Sponsor Contribution

	
	Weekend Sponsor - $180
	
	Half Day Sponsor - $45

	
	Day Sponsor - $90
	
	Other Amount- $________

	
	

	
	Environmental Preservation Fund - $ _____________

	
	

Please make checks out to “Property Owners Association, Inc. Barnes/Eau Claire Lakes Area” a stamped addressed envelope is enclosed with this newsletter. Donations are sent to:

Paul LaLiberte Treasurer

Property Owners Association, Inc. Barnes/Eau Claire Lakes Area

13709 S. Fowler Circle

Gordon, WI 54838
((((((((((((((((((((((((((
We welcome your ideas on how the association can provide better services. These comments can be mailed to:

Lee Wiesner, President

Property Owners Association, Inc.

Barnes/Eau Claire Lakes Area

49525 East Shore Road

Barnes, WI 54873

or you may contact one of the board members shown below.
((((((((((((((((((((((((((
Property Owners Association, Inc. Barnes/Eau Claire Lakes Area

Board of Directors

	Board Member
	Office
	Residential Status
	Phone Number
	E-Mail Address

	Barnes
	Don
	
	Seasonal
	715-795-3014
	debnrmb59@aol.com

	Boman **
	Tom
	
	Seasonal
	715-795-2980
	tboman@d.umn.edu

	Carlson
	Ron
	Secretary
	Seasonal
	715-376-4639
	mlfield@uga.edu

	Ekstrom
	Ingemar
	Vice President
	Permanent
	715-795-2183
	ije@cheqnet.net

	Hall
	Leslie
	
	Permanent
	715-795-2525
	camp1leslie@yahoo.com

	Harkness
	Jon
	
	Permanent
	715-376-2600
	jharkness@centurytel.net

	Hershey **
	Bob
	
	Seasonal
	715-795-2803
	rhershey@chequet.com.

	LaLiberte
	Paul
	Treasurer
	Permanent
	715-376-4126
	palaliberte@centurytel.net

	Mueller
	Bart
	
	Seasonal
	715-795-2101
	bpmule@aol.com

	Romstad
	Barb
	
	Permanent
	715-795-2008
	bromstad@cheqnet.net

	Wiesner
	Lee
	President
	Permanent
	715-795-3156
	lwiesner@cheqnet.net

	** New Board Members

Return Address:
Property Owners Association, Inc.

Barnes/Eau Claire Lakes Area

49525 East Shore Road

Barnes, WI 54873
EAU CLAIRE LAKES

PROPERTY OWNERS ADVOCATE

Property Owners Association Inc.

Barnes/Eau Claire Lakes Area

June 2008

Page 1 of 13

