[image: image1.png]3-SIDED TABLE COVER - 6 FT
Imprint Area: 13"H x 42"W

— ,
imprinte
877.446.7746
Date: 8-31-05 From: Toni Cheskie x8502 Art Proof
{ DOTTED LINE WILL NOT APPEAR ON YOUR IMIPRINTED ITEM |
THIS ART PROOF SHOWS THE APPROXIMATE SIZE AND PLACEMENT
OF YOUR IMPRINT RELATIVE TO THE SIZE OF THE ITEM

Order# 2434931-1 To:

FRONT OF TABLE COVER MEASURES
APPROXIMATELY 29"H x 72"W

empstead
arbor
rotection
ommittee

10%
ACTUAL SIZE

. Hempstead
b Harbor i 5 -
Ao e on imprint color(s):
Committee: WHITE

i
"

1 Item #1765

THE HABITATS OF HEMPSTEAD HARBOR

This pamphlet is the first in a series developed by the Hempstead Harbor Protection Committee and New York Sea Grant. The series is designed to provide information about simple steps that can be taken to protect the sea life, animals and plants in and around Hempstead Harbor, which has been designated by as one of the state’s “Significant Coastal Fish and Wildlife Habitats” by New York State. Hempstead Harbor is also designated by Audubon New York as part of an “Important Bird Area of New York State” and by the Long Island Sound Study as a “Stewardship Initiative Site”. The watershed, which is critical to the health of the harbor and its habitats, encompasses the waters of Hempstead Harbor and the uplands that drain into the harbor. Look for other pamphlets on shellfish and finfish resources, reducing nonpoint source pollution, sound gardening and stewardship opportunities.

What is a Habitat?

A habitat is a place where plants and animals live or spend some part of their life cycles. Habitats, such as nesting sites, feeding and nursery areas, roosting sites, overwintering areas, and migratory stopover areas, are vital parts of the coastal landscape. The upland woods of the Hempstead Harbor watershed provide habitat for many species of birds, wildlife and plants. Varied marine life thrives in its coastal areas. Hempstead Harbor contains many types of habitats, including beaches, salt marshes, freshwater wetlands, mudflats, harbor and bay bottoms, forest areas, grasslands and many ponds, creeks and streams each of which supports a wide array of plant and animal life.

What Makes the Habitat Areas so Distinctive?

The abundance, diversity and vitality of aquatic life and wildlife in Hempstead Harbor have improved as the water quality of the harbor, itself, continues to improve. Depending on the season and the fauna and flora around Hempstead Harbor, one can spot assorted species of hawks, falcons, osprey, sandpipers, plovers, herons, egrets, waterfowl, opossum, bats, turtles, bluefish, crabs, flounder and stripers, to name just a few, all to the delight of birdwatchers, fishing enthusiasts and those just out for a leisurely stroll along the waterfront.

What Economic and Social Benefits Do Habitats Provide?

The economy, beauty and community character of the Hempstead Harbor area depends greatly on the continued health of its habitats. People have long been drawn to the area because of its plant and animal life. The woodlands and open wetlands create an attractive counterbalance to commercial centers. Private, party and charter boats pursue recreational fishing, and beaches and marinas provide waterfront recreation and water sports. These activities depend on clean water and healthy habitats. Many area businesses, such as sporting goods shops and restaurants benefit from the recreation and tourism activities that exist along Hempstead Harbor and they will continue to prosper as the health of the harbor steadily improves.

What Are the Threats to the Habitats?

The quality of the habitats found in Hempstead Harbor must continuously be protected from serious threats such as:

· Toxic materials discharged directly or indirectly through stormwater runoff. Toxics degrade habitats and have implications for public health as well.

· Nutrients from fertilizers, human wastes and animal wastes. These nutrients adversely impact water quality and those habitats that depend on clean water.

· Fragmentation or loss of habitats through development. Small patches of habitat do not function as well or support as large a variety of wildlife as larger areas.

· Incremental loss of buffer areas, such as forests and field, which serve to protect habitats from nearby development.

· Invasive plant species that crowd out more valuable habitat plantings such as common reeds.

What Can I Do to Protect the Habitats?

People in the Hempstead Harbor watershed area have many opportunities to take individual action and to join in community efforts to protect habitats. You can:

· Protect plants and soils in natural areas by staying on marked trails when hiking; avoiding mountain biking in sensitive woodland hills; and leaving wild plants in the wild;

· Ensure that birds and wildlife have natural sources of food and shelter by retaining natural vegetation and incorporating native Long Island plants in landscapes;

· Join in community programs to restore damaged habitats or to improve the healthy habitats;

· Participate in beach and coastal cleanups.

· Clean up after your pets.

· Practice sound gardening methods.

· Be judicious in the use and disposal of household and garden chemicals;

· Get informed about and be involved in public decisions that affect habitats; and

· Support local officials, businesses and school programs that demonstrate a commitment to environmental protection and stewardship.

FOR MORE INFORMATION:

Contact the Hempstead Harbor Protection Committee and/or New York Sea Grant.

Hempstead Harbor

Protection Committee New York Sea Grant
Eric Swenson, Executive Director
 Robert Kent, Marine Program Coordinator
150 Miller Place

 3059 Sound Avenue
Syosset, NY 11791 Riverhead, NY 11901
Phone: (516) 677-5790

 Phone: (631) 727-3910

HempsteadHarbor@yahoo.com
www.HempsteadHarbor.org
The Hempstead Harbor Protection Committee is an inter-municipal coalition of 9 local governments – the Villages of Sea Cliff, Roslyn Harbor, Roslyn, Flower Hill and Sands Point,, the City of Glen Cove, the Towns of North Hempstead and Oyster Bay and Nassau County. By working together and coordinating and cooperating with State and Federal representative and agencies; community groups and universities, the Committee is helping to improve water quality and restore Hempstead Harbor for habitat, swimming fishing and boating.

New York Sea Grant is a joint program of Cornell University and the State University of New York. Its three basic missions are: research, outreach and education.

