AYC Ecology North
August 2010

Algae danger strikes closer to home

Delaware County ponds a concern; state links illnesses to two other lakes

By Spencer Hunt, The Columbus Dispatch, dispatch.com

Four state parks and two reservoirs used by the city of Akron took new spots on Ohio's growing toxic-algae watch list yesterday.

Officials with the Ohio Department of Natural Resources posted warning signs at Lake Alma State Park in Vinton County, and at small ponds - not the reservoirs where visitors swim - at Alum Creek State Park and Delaware State Park in Delaware County. The fourth park is the state's new Wingfoot Lake State Park in Portage County, which is set to open Thursday.

The Ohio Environmental Protection Agency also reported finding blue-green algae and toxins at Akron's East Branch and LaDue reservoirs. That brings to 17 the bodies of water in Ohio where officials fear up to four algae-produced liver and nerve toxins could pose a health threat to people and pets.

The number would have been 18, but officials removed West Branch State Park in Portage County from their list after determining blue-green algae weren't in the water there.

"It turns out it was duckweed and other vegetation" that look like blue-green algae, said Mike Shelton, Ohio Department of Natural Resources spokesman.

The news comes as the Ohio Department of Health announced toxic algae were the "probable" cause of three illnesses linked to polluted water at Grand Lake St. Marys in western Ohio and Burr Oak State Park, just north of Athens. Officials also said algae were the "suspected" cause of another two illnesses linked to algae blooms reported at Lake Erie state parks.

Also, the Ohio Environmental Protection Agency announced plans to spend more than $1.5 million on six projects intended to help get rid of the algae at Grand Lake St. Marys.

"We've committed to get that project up and running in September," said Dina Pierce, an Ohio EPA spokeswoman.

Blue-green algae, also called cyanobacteria, are common denizens of most Ohio lakes and streams. Phosphorus from manure, fertilizers and raw sewage helps them grow thick.

Ohio's algae problems first emerged at Grand Lake St. Marys in June. A liver toxin, microcystin, has at times grown so concentrated that people are now warned not to touch the water, boat on it or eat fish caught there.

The state also is advising people not to touch the water and algae at the Akron reservoirs. At the four recently added state parks, visitors are warned to minimize contact and avoid swallowing lake and pond water, and to stay away from algae scum while they test for toxins.

Without a test that can confirm algal toxins in people, "probable" and "suspect" may be as close as state and local health agencies can get in their efforts to tie reported illnesses to contaminated lakes.

Officials said algae are the probable cause of one illness reported at Grand Lake St. Marys and two cases reported from Burr Oak. They are continuing to investigate another 20 reported illnesses, 15 of which came from the Grand Lake area.

Where the two "suspect" cases are concerned, officials were unable to say whether they were tied to one or two Lake Erie parks where warning signs have been posted. The state has posted warnings at the Maumee Bay and East Harbor state parks.

Health officials have refused to release information about the probable case at Grand Lake St. Marys, but Celina resident Dan Jenkins reported numbness, memory loss and trouble walking after he washed algae scum off his Labrador retriever, Casey, on or about July 15. The dog died several days later.

Meanwhile, state officials are hoping that the $1.5 million they've set aside for Grand Lake St. Marys will help reduce and eventually eliminate algae there. Aluminum sulfate, which takes phosphorus out of water, robbing algae of their food, will be dumped into the lake.

But it's never been tried in a lake as big as Grand Lake. Pierce said the state will spend $250,000 to drop alum at six different spots, which make up about 35acres of the 13,000-acre lake. The rest of the money will include conservation work and treatment on a creek that drains into the lake.

