
 Both Senator Blowsmoke and Representative Foghorns’ claims that their bills will “preserve over 50% of lake habitat in Florida” were correct. Senator Blowsmokes “Big Lakes Bill” will preserve about 60.4% of the lakes area-wise by saving the top five biggest lakes in the area. Representative Foghorn’s “Many Lakes Bill” will preserve about 61.0% of lakes perimeter-wise by developing only the top 5 lakes in the area.

 Although both claims are found to be true, Representative Foghorn’s bill not only saves a greater percentage of lakes, but it is also more beneficial for the environment because of what it proposes. The area of a lake is important to protect because of the array of species that a lake houses, but this proves to be very difficult if the perimeter of the lake is developed. If the perimeter of the lake is left undeveloped, the species living in the lakes will have a greater chance of survival because there will be less human impact on their ecosystem. The perimeter is crucial to protect because natural shoreline vegetation has a direct influence of the wellbeing of the habitat within the lake because it provides shade, leaf litter, woody debris, and protection from erosion. Studies in various lake settings have shown a strong relationship between declining fish populations or diversity and increasing development on the shoreline. Most fish species spend at least part of their life cycle in the zone of the lake closest to the shoreline, the littoral zone. Emergent and subemergent plants and coarse, woody debris are critical elements in the habitat of the littoral zone, and each of these things is very vulnerable to development of the shoreline of a lake. Birds, amphibians, and reptiles also have been observed to depart from lakes with a higher rate of cottage development because they need the lakeshore to bask, feed, and nest. Many species also suffer from an increase in predators because when people inhabit the perimeter of lakes they often bring their pets along. All of these findings support the fact that in order to have a healthy lake, you must have a healthy shoreline and that goal can be reached by prohibiting development. Representative Foghorn’s “Many Lakes Bill” not only protects a larger percentage than Senator Blowsmoke’s, but it also provides a better means of preservation for the lakes.

We recommend Representative Foghorn’s “Many Lakes Bill.” This bill states that by developing only the five biggest lakes the rest of the lakes will provide more shoreline in total than if just the five biggest lakes were preserved. We believe that by preserving more shoreline, this not only preserves the lake, but vital wildlife surrounding it such as trees and animals that depend on the shore to survive. By saving the smaller lakes it allows for more habitats for aquatic life and a more diverse environment. According to The Plant Management and Florida’s Waters website the large amount of lakes support a variety of “water chemistry and quality.”

By having a variety of different lakes it makes the ecosystem less susceptible to water damage. This meaning that if one lake was damaged or polluted, there are still plenty of other lakes. Representative Foghorn’s Bill would preserve not only more shoreline, the perimeter of the lakes, but it would provide a more diverse population of lakes in whole rather than to keep just the five biggest lakes. Again according to The Plant Management and Florida’s Waters website a lot of water for human usages comes from smaller artificial lakes in the form of reservoirs. Retention ponds were developed for the sake of other water sources and the overall quality of aquatic environment (The Plant Management and Florida’s Waters website.)

By preserving more of the lakes it allows more natural occurrences such as flood prevention, water neutralizing and ecological events. By preserving more lakes, there will be more animals and plants naturally contributing to a healthier environment. This environment creates a situation habitable to nature, and also improves the quality of life of human’s living around the lakes. Proponents of Senator Blowsmoke’s “Big Lakes Bill” would say that preserving more area would cover a greater region and thus would provide more species of plants and animals with a better quality environment. In reality only preserving the five biggest lakes would not preserve more species as a great number of species depend on the shoreline, which would be greatly diminished in Senator Blowsmoke’s proposal, for survival. Also only preserving the five biggest lakes puts the environment at greater risk for human contamination.

All of these factors are the reasons that we would support Representative Foghorn’s proposal over Senator Blowsmoke’s proposal for lake preservation. Foghorn’s “Many Lakes Bill” which would preserve more of the lakes, preserves more of the shoreline which many of the species depend upon for their survival. It benefits human, animal and plant species around the lakes as this proposal would promote a more natural environment that is less polluted and overall stronger.

Developing and Preserving Florida’s Lakes

After analyzing the areas and perimeters of the lakes in Florida, it has been concluded that developing the top five lakes with the largest perimeters and preserving the remaining smaller lakes would be the most sufficient way of preservation as suggested in Representative Foghorn’s Many Lakes Bill (“A Lake for Every Child”). In this debate, thirty-five lakes were under consideration. The perimeters of the lakes ranged from 6570 meters to 94.2 meters. By developing only five of the largest lakes, smaller, shallower lakes are left in which more habitats are preserved. Shallower lakes have more biological productivity, than larger and deeper lakes, which helps support the organisms and plants living in them. In biologically successful lakes, there are more microbes contributing in decomposition and nutrient recycling which are essential ecological functions (Fischer and Yoder). By preserving the smaller lakes, a larger fraction of prosperous lake ecosystems will remain undeveloped and thereby continue to contribute positively to Florida’s environment.

Senator Blowsmoke’s Big Lakes Bill (“The Bigger the Better”) disagrees with Representative Foghorn’s bill. His bill suggests to preserve the top five lakes with the largest areas and to develop the remaining thirty smaller lakes. His idea claims to have over 50% of preservation and after totaling the areas and figuring how much of the total area would be saved, 63% would be preserved. A benefiting factor that would come of having the top five largest lakes in area would be that 63% of the water would be preserved. However, due to the greater amount of diversity of smaller organisms in larger and deeper lakes, the lakes tend to be biologically unproductive and the overall upkeep of larger lakes is more costly. Representative Foghorn’s claim is generally more beneficial in preserving the lakes within Florida.

