

Roster of the New York State Fire Tower Forest Fire Observers

By Bill Starr
State Director of the Forest Fire Lookout Association
Forest Fire Observer – Pillsbury Mountain
© Copyright 2009 Unpublished Work

Roster of the New York State Fire Tower Forest Fire Observers

Table of Content:

Introduction.....	1
The Roster.....	2
List of the NYS Fire Towers.....	56
February 2009 Fire Tower Inventory.....	59
Fire Tower Location Map.....	60
Number of Fires Spotted Graph.....	60
Historical Notes on Certain Fire Towers....	61

The following roster of the New York State Forest Fire Observers was compiled from the index card payroll file of the Bureau of Forest Fire Control from 1911 through 1972. Although at least half of the fire towers operated beyond 1972 payroll records for that period do not seem to exist and the likelihood that any of these records might be found are remote. For that reason this is an incomplete accounting of all the Observers, but it is the most comprehensive source available.

Dates are provided for the Observers who staffed the fire towers in the Adirondack and Catskill regions beyond 1972 which were obtained from the books by Martin Podskoch; The Catskill Fire Towers; Their History and Lore and The Adirondack Fire Towers; Their History and Lore - Northern and Southern Districts. Yet these records too are incomplete as they are from the recollections of the people interviewed by Mr. Podskoch.

The Bureau of Forest Fire Control operated their fire towers from 1909 up through the end of the 1990 fire season. Even though the fire towers no longer search for forests fires they continue to serve the people of New York by providing a source for outdoor recreation and wilderness education. A function continuously provided by the fire towers as early as 1910.

After the end of the 1970 fire season the state began closing certain fire towers due to redundancy and in an effort to raise money to fund the fledgling wilderness search and rescue program. This was made possible by the creation of the aerial fire detection program in 1969. It was never intended to completely replace the fire towers with these privately owned airplanes, operating under contract, but rather to supplement the closing of certain fire towers by providing aerial surveillance in those areas.

The following is a historical accounting of New York's fire towers based solely on official state records as such some fire towers are listed differently versus their present day name. For example; Bald Mtn near Old Forge is not the official name of this fire tower it will be found listed as Rondaxe Mtn, but there was a Bald Mtn fire tower in Lewis County. Mt Adams, Mt Arab, Mt Beacon and Mt Tremper are named followed by the "Mtn" prefix.

Immediately following the roster is a complete list of each and every fire detection station that was operated by the bureau. The list contains 127 facilities, but not every station operated simultaneously at one time. Some sites were abandoned and four fire towers were relocated. In addition five of these stations were privately owned and operated yet these private fire towers are documented to have worked in conjunction with the bureau's fire tower system. This listing was compiled from the Annual Reports to the New York State Legislature from 1903 through 1965.

A master list of this roster has been made available in the Microsoft Excel 2003 format to the NYS-DEC Historic Preservation Officer in Albany, each Regional Forester, District Supervising Forester and Regional Forest Ranger's office of the NYS-DEC, or by e-mailing Bill Starr at beebe.hill@yahoo.com and please state "Observer Roster" in the subject line.

Adams Mountain		Essex County - District 9 - Region 5		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Cornelius O'Neil	Tahawus, NY	\$60.00 month	1912 May 15 - 1919 Oct 31	
Howard Busch	Newcomb, NY	\$90.20 month	1920 Apr - 1920 Sept	
Cornelius O'Neil	Tahawus, NY	\$90.20 month	1920 Oct 16 - 1920 Oct 31	
Arthur Bailey	Newcomb, NY	\$90.20 month	1921 Apr - 1921 Oct	
John H. Wilcox	Minerva, NY	\$90.20 month	1922 May 4 - 1928 Oct 31	
Floyd Parker	Newcomb, NY	\$100.00 month	1929 May 1 - 1930 June 30	
Morris Bissell	Newcomb, NY	\$100.00 month	1930 July 1 - 1937 Oct 31	
Edward J. Morarity	Newcomb, NY	\$100.00 month	1938 Apr 12 - 1949 June 5	
Albert Tripp	Newcomb, NY	\$172.50 month	1949 June 20 - 1949 Aug 16	
W.V. Jenks	Newcomb, NY	\$172.50 month	1949 Aug 16 - 1951 Oct 16	
Loyal Parker	Newcomb, NY	\$197.50 month	1951 Oct 22 - 1952 Nov 13	
Henry Ward Knickerbocker	Tahawus, NY	\$204.26 month	1953 Apr 10 - 1954 Oct 31	
James O'Connor	Newcomb, NY	\$214.47 month	1955 Apr - 1958 Nov	
Joseph R. Caza, Jr	North Hudson, NY	\$122.09 bi-weekly	1959 Apr 23 - 1959 Sept 9	
Andrew J. Blanchette	Newcomb, NY	\$122.09 bi-weekly	1959 Sept 16 - 1961 Nov 1	
John Cunningham	Newcomb, NY	\$128.38 bi-weekly	1962 Apr - 1962 July 25	
Emile J. LaCourse	Newcomb, NY	\$134.79 bi-weekly	1962 July 30 - 1966 Nov 9	
Keith Blanchard	Newcomb, NY	\$167.44 bi-weekly	1967 May 29-1967 May 30	
Richard B. LaCourse	Newcomb, NY	\$167.44 bi-weekly	1967 June 13-1967 Aug 30	
Eugene C. Bush	Newcomb, NY	\$167.44 bi-weekly	1967 Aug 31-1967 Sept 13	
Kerry Killon	Olmsteadville, NY	\$204.39 bi-weekly	1968 Apr - 1970 Nov	
Fire tower decommissioned at the end of the 1970 fire season.				
Alander Mountain		Taconic State Park under contract with Forest Fire Control		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Mervin P. Whitbeck	Copake Falls, NY	\$100.00 month	1928 May 16 - 1928 June 30	
Mervin P. Whitbeck	Copake Falls, NY	\$100.00 month	1929 Mar 16 - 1929 June 30	
Mr. Whitbeck lived in Mt. Washington, Mass., but his salary checks were mailed to Park Hq. in Copake Falls, NY.				
<p>The Alander Mountain is chronicled in the 1928 Annual Report to the NYS Legislature as being erected on the summit of Alander Mountain just barely inside Massachusetts by the Taconic State Park under an easement with the private land owner. The purpose of the fire tower was to watch over park land. In the payroll files the salary of the observer, Mr. Whitbeck, was paid for by the Bureau of Forest Fire Control for the periods noted above. It would be the responsibility of the Taconic State Park, who owned the fire tower, to operate the tower and pay the salary of the observer at other times. This would explain why a standard observer's cabin was also constructed near the fire tower to ensure that the observer would be on duty at the fire tower when he was expected to be on. In 1930 a fire burned over the forest on Alander Mountain, the Bureau of Forest Fire Control had not paid for the observer at all in 1930 explaining why he was not on duty. As a result of his loss the land owner instructed the park to remove the fire tower from his land immediately. The tower was removed by the park in 1930 and put into storage until it was re-erected on Washburn Mountain late in 1932.</p>				

Alma Hill		Allegany County - District 4 - Region 9	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
<p>Fire tower and cabin were constructed in 1950 on private land through an easement with the land owner by the Bureau of Forest Fire Control. FFC never paid a salary for an observer at this station it was staffed occasionally on a need by need basis by the Bureau of Reforestation or by fire wardens.</p>			
Ampersand Mountain		Franklin County - District 9 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Alex Bishop	Saranac Lake, NY	\$60.00 month	1911 May - 1911 Sept 18
Michael H. Barry	Saranac Lake, NY	\$60.00 month	1911 Sept 20 - 1912 Nov
James Butler	Saranac Lake, NY	\$72.00 month	1913 May 1 - 1914 Nov 3
Walter C. Rice	Saranac Lake, NY	\$72.00 month	1915 May 1 - 1922 May 31
William Harrington	Saranac Lake, NY	\$90.20 month	1922 June - 1923 Oct
James M. Straney	Saranac Lake, NY	\$90.20 month	1924 May 1 - 1924 Nov 14
Denis Ducette	Lake Clear Jct, NY	\$90.20 month	1925 May 25-1925 June 30
Edward Dukette	Lake Clear Jct, NY	\$90.20 month	1925 July 1 - 1925 Sept 30
F.A. Johnson	Saranac Lake, NY	\$100.00 month	1926 May 18 - 1926 Oct 31
Phillip Vermette	Faust, NY	\$100.00 month	1927 Apr 19 - 1927 May 31
Herbert Haselton	Saranac Lake, NY	\$100.00 month	1927 June - 1928 Oct
Harold Fredericks	Moir, NY	\$100.00 month	1929 Apr - 1930 Oct 31
John C. Murray	Saranac Lake, NY	\$100.00 month	1931 May 11 - 1931 Aug 5
William Buckley	Saranac Lake, NY	\$100.00 month	1931 Aug - 1933 Oct
Chester Tolbert	Saranac Lake, NY	\$100.00 month	1934 Apr 23 - 1937 July 6
Eugene Brittel	Saranac Lake, NY	\$100.00 month	1937 July - 1939 May
Patrick Collins	Saranac Lake, NY	\$100.00 month	1939 June - 1939 Oct
Martin W. Tierney	Saranac Lake, NY	\$100.00 month	1940 May 11 -1941 June 30
Cecil Stone	Tupper Lake, NY	\$100.00 month	1941 July 1 - 1943 Oct 31
William Dewey	Saranac Lake, NY	\$100.00 month	1942 May - 1942 Oct
Gordon Vosburgh, Jr.	Saranac Lake, NY	\$100.00 month	1943 Apr 26 - 1944 July 15
John H. Green	Coreys, NY	\$100.00 month	1944 Aug 18-1944 Sept 12
William Hover	Saranac Lake, NY	\$100.00 month	1945 May 2 - 1945 June 15
Walter Smith	Saranac Lake, NY	\$100.00 month	1945 Aug 13 - 1945 Oct 31
No observer listed in the payroll file for 1946.			
Bernard Boula	Saranac Lake, NY	\$133.90 month	1947 May 1 - 1947 May 6
Henry E. Miner	Saranac Lake, NY	\$133.90 month	1947 May 14 - 1947 June 9
John J. Dukette	Saranac Lake, NY	\$133.90 month	1947 June 11-1947 June 23
No observer listed in payroll file for 1948 - 1950.			
Leslie Dinsmore	Bloomngdale, NY	\$197.50 month	1951 May - 1953 Nov
Charles O. Hutson	Saranac Lake, NY	\$204.26 month	1954 May 1 - 1955 Oct 31
Louis J. Robideau	Tupper Lake, NY	\$239.47 month	1956 May 1 - 1956 May 9
Clarence K. Reano	Tupper Lake, NY	\$110.22 bi-weekly	1956 May 23 - 1956 Nov 14
Carter M. Rendeau	Tupper Lake, NY	\$110.22 bi-weekly	1957 Apr 8 - 1957 Oct 9
Richard G. Bomyea	Saranac Lake, NY	\$114.44 month	1958 Apr - 1959 Nov
Timothy E. Warren	Duane, NY	\$122.09 bi-weekly	1960 June 16 -1965 May 12
John D. Pelky	Malone, NY	\$139.18 bi-weekly	1965 July 22 - 1965 Oct 27
Allan L. Jordan	Saranac Lake, NY	\$158.87 bi-weekly	1966 July 30 - 1968 May 22
John J. Holden, Jr.	Saranac Lake, NY	\$178.16 bi-weekly	1968 May - 1969 Oct

Arab Mountain		St. Lawrence County - District 7 - Region 6	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Angus LaRocque	Piercefield, NY	\$60.00 month	1912 May - 1920 Oct
Edgar J. LaRocque	Piercefield, NY	\$90.20 month	1921 Apr - 1921 Nov
Carroll J. Snell	Piercefield, NY	\$90.20 month	1922 Apr 12 - 1923 Oct 31
Arthur O'Connor	Piercefield, NY	\$90.20 month	1924 Apr 29 - 1936 Oct 31
George J. "Doc" LaVasseur	Piercefield, NY	\$100.00 month	1937 Apr - 1963 Nov
Ansel R. Dorothy	Childwold, NY	\$134.79 bi-weekly	1964 Apr - 1969 Sept 29
Howard E. Wood	Childwold, NY	\$218.66 bi-weekly	1970 Apr 23 - 1989
Fire tower decommissioned at the end of the 1989 fire season.			
Azure Mountain		Franklin County - District 9 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Harlow Wheeler	Gile, NY	\$72.00 month	1914 Sept 1 - 1914 Nov 3
Fred N. Smith	Gile, NY	\$72.00 month	1915 May 3 - 1916 July 15
Thomas Smith	Gile, NY	\$72.00 month	1916 Aug 1 - 1916 Oct 31
Bert T. Parks	Gile, NY	\$72.00 month	1917 Apr 16 - 1920 June 30
William E. Gorrow	Gile, NY	\$90.20 month	1920 July 1 - 1920 Oct 31
Bert T. Parks	Gile, NY	\$90.20 month	1921 Apr 1 - 1923 Oct 31
George Prespare	St. Regis Falls, NY	\$90.20 month	1924 May 1 - 1925 Oct 31
Bert T. Parks	Gile, NY	\$100.00 month	1927 Apr - 1927 Nov
Roy Whitcomb	St. Regis Falls, NY	\$100.00 month	1928 Apr 23 - 1939 Aug 1
Doris LaGray	St. Regis Falls, NY	\$100.00 month	1939 Aug 4 - 1941 Oct 31
H.J. Fournier	St. Regis Falls, NY	\$100.00 month	1942 Apr - 1946 Aug 19
Earl Johnston	St. Regis Falls, NY	\$100.00 month	1946 Aug 26 - 1955 Nov 5
James P. Lemieux	St. Regis Falls, NY	\$214.47 month	1955 Oct 4 - 1955 Oct 31
Lawrence Bailey, Sr	St. Regis Falls, NY	\$239.47 month	1956 Apr - 1970 June
Earl Forkey	St. Regis Falls, NY	\$244.90 bi-weekly	1970 June 2 - 1976
Michael Richards	N/A	\$3.24 hourly	1977 - 1978
Fire tower decommissioned at the end of the 1978 fire season.			
Bald Mountain		(NOT in Old Forge) Lewis County - District 6 - Region 6	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Robert J. Kelly	Croghan, NY	\$60.00 month	1911 May - 1911 Nov
Lewis Gebo	Croghan, NY	\$60.00 month	1912 May - 1912 Sept 31
Robert J. Kelly	Croghan, NY	\$60.00 month	1912 Oct 1 - 1914 Nov
Henry Kuhl	Croghan, NY	\$72.00 month	1915 May 11 - 1928 Oct 31
Bruce Ferris	Croghan, NY	\$100.00 month	1929 Apr - 1943 Oct
Edmund A. Peters	Croghan, NY	\$100.00 month	1944 Apr - 1965 Oct
Francis W. Pierce	Harrisville, NY	\$147.88 bi-weekly	1966 Apr - 1966 Nov
Alex J. St. Louis	Carthage, NY	\$167.44 bi-weekly	1967 May 15 - 1970 Nov 4
Fire tower decommissioned at the end of the 1970 fire season.			

Balsam Lake Mountain

Ulster County - District 13 - Region 3

NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Edward Avery	Seager, NY	\$50.00 month	1911 May - 1911 Nov
Walter Kittle	Seager, NY	\$50.00 month	1912 May - 1912 Nov
Atwood Crook	Seager, NY	\$50.00 month	1913 July - 1914 July 31
Fletcher Kittle	Seager, NY	\$50.00 month	1914 Aug 1 - 1914 Nov 17
Douglas C. Owen	Hardenburg, NY	\$50.00 month	1915 May 6 - 1917 Nov 15
Richard Bordem	Hardenburg, NY	\$82.00 month	1918 Apr - 1919 Aug
Merwin S. Todd	Seager, NY	\$82.00 month	1919 Sept 23-1947 Sept 30
Augustus Stewart	Arkville, NY	\$133.90 month	1947 Sept 30 - 1954 Oct 31
William C. Hinkley	Arena, NY	\$214.47 month	1955 Apr 18 - 1955 Apr 21
Augustus Stewart	Arkville, NY	\$214.47 month	1955 Apr 27 - 1957 Nov 6
Larry E. Baker	Arkville, NY	\$114.44 bi-weekly	1958 Apr 21 - 1971 Nov 17
Joseph Kelly	Fleischmanns, NY	\$2.79 hourly	1972 Apr 3 - 1972 Dec 6
Ken Kittle	Margaretville, NY	\$2.79 hourly	1973 Apr 19 - 1987 Nov
Tim Hinkley	N/A	N/A	1988

The fire tower was decommissioned at the end of the 1988 fire season.

Bayshore

Suffolk County - District 15 - Region 1

NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Mildred H. Spence	Brentwood, NY	\$172.50 month	1948 Apr 16 - 1954 Nov 6
Ronald A. Sommer	Central Islip, NY	\$214.47 month	1955 Apr 16 - 1955 Apr 19
Victor Lavis	Brentwood, NY	\$214.47 month	1955 Apr 17 - 1956 June 27
Charles F. Nichols	Brentwood, NY	\$110.22 bi-weekly	1957 May 3 - 1959 Nov 18

The Bayshore facility closed at the end of the 1959 fire season in conjunction with the 1959 pull out of Forest Fire Control from Long Island. The fire tower was removed by contract in the early 1960s.

Beacon Mountain

Dutchess County - District 14 - Region 3

NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Ray W. Hustis	Cold Spring, NY	\$90.20 month	1922 Apr 24 - 1924 June 20
Steel tower erected late in 1931, only occasional fire detection activity between 1925 and 1931.			
George Lamoree	Beacon, NY	\$100.00 month	1932 Mar 15 - 1933 Oct30
Irving Moshier	Beacon, NY	\$100.00 month	1934 Apr 9 - 1935 Oct 20
Andrew Bell	Beacon, NY	\$100.00 month	1935 Oct 20 - 1935 Oct 31
Kenneth Burns	Beacon, NY	\$100.00 month	1936 Apr 4 - 1939 Oct 31
George Ketchum	Beacon, NY	\$100.00 month	1940 Apr 1 - 1971 June 2
Raymond Winchcombe	Pleasant Valley, NY	\$2.79 hourly	1971 June 24 - 1971 Nov 24
Gerald Traver	Poughkeepsie, NY	\$2.79 hourly	1972 Apr 6 - 1972 Nov 1

The fire tower was kept in stand-by condition until the mid 1970s after which it was decommissioned.

Beaver Lake Mountain

Herkimer County - District 8 - Region 6

NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
J.H. Bintz	Number Four, NY	\$60.00 month	1911 May - 1912 Nov
William G. Bush	Croghan, NY	\$72.00 month	1913 May - 1913 Oct
Peter Thenes	Croghan, NY	\$72.00 month	1914 June 11 - 1914 Nov 10
Walker Saunders	Number Four, NY	\$72.00 month	1915 May 17 - 1915 Oct 31
Meryl Shaw	Number Four, NY	\$72.00 month	1916 May 3 - 1917 Oct 31
Frank Bailey	Petries Corners, NY	\$82.00 month	1918 Apr - 1921 Oct
Fayette Fey	Petries Corners, NY	\$90.20 month	1922 Apr - 1922 Oct
Virgil M. Edgar	Watson, NY	\$90.20 month	1923 May - 1928 July 15
Frank Bailey	Petries Corners, NY	\$100.00 Month	1928 July - 1939 Oct.
Ladette Muncy	Lowville, NY	\$100.00 Month	1940 May 1 - 1941 July 31
James Bailey	Port Leyden, NY	\$100.00 month	1942 Apr 20 - 1942 Apr 22
Roy Fitzgerald	Lowville, NY	\$100.00 month	1942 Apr - 1942 June 24

Due in large part to World War II it had become nearly impossible to keep the Beaver Lake Mtn. facility staffed. With the nearby fire towers at Number Four and Stillwater Mtn the bureau ceased to operate Beaver Lake Mtn in 1942. The fire tower was removed in 1977 by forest rangers.

Beebe Hill

Columbia County - District 12 - Region 4

NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Fred G. Bashara	Austerlitz, NY	\$213.14 bi-weekly	1964 Nov - 1970 Nov
Closed in 1971 and 1972.			
Irma E. Maxon	Berlin, NY	N/A	1973
Fire tower closed 1974 and 1975.			
Joanne Kennedy	Spencertown, NY	N/A	1976 - 1987
The fire tower was decommissioned at the end of the 1987 fire season.			

Belfry Mountain

Essex County - District 9 - Region 5

NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Joseph O'Connor	Port Henry, NY	\$60.00 month	1912 May 1 - 1912 Nov 15
Patrick Dwyer	Mineville, NY	\$60.00 month	1913 July - 1914 Nov
Thomas McClellan	Witherbee, NY	\$60.00 month	1915 May - 1916 Oct
Patrick Dwyer	Mineville, NY	\$60.00 month	1917 Apr - 1917 Oct
George Witherbee	Witherbee, NY	\$65.00 month	1918 Apr 24 - 1918 May 15
Earl McDowell	Mineville, NY	\$70.00 month	1918 May 16 - 1918 Oct 7
Ralph C. Greenough	Moriah Center, NY	\$90.20 month	1919 May - 1921 Oct
Frederick H. Petty	Witherbee, NY	\$90.20 month	1922 Apr 17 - 1931 Oct 31
Joseph Farrell	Witherbee, NY	\$100.00 month	1932 Apr 1 - 1936 Oct 31
Arthur T. Burhart	Witherbee, NY	\$100.00 month	1937 Apr - 1954 Nov
Frank Tracy	Witherbee, NY	\$100.00 month	1942 Oct 12 - 1942 Oct 31
Richard F. Walsh	Witherbee, NY	\$214.47 month	1955 Apr 14 - 1967 June 27
Robert F. Sweatt	Lewis, NY	\$147.88 bi-weekly	1966 May 26 - 1966 June 25
William M. LaHendro	Witherbee, NY	\$167.44 bi-weekly	1967 June 30 - 1970 Nov
Closed between 1971 and 1982.			
Doug Richards	N/A	N/A	1983 - 1988

Belleayre Mountain		Ulster County - District 13 - Region 3	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Charles Y. Persons	Pine Hill, NY	\$50.00 month	1911 May 1 - 1929 Nov 10
Walton Persons	Pine Hill, NY	\$100.00 month	1930 Apr - 1942 Nov
Harry Krom	Phoenicia, NY	\$100.00 month	1942 Apr 27 - 1942 Aug 31
A.L. Benjamin	Pine Hill, NY	\$100.00 month	1943 May 24-1943 June 2
Burlin G. Chase	Oliverea, NY	\$100.00 month	1943 June - 1944 Aug
Gail Horton	Big Indian, NY	\$100.00 month	1944 Sept 5 - 1945 Apr 25
Franklyn R. Borden	Margaretville, NY	\$100.00 month	1945 June 13 - 1953 Apr 15
William Knigge	Pine Hill, NY	\$204.26 month	1953 May 16 - 1954 Oct 31
Robert F. Plane	Pine Hill, NY	\$214.47 month	1955 Apr - 1955 Oct 31
Ward C. Hummell	Shandaken, NY	\$110.22 bi-weekly	1956 May - 1959 Nov
Howard A. Wendler	Shandaken, NY	\$122.09 bi-weekly	1960 Apr 7 - 1963 Aug 21
Robert J. Eignor	Pine Hill, NY	\$134.79 bi-weekly	1963 Sept - 1964 July 9
John K. Hayes	Highmount, NY	\$134.79 bi-weekly	1964 Aug - 1970 Nov
The fire tower was decommissioned after 1970.			
Berry Hill		Chenango County - District 2 - Region 7	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Max Fern	Norwich, NY	\$100.00 month	1935 Apr - 1935 Oct
John Losoavio	Norwich, NY	\$100.00 month	1936 Apr - 1942 Oct 31
Ralph Bauder	Norwich, NY	\$100.00 month	1943 Apr - 1952 June
Graydon G. Dolan	Norwich, NY	\$204.26 month	1953 Apr 1 - 1953 Apr 30
Reuben G. Coon	E. Pharsalia, NY	\$204.26 month	1953 May - 1954 Nov
Edgar J. Slate	Norwich, NY	\$214.47 month	1955 Apr 5 - 1959 May 28
Clarence C. Huntly	Cincinnatus, NY	\$122.09 bi-weekly	1959 June - 1965 Oct
LeRoy F. Phillips	Norwich, NY	\$147.88 bi-weekly	1966 Apr - 1970 July 16
Viola Marie Chapin	Georgetown, NY	\$246.58 bi-weekly	1970 Sept - 1970 Nov
Lyle C. Perkins	Sherburne, NY	\$2.79 hourly	1971 Apr - 1971 Nov
Michael Hickox	South New Berlin, NY	\$2.79 hourly	1972 Apr 30 - 1972 Nov 15
At present no records available beyond 1972.			

Black Mountain		Washington County - District 11 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Charles A. Chaplin	Clemons, NY	\$60.00 month	1911 May - 1914 Nov
William C. Noble	Clemons, NY	\$72.00 month	1915 June 1 - 1923 Oct 31
John Adams	Clemons, NY	\$90.20 month	1924 May - 1935 Nov
Harley P. Damp	Dresden, NY	\$100.00 month	1936 Apr - 1942 Oct
Harold Beebe	Dresden Station, NY	\$100.00 month	1943 Apr 12 - 1943 Apr 12
Ira Chaplin	Whitehall, NY	\$100.00 month	1943 Apr 13 - 1944 Oct
Joseph Sherman	Clemons, NY	\$100.00 month	1945 Mar 31 - 1956 Nov 14
Ray Mallory	Clemons, NY	\$116.66 bi-weekly	1957 Apr - 1958 Nov
Frederick W. Davis	Huletts Landing, NY	\$128.92 bi-weekly	1959 Apr - 1960 Nov
Harold I. Osgood	Clemons, NY	\$128.92 bi-weekly	1961 Apr - 1976
Eric Huntington	N/A	\$3.24 hourly	1977
Mark Knapp	N/A	\$3.24 hourly	1978
Jim Cranker	Warrensburg, NY	\$3.24 hourly	1979 - 1982
Michael Huntington	N/A	N/A	1983 - 1988
Blue Mountain		Hamilton County - District 10 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
William Kelley	Blue Mtn Lake, NY	\$60.00 month	1911 Aug 19 - 1911 Nov 11
Marvin Locke	Blue Mtn Lake, NY	\$60.00 month	1912 May 1 - 1912 Aug 17
William Kelley	Blue Mtn Lake, NY	\$60.00 month	1912 Aug 18 - 1917 Oct 31
Beecher LaPrairie	Blue Mtn Lake, NY	\$72.00 month	1918 Apr - 1928 Oct
Bert Wells	Blue Mtn Lake, NY	\$100.00 month	1929 Apr - 1940 Oct
Frank Kelly	Blue Mtn Lake, NY	\$100.00 month	1942 Apr - 1942 Sept 30
Gordon Gauvin	Blue Mtn Lake, NY	\$100.00 month	1943 Apr - 1945 Aug 8
William LaPrairie	Blue Mtn Lake, NY	\$100.00 month	1945 Aug 15 - 1949 Oct 31
Henry M. LaPrairie	Blue Mtn Lake, NY	\$172.50 month	1950 May - 1950 Aug 16
Gerald Vineall	Verona, NY	\$172.50 month	1950 Aug - 1950 Oct
Gordon Vanderwarker	Indian Lake, NY	\$197.50 month	1951 May - 1954 Oct
Ernest C. Blanchard, Sr	Blue Mtn Lake, NY	\$214.47 month	1955 May - 1956 Nov
Lovel E. Cummins	Blue Mtn Lake, NY	\$114.44 bi-weekly	1957 May - 1960 Nov
Laurence L. Trenchard	Blue Mtn Lake, NY	\$122.09 bi-weekly	1961 Apr 20 - 1964 Nov 21
Paul W. Thompson	Blue Mtn Lake, NY	\$146.18 bi-weekly	1965 Apr 22 - 1966 Nov 23
Richard R. Gates	Blue Mtn Lake, NY	\$167.44 bi-weekly	1967 Apr 13 - 1967 May 24
Bernard Holl	Clinton, NY	\$167.44 bi-weekly	1967 Aug - 1968 Nov
Bruce A. Butters	Blue Mtn Lake, NY	\$161.61 bi-weekly	1969 Apr - 1970 May
Norman D. Harrington	Wells, NY	\$191.39 bi-weekly	1970 May 21 - 1973 Nov 19
Daniel LaBarge	N/A	N/A	1974
Gary Lemon	N/A	N/A	1975 - 1977
Kim Brown	N/A	N/A	1978
Gil Goodenough	N/A	N/A	1979 - 1983
Gordy Gauvin	N/A	N/A	1984 - 1985
Sean Curry	N/A	N/A	1986
Ken Cannan	N/A	N/A	1987 - 1990
The fire tower was decommissioned at the end of the 1990 fire season.			

Boreas Mountain		Essex County - District 9 - Region 5		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Edward Lynn	Blue Ridge, NY	\$60.00 month	1911 May - 1911 Nov	
Joseph Hamner	Blue Ridge, NY	\$60.00 month	1912 May - 1924 Nov	
Ernest Hamner	Blue Ridge, NY	\$90.20 month	1925 May - 1942 June 21	
Joseph R. Caza, Jr	North Hudson, NY	\$100.00 month	1942 Aug - 1942 Oct	
Kenneth Harrington	Blue Ridge, NY	\$100.00 month	1943 Oct 4 - 1944 Oct 31	
L.D. Weeks	Schroon Lake, NY	\$100.00 month	1945 May 3 - 1946 Oct 31	
Basil G. Stowell	Severance, NY	\$133.90 month	1947 Sept 29 - 1948 Nov 5	
David C. Schwarz	North Hudson, NY	\$172.50 month	1949 May 4 - 1951 June 15	
Roy N. Hyatt	North Hudson, NY	\$197.50 month	1951 June - 1951 Sept 2	
Phillip T. Messnick	North Hudson, NY	\$197.50 month	1951 Sept 11 - 1951 Nov 7	
H.L. Proctor	North Hudson, NY	\$204.26 month	1952 Apr - 1954 Oct 31	
Richard Millais	North Hudson, NY	\$214.47 month	1955 Apr - 1955 Oct 31	
Oscar H. Messenger	Moriah Center, NY	\$239.47 month	1956 May 3 - 1958 Nov	
David C. Schwarz	Blue Ridge, NY	\$122.09 bi-weekly	1959 Apr 23 - 1959 Aug 26	
Edwin S. Garfield	Schroon Lake, NY	\$122.09 bi-weekly	1959 Sept - 1964 July 27	
James D. Garfield	Schroon Lake, NY	\$134.78 bi-weekly	1964 Apr 16 - 1964 May 6	
Oscar H. Messenger	Moriah Center, NY	\$134.78 bi-weekly	1964 July 30 - 1965 Oct 27	
Robert L. Pulling	Ticonderoga, NY	\$147.88 bi-weekly	1966 Apr - 1968 June 22	
Fay G. Cheney	Moriah Center, NY	\$178.16 bi-weekly	1968 July - 1970 Nov	
The fire tower was decommissioned at the end of the 1970 fire season.				
Bramley Mountain		Delaware County - District 1 - Region 4		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Charles H. Aitken	Andes, NY	\$114.44 bi-weekly	1958 Apr - 1970 Oct	
 The Bramley Mtn. fire tower was operated on a part-time basis by the Bureau of Reforestation from 1950 - 1957. After which time the fire tower was operated on a full-time basis by the Bureau of Forest Fire Control. The facility was decommissioned at the end of the 1970 fire season. 				
Brookfield		Madison County - District 2 - Region 7		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Bert Bacon	Brookfield, NY	\$150.00 month	1948 Apr - Oct 1949	
Walter Adams	Sherburne, NY	\$114.44 month	1958 Apr 24 - 1958 Apr 24	
Roger R. Dorrance	Peterboro, NY	\$122.09 bi-weekly	1959 June - 1962 Sept	
Walter S. Cameron	Hamilton, NY	\$134.79 bi-weekly	1962 Sept - 1962 Oct	
Leon E. Edgerton	Bouckville, NY	\$134.79 month	1963 Apr - 1966 Nov	
Terry L. Bennett	Poolville, NY	\$167.44 bi-weekly	1967 Apr - 1967 Sept	
Lyle C. Perkins	New Berlin, NY	\$161.61 bi-weekly	1968 Apr - 1970 Nov	
Inactive 1971 - 1972. At present no records available beyond 1972.				

Camp Upton		Suffolk County - District 15 - Region 1	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
John Larsen	Riverhead, NY	\$100.00 Month	1932 Mar - 1940 Oct 31
Edward H. Connell	Yaphank, NY	\$100.00 Month	1941 Apr - 1953 May
Edward Searles	Ridge, NY	\$172.50 month	1953 May 16 - 1953 Sept 9
Operation of the Camp Upton fire tower ceased at the end of the 1953 fire season. It was removed by the Brookhaven National Lab, where it stood, in 1955 or 1956.			
Castor Hill		Oswego County - District 6 - Region 6	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Nelson Clifford	Redfield, NY	\$100.00 month	1927 Sept - 1929 Oct
Melvin Clemons	Redfield, NY	\$100.00 month	1930 Apr - 1937 Oct.
Alfred Bush	Lacona, NY	\$100.00 month	1938 Apr - 1945 Oct
Ross Stevens	Lacona, NY	\$100.00 month	1945 Apr 28 - 1945 May 5
George Brennan	Lacona, NY	\$100.00 month	1946 May - 1955 Oct
John J. Brennan	Lacona, NY	\$239.47 month	1956 Apr - 1958 Nov
Fred Kastler	Lacona, NY	\$122.09 bi-weekly	1959 Apr - 1961 Nov
James A. Yerden	Redfield, NY	\$128.38 bi-weekly	1962 May 3 - 1970 Nov 4
Inactive 1971 - 1972. At present no records available beyond 1972.			
Cat Mountain		St. Lawrence County - District 7 - Region 6	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Arthur Muir	N/A	\$60.00 month	1910 May - 1910 Oct
C.P. Deitrich	Wanakena, NY	\$60.00 month	1911 May - 1911 Nov
John Janack, Jr.	Benson Mines, NY	\$60.00 month	1912 June 4 - 1932 Oct 31
Frederick Griffin	Oswegatchie, NY	\$100.00 month	1933 Apr - 1935 Nov
William Doran	Benson Mines, NY	\$100.00 month	1936 Apr - 1940 Aug
Francis Doran	Benson Mines, NY	\$100.00 month	1941 Sept - 1941 Oct
Edward Akey	Wanakena, NY	\$100.00 month	1942 Apr - 1951 Nov
John Johnson, Jr	Hermon, NY	\$204.26 month	1952 May 1 - 1955 Oct 31
Harry E. Watson	Harrisville, NY	\$110.22 bi-weekly	1956 May 3 - 1966 Nov 9
Archie Blanchard	Newton Falls, NY	\$167.44 bi-weekly	1967 Apr - 1967 Oct
William W. Cronk	Star Lake, NY	\$178.16 bi-weekly	1968 Apr 25-1968 Apr 28
Wayne F. Cronk	Star Lake, NY	\$178.16 bi-weekly	1968 May - 1968 Sept
Howard Graham	Harrisville, NY	\$178.16 bi-weekly	1969 Apr - 1969 June 4
Raymond C. Zoanetti	Syracuse, NY	\$186.98 bi-weekly	1970 Apr 23 - 1970 Apr 30
The fire tower was decommissioned at the end of the 1970 fire season.			

Catamont Mountain		St. Lawrence County - District 7 - Region 6	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Fred B. Watson	Stark, NY	\$60.00 month	1912 May 1 - 1915 Oct 31
Amarath Ames	Stark, NY	\$60.00 month	1916 May - 1917 Oct.
Harry L. Day	Hollywood, NY	\$90.20 month	1918 Apr - 1921 Nov
Carl Murray	South Colton, NY	\$90.20 month	1922 Apr 25 - 1923 July 20
Fred B. Watson	Stark, NY	\$90.20 month	1923 July 21 - 1924 Nov 14
Fred E. Pitts	Stark, NY	\$90.20 month	1925 Apr - 1934 July 8
Martin Clohessey	Stark, NY	\$100.00 month	1934 July - 1939 Oct
Maurice Sullivan	Colton, NY	\$100.00 month	1940 May 1 - 1940 Nov 4
Ivan J. Ford	Parishville, NY	\$100.00 month	1941 Apr - 1941 Aug
Edward Close	Colton, NY	\$100.00 month	1941 Sept - 1941 Oct
Frank Gilmore	Colton, NY	\$100.00 month	1942 Apr - 1943 May 8
William McDonald	South Colton, NY	\$100.00 month	1943 May 9 - 1951 Oct 31
Kenneth McDonald	South Colton, NY	\$172.50 month	1949 June 27 - 1949 July 31
Frank Matthie	South Colton, NY	\$204.26 month	1952 Apr - 1957 Nov
Miles T. McCarthy	South Colton, NY	\$114.44 bi-weekly	1958 Apr - 1970 Nov
The fire tower was decommissioned at the end of the 1970 fire season.			
Cathead Mountain		Hamilton County - District 10 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
G.H. Grinell	Northville, NY	\$60.00 month	1911 May - 1911 July 15
Edward Smith	Benson, NY	\$60.00 month	1911 Aug 15 - 1914 Nov 11
Forrest R. Snell	Benson, NY	\$72.00 month	1915 Apr 29 - 1915 Aug 10
William Darling	Benson, NY	\$72.00 month	1916 May - 1916 Nov
Emmett Sweet	Benson, NY	\$72.00 month	1917 Apr 25 - 1917 Aug 11
Charles Smith	Benson, NY	\$72.00 month	1917 Sept 17 - 1917 Oct 31
Seth Wadsworth	Benson, NY	\$90.20 month	1918 Apr 28 - 1920 Nov 6
Erastus Smith	Benson, NY	\$90.20 month	1921 Apr 4 - 1921 June 19
Emmett Sweet	Benson, NY	\$90.20 month	1921 June 20 - 1922 July 31
Seth Wadsworth	Benson, NY	\$100.00 month	1922 Aug 1 - 1934 Oct 31
Jasper Clouthier	Speculator, NY	\$100.00 month	1935 Apr - 1941 Oct
Robert E. Morrison	Speculator, NY	\$100.00 month	1942 Apr - 1942 Oct
Richard E. Berry	Northville, NY	\$100.00 month	1945 Apr - 1947 May
Oscar Howland	Northville, NY	\$133.90 month	1947 May - 1952 Nov
Jack A. Hammer	Northville, NY	\$204.26 month	1953 May 16 - 1953 May 31
Alvah E. Berry	Gloversville, NY	\$204.26 month	1953 June - 1957 Nov
Emmett L. Luck	Johnstown, NY	\$114.44 month	1958 Apr - 1964 Nov
David N. Slack	Wells, NY	\$139.18 bi-weekly	1965 Apr 15 - 1988 Sept.
Operation of the fire tower ceased in 1988 and the facility was turned over to the New York State Police.			

Central Islip		Suffolk County - District 15 - Region 1	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Robert W. Wohlfarth	Central Islip, NY	\$90.20 month	1923 Mar 31 -1923 June 10
Jack Wohlfarth	Central Islip, NY	\$90.20 month	1923 Sept 20 - 1923 Oct 31
<p>The Central Islip facility was a steel tower of sorts, but it was never equipped with a standard steel fire tower. The facility operated for the 1923 fire season only and was abandoned by the Bureau of Forest Fire Control at the end of the 1923 fire season.</p>			
Chapin Hill		Sullivan County - District 13 - Region 3	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
William Shiells, Jr.	Monticello, NY	\$90.20 month	1924 Apr 27 - 1924 Aug 15
Charles E. Aldrich	Monticello, NY	\$90.20 month	1924 Aug - 1924 Nov
Vincent H. Masten	Monticello, NY	\$100.00 month	1925 Apr - 1927 Sept 30
Harold Van Tyle	Monticello, NY	\$100.00 month	1928 Apr 1 - 1932 Aug 15
William F. Driscoll	Kauneonga Lake, NY	\$100.00 month	1932 Aug - 1933 Oct
Harry Shiells	Monticello, NY	\$100.00 month	1934 Apr 5 - 1938 Oct 31
Bernard O'Neill	Glen Spey, NY	\$100.00 month	1939 Apr 24 - 1947 May 31
Vincent H. Masten	Monticello, NY	\$133.90 month	1947 Oct 18 - 1951 May 23
Donald Mousseau	Monticello, NY	\$197.50 month	1951 June 16-1951 June 17
Gaylord Low	Rock Hill	\$172.50 month	1951 July 16 - 1955 Aug 16
Charles R. Houghtailing	Glen Spey, NY	\$214.47 month	1955 Sept 19 - 1958 Nov 5
Gaylord Low	Rock Hill	\$128.92 bi-weekly	1959 Apr 7 - 1961 Apr 5
Arthur S. Hallock	Pond Eddy, NY	\$122.09 bi-weekly	1961 Apr 18 - 1961 May 25
Marjorie D. O'Neill	Glen Spey, NY	\$128.38 bi-weekly	1961 June 15 - 1966 Oct 26
Albert O. Woolsey	Glen Spey, NY	\$167.44 bi-weekly	1967 Apr 13 - 1967 Oct 16
Francis J. Weber	Glen Spey, NY	\$161.61 bi-weekly	1968 Apr 1 - 1970 Nov 4
<p>The fire tower was decommissioned at the end of the 1970 fire season.</p>			
Chenango Lake		Chenango County - District 2 - Region 7	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Anthony Mirabito	Norwich, NY	\$100.00 month	1936 Apr - 1936 Oct
Anthony Quido	Norwich, NY	\$100.00 month	1937 Apr - 1938 Oct 31
James A. Rotundo	Norwich, NY	\$100.00 month	1939 Apr 24 - 1939 Oct 25
Arthur Carson	S. New Berlin, NY	\$100.00 month	1940 Apr - 1941 May
Walter Bailey	Holmesville, NY	\$100.00 month	1942 Apr - 1942 June
Samuel Smith	S. New Berlin, NY	\$100.00 month	1943 May 1 - 1943 May 31
William Spencer	Norwich, NY	\$100.00 month	1944 Apr 11 - 1944 Apr 30
Frederick Ames	Norwich, NY	\$120.00 month	1945 Apr - 1945 May 31
Levera Birdlebough	Plymouth, NY	\$100.00 month	1945 Apr 1 - 1945 Apr 2
H.L. Saftenberg	Norwich, NY	\$100.00 month	1946 Mar 23 - 1946 July 22
<p>The Chenango Lake facility ceased operations in 1946. The fire tower was dismantled and moved to the Brookfield site in 1948.</p>			

Clock		Suffolk County - District 15 - Region 1		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Howard Moseley	Hauppauge, NY	\$90.20 month	1920 Apr 24 - 1920 June 30	
<p>The Clock facility was never equipped with a standard steel fire tower. The facility operated for part of the 1920 fire season only and was abandoned by the Bureau of Forest Fire Control at the end of the 1920 fire season.</p>				
Clove Mountain		Dutchess County - District 14 - Region 3		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Charles W. Swezy	Union Vale, NY	\$100.00 month	1933 Apr 4 - 1940 Nov 4	
George Doughty	Poughquag, NY	\$100.00 month	1941 Apr 11 - 1941 Apr 16	
H.R. Denton	Holmes, NY	\$100.00 month	1941 Apr 17 - 1942 Oct	
Oscar Ferris	Verbank, NY	\$100.00 month	1943 Mar - 1960 May	
George L. Cahill	Salt Point, NY	\$122.38 bi-weekly	1961 Mar - 1965 Nov	
William Sammis	LaGrangeville, NY	\$168.87 bi-weekly	1966 Mar 31 - 1972 Nov 15	
At present no records available beyond 1972.				
Colfax Mountain		Washington County - District 11 - Region 5		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Ernest L. Bennett	Cambridge, NY	\$197.50 month	1951 Apr - 1966 Nov	
Stanley Rogers	Cambridge, NY	\$214.47 month	1955 Apr 15 - 1955 Apr 15	
Jennie B. Bennett	Cambridge, NY	\$167.44 bi-weekly	1967 Apr - 1970 Nov	
<p>The Colfax Mtn fire tower ceased operations in 1970. It later became a support structure for two-way radio equipment and antennas for several agencies including the forest ranger's radio network.</p>				
Cornell Hill		Saratoga County - District 11 - Region 5		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Noah LaCasse	Mechanicville, NY	\$90.20 month	1924 May - 1935 Nov	
Francis J. Shea	Saratoga Springs, NY	\$100.00 month	1936 Apr 4 - 1941 Nov 30	
Henry F. Crobok	Saratoga Springs, NY	\$100.00 month	1938 Apr 29-1938 May 8	
Fred Lyng	Saratoga Springs, NY	\$100.00 month	1942 Apr - 1944 June 14	
Ruby H. Mitchell	Ballston Spa, NY	\$100.00 month	1944 July 7 - 1945 July 26	
Elton T. Myers	Stillwater, NY	\$100.00 month	1945 Sept 6 - 1954 Nov 5	
David S. Weatherwax	Saratoga Springs, NY	\$214.47 month	1955 Apr 11 - 1956 Nov 14	
James D. Crammond	Saratoga Springs, NY	\$116.66 bi-weekly	1957 Apr - 1970 Nov	
The fire tower was decommissioned at the end of the 1970 fire season.				

Crane Mountain		Warren County - District 11 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
James Burch	Athol, NY	\$60.00 month	1911 Sept - 1913 Sept
George Armstrong	Johnsburg, NY	\$72.00 month	1913 Oct 1 - 1913 Oct 31
Nathan Ingraham	Thurman, NY	\$60.00 month	1914 Apr - 1914 Nov
Charles H. Smith	Thurman, NY	\$72.00 month	1915 Apr 30 - 1921 Apr 17
William Wood	Athol, NY	\$90.20 month	1921 May 1 - 1942 Nov 30
Luther Pratt	Thurman, NY	\$100.00 month	1943 Apr - 1947 Apr 30
William H. Bills	Thurman, NY	\$133.90 month	1947 May - 1949 Aug
Clarence J. Russell	Thurman, NY	\$172.50 month	1949 Aug 25 - 1951 Oct 31
Kenneth B. Weaver	Thurman, NY	\$204.26 month	1952 Apr 11 - 1954 Nov 2
Clarence J. Russell	Thurman, NY	\$214.47 month	1955 Apr 11 - 1956 Aug 16
Clifford F. Morehouse	Thurman, NY	\$110.22 bi-weekly	1956 Aug 17 - 1956 Nov 7
Kenneth B. Weaver	Thurman, NY	\$110.22 bi-weekly	1957 Apr 1 - 1968 Nov 6
Charles Brooks	Stony Creek, NY	\$178.16 bi-weekly	1969 Apr - 1969 Oct
Jason H. Holley	Johnsburg, NY	\$191.39 bi-weekly	1970 Apr - 1970 Nov
The fire tower was decommissioned at the end of the 1970 fire season.			
Cross River Mountain		Westchester County - District 14 - Region 3	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Thomas Perdee	North Salem, NY	\$100.00 month	1931 Apr - 1939 Oct 16
William B. Brown	Waccabuc, NY	\$100.00 month	1939 Oct 14-1939 Dec 5
Edgar Davis	Ridgefield, CT	\$100.00 month	1940 Apr 1 - 1941 Nov 11
Benjamin Wyatt	Goldens Bridge, NY	\$100.00 month	1942 Apr 13 - 1942 Oct 31
LeRoy Austin	New Canaan, Ct	\$100.00 month	1943 Mar 28 - 1943 Apr 2
A.J. Sparkes	Goldens Bridge, NY	\$100.00 month	1943 May 13 -1943 June 30
Leroy Knapp	Katonah, NY	\$100.00 month	1943 July 17 - 1945 July 15
Oliver Slocum	North Salem, NY	\$130.00 month	1947 Mar 24 - 1947 Aug 31
Theodore Hughes	Beacon, NY	\$172.50 month	1947 Oct - 1948 Sept 15
Tony Manstrelli	Goldens Bridge, NY	\$172.50 month	1948 Oct 7 - 1955 Sept 15
Charles Hoetzel	Putnam Valley, NY	\$172.50 month	1948 Sept 16-1948 Sept 30
John C. Moore	Cross River, NY	\$214.47 month	1955 Oct 18 - 1956 Nov 13
James Flood	Goldens Bridge, NY	\$110.22 bi-weekly	1957 Apr - 1957 July 7
John William Guaragno	Goldens Bridge, NY	\$114.44 bi-weekly	1957 July 11 - 1958 Apr 25
Samuel A. White	Holmes, NY	\$114.44 bi - weekly	1958 Apr 21 - 1966 June 6
Nicholas A. Shomatoff	Bedford Village, NY	\$158.87 bi-weekly	1966 Aug 27 - 1968 Nov 27
David B. Fitzpatrick	Pound Ridge, NY	\$178.16 bi-weekly	1968 Apr - 1968 Sept 7
Lauren J. White	Chappaqua, NY	\$186.98 bi-weekly	1969 Aug 14 - 1969 Oct 29
The fire tower was decommissioned at the end of the 1970 fire season.			

Dairy Hill		Herkimer County - District 8 - Region 6	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Thomas Calhoun	Fairfield, NY	\$100.00 month	1935 June - Oct 1942
William Agne	Newport, NY	\$110.00 month	1943 May - 1956 Nov
Levenus E. Pickert	Middleville, NY	\$110.22 bi-weekly	1957 Apr - 1966 Nov
Fred R. Miller	Cold Brook, NY	\$185.36 bi-weekly	1967 Apr 13 - 1970 Nov 21
Closed 1971 - 1974. Operated part-time April - mid May 1975 - 1977.			
Dean Flansburg	Cold Brook, NY	N/A	1975 - 1977 Apr - mid May
Tom Kisner	Little Falls, NY	\$3.24 hourly	1978 - 1980
Dick Morgan	Herkimer, NY	N/A	1981 - 1986
The fire tower was decommissioned after the 1986 fire season.			
De Bar Mountain		Franklin County - District 9 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
John Yorkey	Saranac Lake, NY	\$60.00 month	1912 May 1 - 1913 Sept 30
Millard F. Hayes	Meacham Lake, NY	\$60.00 month	1914 June - 1918 Oct 31
I.S. Potter	Meacham Lake, NY	\$90.20 month	1918 Sept 8 - 1918 Oct 31
Newton Parks	Faust, NY	\$90.20 month	1919 Apr - 1919 Oct 31
John Ryan	Meacham Lake, NY	\$90.20 month	1920 Apr 26 - 1920 Sept 30
Ralph Tebeau	Owls Head, NY	\$90.20 month	1921 May 9 - 1923 Oct 31
Newton Parks	Faust, NY	\$90.20 month	1924 May 1 - 1924 Aug 2
Bert T. Parks	Gile, NY	\$100.00 month	1924 Aug 3 - 1925 Oct 31
Forest Winters	St. Regis Falls, NY	\$100.00 month	1926 May 10 - 1928 Oct 31
Israel Barcomb	Duane, NY	\$100.00 month	1929 Apr - 1929 Nov
Frank Haskins	Duane Center, NY	\$100.00 month	1930 Apr - 1931 July 13
Harry Cook	Owls Head, NY	\$100.00 month	1931 July - 1936 June
Alfred DeCost	Owls Head, NY	\$100.00 month	1936 July - 1942 Oct 31
Patrick Collins	Saranac Lake, NY	\$100.00 month	1938 Apr 28 - 1938 July 23
Edgar Mose	Riverview, NY	\$100.00 month	1943 May 24 - 1943 July 27
Bert Garrow, Sr	St. Regis Falls, NY	\$110.00 month	1943 Aug - 1943 Sept 16
Leon Lester	Owls Head, NY	\$100.00 month	1944 May 8 - 1944 May 11
John Garfield	Malone, NY	\$100.00 month	1945 Apr - 1948 Sept
Elda T. DeBar	Duane, NY	\$150.00 month	1948 Sept - 1962 Oct
James A. Hathaway	Mountain View, NY	\$134.79 bi-weekly	1963 Apr - 1970 Nov
Fire tower was decommissioned at the end of the 1970 fire season.			

Dickinson Hill		Rensselaer County - District 12 - Region 4	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
William Klaus	Petersburg, NY	\$90.20 month	1924 June 2 - 1940 Nov 4
Glenford Simmons	Cropseyville, NY	\$100.00 month	1941 Apr 5 - 1941 Nov 14
Charles E. Simmons	Cropseyville, NY	\$100.00 month	1942 Apr 13 - 1942 Sept 10
Mrs. Elsie M. Simmons	Cropseyville, NY	\$100.00 month	1942 Sept 11 - 1942 Oct 31
Helen L. Ellett	Grafton, NY	\$100.00 month	1943 Apr 10 - 1953 Oct
Frank A. Babcock	Grafton, NY	\$172.50 month	1954 Apr - 1954 Sept.
Geraldine G. Lewis	Petersburg, NY	\$214.47 month	1955 Apr 16 - 1955 May 31
Mrs. Thyra O'Brien	Grafton, NY	\$214.47 month	1955 June 16 - 1956 Nov 7
Robert C. Forbes	Petersburg, NY	\$110.22 bi-weekly	1957 May - 1958 Oct.
Helen L. Ellett	Grafton, NY	\$122.09 bi-weekly	1959 Apr - 1965 June 4
Irma E. Maxon	Berlin, NY	\$139.18 bi-weekly	1965 June 5 - 1972 Nov 11
Fire tower was decommissioned at the end of the 1972 fire season.			
Dix Hill		Suffolk County - District 15 - Region 1	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
George S. Carll	Huntington, NY	\$90.20 month	1922 Apr - 1922 May 31
Harold E. Valentine	Huntington, NY	\$90.20 month	1924 Apr 26 - 1928 Nov 15
Thomas E. Nugent	East Northport, NY	\$100.00 month	1929 Mar - 1947 Nov
The Dix Hill facility ceased operations in 1947. The fire tower was dismantled in 1948 or 1949 and the pieces were shipped to the Bureau of Forest Fire Control shop at the Saranac Inn where the pieces were kept in storage for spare parts.			
Dunn Brook Mountain		Hamilton County - District 10 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Paul Akey	Newcomb, NY	\$60.00 month	1911 May - 1912 Sept 12
John VanderVoort	Newcomb, NY	\$90.20 month	1915 May 1 - 1919 Oct 31
The Dunn Brook Mtn facility had very little activity and was closed in 1919. The bureau abandoned the site and removed the old wooden fire tower and log cabin for the observer. The station was replaced by the Goodnow Mtn fire tower.			

Erwin	Steuben County - District 4 - Region 8		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
George Bailey	Cameron, NY	\$100.00 month	1942 Apr - 1943 Nov
Ruby L. Bailey	Cameron, NY	\$92.53 month	1944 Apr - 1948 Nov
George Grayhorse	Corning, NY	\$172.50 month	1949 Apr - 1954 Oct
Arthur J. Buldra	Corning, NY	\$214.47 month	1955 Apr - 1956 June
John R. Kleckner	Savona, NY	\$110.22 bi-weekly	1956 June 29 -1956 Aug 18
Gilbert E. Simpson	Campbell, NY	\$110.22 month	1956 Sept 19 - 1958 Nov 8
Robert J. Sprague	Bath, NY	\$122.09	1959 Apr 11 - 1959 Nov 4
John H. Reynolds, Jr.	Addison, NY	\$122.09 bi-weekly	1960 Apr 7 - 1960 Nov 2
Frederick S. Shaut	Bath, NY	\$122.09 bi-weekly	1961 Apr 20 - 1961 June 28
Donald G. Gray	Bath, NY	\$128.38 bi-weekly	1961 July 27 - 1962 Sept 5
Henry Ward Knickerbocker	Copeas Plains, NY	\$134.79 bi-weekly	1963 Apr - 1964 Dec 10
Frederick A. Snyder	Kanona, NY	\$139.18 bi-weekly	1965 Apr - 1966 Nov
Harry L. Carney	Andover, NY	\$167.44 bi-weekly	1967 Apr - 1969 May
Stephen J. Horeis	Horseheads, NY	\$186.98 bi-weekly	1969 June - 1971 June
James Wingate	N/A	\$2.79 hourly	1971 June 2 - 1971 Nov 3
Lawrence G. Davis, Sr	Addison, NY	N/A	1972 May 2 - 1972 May 2
At present no records available beyond 1972.			
Flanders Hill	Suffolk County - District 15 - Region 1		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
John M. Brewster	N/A	\$90.20 month	1919 Mar - 1919 Dec
B.F. Rogers	East Quogue, NY	\$90.20 month	1920 Apr 6 - 1927 Nov 15
Robert Lane	East Quogue, NY	\$100.00 month	1928 Mar - 1929 Sept 30
John Larsen	Riverhead, NY	\$100.00 month	1929 Oct 5 - 1931 Nov
Joseph Weaver	West Hampton, NY	\$100.00 month	1932 Mar 15 -1932 Sept 30
Arthur E. Fink	N/A	\$100.00 month	1932 Sept 30 - 1932 Oct 31
Addison Jackson	East Quogue, NY	\$100.00 month	1933 Apr 1 - 1933 June 15
Homer Jackson	East Quogue, NY	\$100.00 month	1933 June 20 - 1939 Apr 12
Edward W. Downs	East Quogue, NY	\$100.00 month	1939 Apr - 1945 Nov 30
William L. Snell	Aquebogue, NY	\$100.00 month	1946 Apr 10 - 1959 Nov 18
<p>The Flanders Hill fire tower ceased operations in 1959 in conjunction with the 1959 pull out of the Bureau of Forest Fire Control from Long Island. Under contract the fire tower was removed in the early 1960s.</p>			

Fort Noble Mountain		Herkimer County - District 8 - Region 6	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Perry Cole	Wilmurt, NY	\$60.00 month	1910 May -1911 May 26
William C. Fisher	Wilmurt, NY	\$60.00 month	1911 May 27 - 1912 Oct 31
Elmer Haskell	Wilmurt, NY	\$60.00 month	1913 May - 1914 Nov
George S. Watkins	Wilmurt, NY	\$72.00 month	1915 Apr 30 - 1915 Oct 31
Louis J. Fagan	Wilmurt, NY	\$72.00 month	1916 May - 1918 May 31
Louis J. Fagan	Wilmurt, NY	\$90.20 month	1918 Aug 8 - 1918 Oct 31
Charles Reising	Ohio, NY	\$90.20 month	1919 May 8 - 1922 Nov 3
Frank R. Cone	Ohio, NY	\$90.20 month	1923 May - 1923 Sept
L.J. Hollenbeck	Ohio, NY	\$90.20 month	1924 May - 1932 June 30
Alfred C. Brondstatter	Cold Brook, NY	\$100.00 month	1932 July - 1934 Oct 31
Clarence C. Nellis	Cold Brook, NY	\$100.00 month	1935 Apr - 1941 Oct 31
E.R Irwin	Cold Brook, NY	\$100.00 month	1942 Apr - 1942 Oct 31
Frank Fagant	Ohio, NY	\$100.00 month	1943 May 20-1943 June 19
Arch A. Blue	Cold Brook, NY	\$110.00 month	1943 July 27 - 1954 Oct 31
Louis E. Gibson	Cold Brook, NY	\$214.47 month	1955 Apr 25 - 1963 Aug 27
Edward F. Kipp	Cold Brook, NY	\$2.79 hourly	1963 Sept 5 - 1972 Dec 6
David Schmidt	N/A	N/A	1973 - 1974
Dean Flansburg	N/A	N/A	1975 - 1977
Fire tower decommissioned at the end of the 1977 fire season.			
Gallis Hill		Ulster County - District 13 - Region 3	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
John E. Haynes	Kingston, NY	\$100.00 month	1927 Oct 20 - 1929 Nov
George Edson	Allaben, NY	\$100.00 month	1930 Apr - 1944 Apr 25
Thomas Douglas	Kingston, NY	\$100.00 month	1944 Apr 28 - 1944 May 1
Robert Fenton	Kingston, NY	\$100.00 month	1944 May 4 - 1944 May 12
Asa Krom	Kingston, NY	\$100.00 month	1944 May 15 - 1944 Nov 11
Jacob Schilling	West Hurley, NY	\$100.00 month	1945 Apr 10 - 1945 Oct 31
Phillip Scully	West Hurley, NY	\$100.00 month	1946 Mar 21 - 1946 Oct 31
Raymond Winnie, Jr.	Kingston, NY	\$172.50 month	1947 Apr 17 - 1947 May 7
Raymond Winnie, Jr.	Kingston, NY	\$172.50 month	1947 May 27 - 1948 Nov 18
Joseph L. Gilbert	Hurley, NY	\$172.50 month	1949 May - 1950 Sept.
Fire tower moved to Overlook Mtn in the fall of 1950.			
Georgetown		Madison County - District 2 - Region 7	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Donald Campbell	Georgetown, NY	\$100.00 month	1941 Apr - 1943 Oct
Fred Kellogg	Georgetown, NY	\$100.00 month	1944 Apr 10 - 1944 May 31
E.F. VanDerWater	Erieville, NY	\$100.00 month	1945 Apr 1 - 1949 May 31
Mrs. Sophia Anderson	Erieville, NY	\$172.50 month	1950 Apr - 1966 July
Viola Marie Chapin	Georgetown, NY	\$158.87 bi-weekly	1966 Aug - 1970 Sept 10
Franklin R. Phelps	Johnson City, NY	\$191.39 bi-weekly	1970 Oct 22 - 1970 Nov 4
Fire tower decommissioned at the end of the 1970 fire season.			

Gomer Hill		Lewis County - District 6 - Region 6	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
John C. Feisthamel	Turin, NY	\$100.00 month	1941 May - 1963 Nov
Aden Allen, Jr	Turin, NY	\$134.79 bi-weekly	1964 Apr - 1972 Dec
At present no records available beyond 1972.			
Goodnow Mountain		Essex County - District 9 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
William Bailey	Newcomb, NY	\$90.20 month	1922 May - 1922 Oct
John Kays	Newcomb, NY	\$90.20 month	1923 May 1 - 1929 Oct
George Shaughnessy	Newcomb, NY	\$100.00 month	1930 Apr 16 - 1936 Oct 31
Lilburn Yandon	Newcomb, NY	100.00 month	1937 Apr - 1942 July
Harold E. Hall	Newcomb, NY	\$100.00 month	1942 Aug 1 - 1942 Oct 18
Lee Griffin	Newcomb, NY	\$100.00 month	1943 Apr - 1944 Apr 11
Walter West	Newcomb, NY	\$100.00 month	1944 May 1 - 1954 Oct 31
Joseph M. Gibbs	Newcomb, NY	\$214.47 month	1955 Apr - 1958 Nov
Walter S. West	Newcomb, NY	\$122.09 bi-weekly	1959 May 1 - 1966 Oct 26
Emile J. LaCourse	Newcomb, NY	\$134.79 bi-weekly	1967 Apr 1 - 1967 Oct 25
David Gregory	Newcomb, NY	\$178.16 bi-weekly	1968 May - 1968 Sept 18
James F. Porter	Newcomb, NY	\$178.16 bi-weekly	1968 Sept 19 - 1968 Nov 6
Vernon A. Arnold	North Creek, NY	\$178.16 bi-weekly	1969 Apr - 1971 Sept
Terry Chase	N/A	\$2.78 hourly	1972 May 4 - 1972 Dec 6
Kerry Killon	N/A	N/A	1973 - 1974
Jeff Canton	N/A	N/A	1975
David Olbert	N/A	N/A	1976
Bill Gregory	N/A	N/A	1977
Mike Yandon	N/A	N/A	1978 - 1979
Fire tower was decommissioned after the 1979 fire season			

Gore Mountain		Warren County - District 11 - Region 5		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
John L. Donohue	North Creek, NY	\$60.00 month	1911 May - 1912 Nov	
Warren Westcott	North Creek, NY	\$60.00 month	1913 July 10 - 1914 Oct 31	
Joseph Little	North River, NY	\$72.00 month	1915 May 1 - 1918 Aug 31	
A.H. Lincoln	North River, NY	\$90.20 month	1918 Aug 20 - 1923 Oct 31	
Fred Austin	North Creek, NY	\$90.20 month	1924 Apr 28 - 1929 Oct 31	
Fred Austin	North Creek, NY	\$100.00 month	1931 Apr 15 - 1939 Oct 31	
Frank Porter, Jr.	North Creek, NY	\$100.00 month	1939 May 1 - 1942 June 21	
Elmer E. Millington	North Creek, NY	\$100.00 month	1942 June 18 - 1949 Oct 22	
Clayton Millington	North Creek, NY	\$172.50 month	1950 Apr - 1952 Oct 31	
Charles J. Davis	North River, NY	\$204.26 month	1953 Apr - 1956 Aug 28	
Arthur H. Turner	Baker Mills, NY	\$110.22 bi-weekly	1956 Aug 30 - 1965 Oct 27	
William W. Conlon	Baker Mills, NY	\$158.87 bi-weekly	1966 Aug - 1966 Sept	
Laurence J. Reynolds	Johnsburg, NY	\$167.44 bi-weekly	1967 Apr - 1980	
Joe Bazaar	N/A	N/A	1981	
No observer in 1982.				
Jay Holley	N/A	N/A	1983 - 1985	
Bud Bateman	N/A	N/A	1986 - 1988	
Fire tower was decommissioned after the 1988 fire season.				
Graham Mountain		Orange County - District 13 - Region 3		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Wilbur G. Smith	Middletown, NY	\$100.00 month	1948 Apr 1 - 1952 Nov 15	
Charles R. O'Neill	Glen Spey, NY	\$204.26 month	1953 Apr 1 - 1954 June 30	
William A. Bensinger	Otisville, NY	\$204.26 month	1954 July - 1954 Oct	
Otis D. Mead	Port Jervis, NY	\$214.47 month	1955 Apr - 1965 Nov	
Charles R. Houghtailing	Port Jervis, NY	\$214.47 month	1966 Mr 31 - 1969 July 2	
Stephen J. Canfield	Bloomington, NY	\$186.98 bi-weekly	1969 July - 1970 Nov	
Francis J. Weber	Glen Spey, NY	\$2.79 hourly	1970 Apr 1 - 1971 May 5	
Greenville Quick	Willow, NY	\$2.79 hourly	1971 May 11 - 1971 June 19	
Robert A. Herberger	Cuddebackville, NY	\$2.79 hourly	1971 June 23-1971 Sept 8	
Gerald E. Meszaros	New Paltz, NY	\$2.79 hourly	1972 Apr 15 - 1972 Sept 1	
Charlie Smith	N/A	N/A	Unknown	
Kim Chiperino	N/A	N/A	Unknown	
Steve Bazan	N/A	N/A	Unknown	
Dane Wagner	N/A	N/A	Unknown	
Robert Herberger	N/A	N/A	Unknown	
Donna Tunno Fallon	N/A	N/A	Unknown	
Sharon Tunno Galligan	N/A	N/A	1988	
The fire tower was decommissioned at the end of the 1988 fire season				

Hadley Mountain		Saratoga County - District 11 - Region 5		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
William Madison	Hadley, NY	\$72.00 month	1917 Apr - 1919 Oct 31	
Wesley Wells	Hadley, NY	\$90.20 month	1918 Aug 8 - 1918 Sept 9	
John Briner	Hadley, NY	\$90.20 month	1920 Apr - 1936 Aug	
Emory Briner	Hadley, NY	\$100.00 month	1936 Aug - 1936 Oct	
Henry Perrotte	Corinth, NY	\$100.00 month	1937 Apr 13 - 1949 July 9	
Peter G. Burnham	Hadley, NY	\$172.50 month	1949 July - 1954 Nov	
George B. Arndt	Hadley, NY	\$214.47 month	1955 Apr - 1955 Oct	
Peter G. Burnham	Hadley, NY	\$253.48 month	1956 Apr - 1964 Dec	
George W. Vickery	Hadley, NY	\$139.18 bi-weekly	1965 Apr - 1989	
David Dietze	N/A	N/A	1990	
Fire tower was decommissioned at the end of the 1990 fire season.				
Hamilton Mountain		Hamilton County - District 10 - Region 5		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Alfred "Sampy" Pelcher	Lake Pleasant, NY	\$60.00 month	1910 May - 1910 Oct	
Allen Dunham	Lake Pleasant, NY	\$60.00 month	1911 May - 1914 Oct	
Alfred "Sampy" Pelcher	Lake Pleasant, NY	\$72.00 month	1915 Apr - 1919 Oct	
John E. Pelcher	Lake Pleasant, NY	\$90.20 month	1920 Apr - 1933 Oct 31	
Raymond Kibler	Speculator, NY	\$100.00 month	1934 May 2 - 1937 May 31	
Ernest Edward Brooks	Speculator, NY	\$100.00 month	1937 July - 1942 Oct	
Wallace M. Black	Long Lake, NY	\$100.00 month	1943 June 10 - 1943 Oct 31	
Susie Page	Speculator, NY	\$100.00 month	1944 May 3 - 1944 May 31	
William J. Brown	Speculator, NY	\$100.00 month	1945 Apr - 1951 Nov	
Amos A. Page	Speculator, NY	\$204.26 month	1952 Apr - 1953 Nov	
Robert L. Turnbull	Speculator, NY	\$172.50 month	1954 Apr 16 - 1954 Oct 16	
Damon C. Cook	Speculator, NY	\$214.47 month	1955 Apr - 1955 July	
Emmett L. Luck	Johnstown, NY	\$214.47 month	1955 Oct 10 - 1956 Oct 10	
Theobald F. Clark, Jr	Speculator, NY	\$116.66 bi-weekly	1956 Oct 11 - 1956 Nov	
Emmett L. Luck	Johnstown, NY	\$110.22 bi-weekly	1957 Apr - 1957 Nov	
Theobald F. Clark, Jr	Speculator, NY	\$114.44 bi-weekly	1958 Apr - 1958 Oct	
William H. Haak	Speculator, NY	\$122.09 bi-weekly	1959 Apr 23 - 1959 Apr 27	
Charles F. Smith	Speculator, NY	\$122.09 bi-weekly	1959 May 7 - 1962 Oct 31	
Carl Wasenack	Hoffmeister, NY	\$134.79 bi-weekly	1963 Apr 18 - 1969 Nov 19	
Alfred K. Hoover	Speculator, NY	\$186.98 bi-weekly	1970 Apr - 1970 Aug 1	
Paul J. Hart	Cold Brook, NY	\$191.39 bi-weekly	1970 Aug 6 - 1970 Oct 14	
Fire tower was decommissioned at the end of the 1970 fire season.				

Hartzfelt Hill		Cattaraugus County - District 5 - Region 9	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Leo Demsky	Allegany, NY	\$90.20 month	1924 Apr - 1924 Nov
Clemance Gerringer	Allegany, NY	\$90.20 month	1925 Apr - 1942 Nov
Helen Gerringer	Allegany, NY	\$100.00 month	1943 Apr - 1948 Nov
Clemance Gerringer	Olean, NY	\$172.50 month	1949 Apr - 1968 Nov
Merle W. Taylor	Hinsdale, NY 14743	\$186.98 bi-weekly	1969 June12 -1970 Sept 18
Inactive 1971 - 1972			
At present no records available beyond 1972.			
High Point Mountain		Ulster County - District 13 - Region 3	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
William H. Bradford	Ellenville, NY	\$50.00 month	1912 May - 1915 Aug
William Litchrod	Ellenville, NY	\$62.00 month	1915 Aug 11 - 1915 Nov 10
Samuel J. Brought	Ellenville, NY	\$72.00 month	1916 Apr - 1916 May
William L. Fuller	Ellenville, NY	\$60.00 month	1916 May - 1918 Sept 6
George Eck	Ellenville, NY	\$90.20 month	1918 Sept 6 - 1918 Nov 16
John B. Grossman	Napanock, NY	\$90.20 month	1919 Mar - 1919 Oct
William E. Cox	Ellenville, NY	\$90.20 month	1920 Apr - 1923 May 19
George Teller	Ellenville, NY	\$90.20 month	1923 May 19 - 1923 Nov 12
Eli V. Krom	Ellenville, NY	\$90.20 month	1924 Apr - 1925 Sept 30
Corbin Mansfield	Ellenville, NY	\$90.20 month	1925 Oct 1 - 1926 Nov
Dubois Vanderlyn	Ellenville, NY	\$100.00 month	1927 Apr 1 - 1927 Nov 5
William Bramhall	Syracuse, NY	\$100.00 month	1928 Apr - 1930 July 31
Frank S. McConnell	Ellenville, NY	\$100.00 month	1930 Aug 1 - 1930 Oct 31
George W. Mance	Ellenville, NY	\$100.00 month	1931 Apr - 1931 Oct
C.N. Benedict	Ellenville, NY	\$100.00 month	1932 Apr - 1932 Sept
William Fahy	Ellenville, NY	\$100.00 month	1932 Sept - 1932 Oct 20
Martin Merritt	Ellenville, NY	\$100.00 month	1933 Apr - 1945 Nov
Earl Shufelt	Ellenville, NY	\$100.00 month	1946 Mar 29 - 1946 May 23
Obadiah Mulford	Ellenville, NY	\$133.90 month	1946 Aug 6 - 1949 Nov 15
Victor Keogan	Wawarsing, NY	\$172.50 month	1950 Apr 29 - 1953 Oct 31
Harold Hoornbeck	High Falls, NY	\$204.26 month	1954 Apr - 1954 Oct
Frank Bradford, Sr	Ellenville, NY	\$214.47 month	1955 Apr - 1955 Oct
John Bennett	Ellenville, NY	\$110.22 bi-weekly	1956 June - 1956 July
Obadiah Mulford	Ellenville, NY	\$116.66 bi-weekly	1956 Oct 20 - 1962 Oct 31
Joseph Stedner	Cragsmoor, NY	\$134.79 bi-weekly	1963 Apr - 1972 Apr 6
Don Wood	N/A	N/A	1972
The fire tower was decommissioned at the end of the 1972 fire season.			

Hooker Hill		Otsego County - District 1 - Region 4	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
William Gill	Schenevus, NY	\$100.00 month	1936 Apr - 1942 Oct
Edison Travis	Schenevus, NY	\$100.00 month	1937 Oct 5 - 1937 Oct 31
V.E. Dayton	Maryland, NY	\$100.00 month	1943 Apr 5 - 1943 Apr 19
Elmer Cady	Maryland, NY	\$100.00 month	1943 Apr - 1954 Oct.
William A. Sutton	Maryland, NY	\$214.47 month	1955 Apr 11 - 1959 June 3
Edward F. Dubben	Schenevus, NY	\$122.09 bi-weekly	1960 Apr - 1962 Aug
Clifford C. Ferris	Schenevus, NY	\$134.79 bi-weekly	1962 Sept 27-1962 Oct 3
Robert A. Nelson	Schenevus, NY	\$134.79 bi-weekly	1962 Oct 9 - 1965 Oct 27
Charles P. Kenyon	Maryland, NY	\$147.88 bi-weekly	1966 Mar 31 - 1966 Apr 4
Ralph C. Tubbs	Schenevus, NY	\$147.88 bi-weekly	1966 Apr 14 - 1970 July 17
Julian A. Cole	Maryland, NY	\$191.39 bi-weekly	1970 Sep 21 - 1970 Nov 4
Fire tower was decommissioned at the end of the 1970 fire season.			
Hunter Mountain		Greene County - District 12 - Region 4	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Harry Sebring	Edgewood, NY	\$60.00 month	1911 June 15 - 1911 Nov 10
Walter Dederick	Leeds, NY	\$60.00 month	1912 May 1 - 1914 Nov 14
George Becker, Jr	Hunter, NY	\$62.00 month	1915 June - 1915 Oct
Samuel S. Styles	Hunter, NY	\$62.00 month	1916 Apr 15 - 1916 Nov 15
William Spencer	Hunter, NY	\$62.00 month	1917 Apr 28 - 1917 Oct 31
William Lorton	Hensonville, NY	\$82.00 month	1918 may 20 - 1921 Oct 21
George Becker, Jr	Hunter, NY	\$90.20 month	1922 Apr - 1925 Oct
Leon B. Furch	Lexington, NY	\$100.00 month	1927 Apr 12 - 1929 Nov 3
Ernest Vredenburgh	Westkill, NY	\$100.00 month	1930 May 1 - 1930 Oct 31
Leon B. Furch	Lexington, NY	\$100.00 month	1931Apr 13 - 1931 Sept 14
Ernest Vredenburgh	Westkill, NY	\$100.00 month	1931 Oct 1 - 1932 Oct 20
Daniel O. Showers	Tannersville, NY	\$100.00 month	1933 Apr 10 - 1935 May 5
Warren Newhall	Lexington, NY	\$100.00 month	1935 May 5 - 1942 Oct 31
Hiram Hoyt	Hunter, NY	\$100.00 month	1943 Apr - 1945 May 31
Ward Benjamin	Hunter, NY	\$100.00 month	1945 Aug 25 - 1948 Nov 12
Walter H. Soule	Lexington, NY	\$172.50 month	1949 Apr 1 - 1951 June 30
Delvern O. Place	Spruceton, NY	\$197.50 month`	1951 June 30 - 1953 Oct 31
Walter Cline, Sr	West Kill, NY	\$204.26 month	1954 Apr - 1954 Oct
Morton R. Francis	Hunter, NY	\$214.47 month	1955 May - 1958 June 13
Wardell J. Martin	Prattsville, NY	\$114.44 bi-weekly	1958 Sept 11 - 1958 Nov
Salvatore Cacciola	Lexington, NY	\$122.09 bi-weekly	1959 Apr - 1959 Nov
Kenneth P. Bloodgood	Lexington, NY	\$122.09 bi-weekly	1960 May - 1960 Nov
Walter Cline, Sr	West Kill, NY	\$128.38 bi-weekly	1961 May - 1967 Sept
Joseph J. Durney	West Kill, NY	\$178.16 bi-weekly	1968 Apr 12 - 1972 Nov 1
Diann Byrne Thorpe	N/A	N/A	1973
Bill Byrne	N/A	N/A	1974 - 1988
The fire tower was decommissioned at the end of the 1988 fire season.			

Hurricane Mountain		Essex County - District 9 - Region 5		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Matthew L. Ryan	Elizabethtown, NY	\$60.00 month	1912 June 1 - 1915 May 19	
Archie Hayes	Elizabethtown, NY	\$72.00 month	1915 May - 1919 June 30	
Milo Brenson	Elizabethtown, NY	\$90.20 month	1919 July - 1920 July	
John Denton	New Russia, NY	\$90.20 month	1920 July - 1922 Sept	
Adam McDougall	Elizabethtown, NY	\$90.20 month	1922 Oct 1 - 1923 Oct 31	
Kelley McDougal	Elizabethtown, NY	\$90.20 month	1924 June 10 - 1928 Oct 31	
William H. Potter	Elizabethtown, NY	\$90.20 month	1924 May 19 - 1924 June 6	
Michael Connors	Westport, NY	\$100.00 month	1929 Apr 29-1929 Apr 30	
Edward Farrell	New Russia, NY	\$100.00 month	1929 May - 1930 Oct	
Harry Denton	New Russia, NY	\$100.00 month	1931 Apr 16 - 1932 Oct 25	
Adam McDougall	Elizabethtown, NY	\$100.00 month	1933 Apr 25 - 1935 June 6	
Harry Denton	New Russia, NY	\$100.00 month	1935 June 11 - 1942 Apr 30	
George Rhone	Elizabethtown, NY	\$100.00 month	1942 May 2 - 1942 May 2	
David Passino	Elizabethtown, NY	\$100.00 month	1942 May 5 - 1944 June 10	
Emmett Fuller	Westport, NY	\$100.00 month	1944 July - 1948 Nov	
Henry B. McCoy	Elizabethtown, NY	\$172.50 month	1949 Apr - 1951 July 20	
Raymond S. Cross	Elizabethtown, NY	\$197.50 month	1951 Aug - 1951 Oct	
R.E. Pooler, Sr.	Westport, NY	\$172.50 month	1952 Apr 1 - 1952 Apr 22	
Charles A. Van Fleet	New Russia, NY	\$204.26 month	1952 May 5 - 1953 Nov 7	
Henry B. McCoy	Elizabethtown, NY	\$172.50 month	1954 Apr - 1954 Oct 31	
Myron Jay Banta	AuSable Forks, NY	\$214.47 month	1955 Apr 15 - 1955 June 30	
Pank E. Defendorf	Keene, NY	\$214.47 month	1955 July 1-1955 Sept 5	
George Davis	Willsboro, NY	\$214.47 month	1955 Sept - 1958 Sept	
Earl Sprague, Sr.	Moriah Center, NY	\$122.09 bi-weekly	1959 Apr - 1966 June 22	
Robert F. Sweatt	Lewis, NY	\$147.88 bi-weekly	1966 June 23-1966 June 23	
Edwin C. Estes	Keene, NY	\$144.88 bi-weekly	1966 June 28-1966 June 28	
Douglas J. Richards	Elizabethtown, NY	\$174.44 bi-weekly	1967 Apr - 1971 Dec 8	
Wayne Cross	N/A	\$2.79 hourly	1972 Apr 27 - 1972 Nov 22	
Douglas J. Richards	Elizabethtown, NY	\$2.79 hourly	1973 - 1982	
Fire tower was decommissioned at the end of the 1982 fire season.				
Ingraham Hill		Broome County - District 2 - Region 7		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
H.C. Halpin	Afton, NY	\$197.50 month	1951 Apr - 1954 Nov	
Metro Duke	Binghamton, NY	\$214.47 month	1955 Apr - 1956 Oct	
Raymond S. Shoemaker	Port Crane, NY	\$114.44 bi-weekly	1957 May 13 - 1961 Nov 1	
Paul F. Riecke	Binghamton, NY	\$128.38 bi-weekly	1962 Apr - 1966 Nov	
Sylvan P. Battista	Endicott, NY	\$167.44 bi-weekly	1967 Aug - 1967 Oct	
Franklyn Doolittle	Vestal, NY	\$161.61 bi-weekly	1968 Apr - 1970 Nov	
Fire tower was decommissioned at the end of the 1970 fire season.				

Jackie Jones Mountain

Rockland County - District 13 - Region 3

NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Leroy J. Sherwood	Suffern, NY	\$100.00 month	1931 Apr 14 - 1933 Oct 31
Fred Jillson	Pearl River, NY	\$100.00 month	1934 Apr - 1935 Apr 11
William Clark	Tompkins Cove, NY	\$100.00 month	1935 Apr - 1939 Oct
Joseph Ossman	Stony Point, NY	\$100.00 month	1940 Apr - 1942 Aug 31
Alvin Rose, Jr.	Stony Point, NY	\$100.00 month	1940 Oct 5 - 1940 Oct 31
Oscar Ruud	Haverstraw, NY	\$100.00 month	1942 Oct 12 - 1942 Nov 8
Frank Conklin	Pomona, NY	\$100.00 month	1942 Sept - 1943 Apr 3
A.T. Rose, Jr.	Stony Point, NY	\$100.00 month	1944 Mar 15 - 1944 Sept 26
Addison J. Kennedy	Pomona, NY	\$100.00 month	1945 Apr - 1957 Oct 20
Frank Conklin	Pomona, NY	\$114.44 bi-weekly	1958 Apr - 1959 Nov
Timothy Sullivan	Highland Mills, NY	\$122.09 bi-weekly	1960 May 19 - 1962 June 14
Ernest J. Rose	Garnerville, NY	\$134.79 bi-weekly	1962 Aug 23 - 1962 Oct 31
Timothy Sullivan	Highland Mills, NY	\$141.97 bi-weekly	1963 Apr 4 - 1963 Nov 13
Gary W. Osterhoudt	Palisades, NY	\$134.79 bi-weekly	1964 Apr 16 - 1964 May 13
Samuel Osinga	Tallman, NY	\$134.79 bi-weekly	1964 July 23 - 1964 Aug 7
John Schatz	Congers, NY	\$134.79 bi-weekly	1964 Sept 3 - 1964 Dec 4
Richard J. O'Connell	Haverstraw, NY	\$139.18 bi-weekly	1965 Apr 10 - 1965 Aug 4
James Anthony Babcock	Haverstraw, NY	\$139.18 bi-weekly	1965 Aug 8 - 1965 Sept 1
Richard J. O'Connell	Haverstraw, NY	\$139.18 bi-weekly	1965 Sept 2 - 1965 Oct 27
Eleanor H. McMenamin	Stony Point, NY	\$147.88 bi-weekly	1966 Mar - 1971 Apr 27

At present no records available beyond 1972.

Jersey Hill

Allegany County - District 4 - Region 9

NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Eugene Fletcher	Almond, NY	\$100.00 month	1941 Oct - 1942 June 30
Vernon Prouty	N/A	N/A	1963 Apr - 1972 Oct

With the exception of the periods noted the Jersey Hill fire tower was operated on a part-time need by need basis by the Bureau of Reforestation and NYS Fire Wardens. The fire tower was decommissioned after the 1972 fire season.

Kane Mountain	Fulton County - District 10 - Region 5		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
James C. Luff	Johnstown, NY	\$100.00 month	1926 May - 1934 July 8
Edwin C. Johnston	Caroga Lake, NY	\$100.00 month	1934 July 8 - 1935 Oct 31
Stephen Spencer	Gloversville, NY	\$100.00 month	1936 Apr 29 - 1936 Apr 30
Lewis C. Burgess	Gloversville, NY	\$100.00 month	1936 May - 1936 Oct
James Haynor	Johnstown, NY	\$100.00 month	1937 Apr - 1939 May 31
Everett "Buckshot" Smith	Canada Lake, NY	\$100.00 month	1939 June - 1942 Oct
Fred Austin	Canada Lake, NY	\$100.00 month	1943 May - 1943 Oct.
Everett "Buckshot" Smith	Canada Lake, NY	\$100.00 month	1944 Apr - 1945 Oct
Frank A. Rogers	Gloversville, NY	\$100.00 month	1946 Mar 30 - 1946 Apr 12
Robert E. Mastropolo	Johnstown, NY	\$100.00 month	1946 May 3 - 1946 July 31
Everett "Buckshot" Smith	Canada Lake, NY	\$100.00 month	1946 Aug - 1946 Oct
David Clark	Johnstown, NY	\$133.90 month	1947 Apr - 1947 July
Everett "Buckshot" Smith	Canada Lake, NY	\$133.90 month	1947 Aug - 1949 Oct
Rex Hall	Caroga Lake, NY	\$172.50 month	1950 Apr - 1952 Nov
Everett "Buckshot" Smith	Canada Lake, NY	\$204.26 month	1953 Apr - 1955 June
Floyd H. Waters	Wells, NY	\$204.26 month	1954 May 1 - 1965 Oct 27
Gilbert C. Topliff	Northville, NY	\$214.47 month	1955 Apr 22 - 1955 Apr 22
Everett "Buckshot" Smith	Canada Lake, NY	\$147.88 bi-weekly	1966 June - 1972 Nov
Everett "Buckshot" Smith	Canada Lake, NY	\$3.24 hourly	1977 May - 1977 Nov
Eric C. "Rick" Miller	Nelliston, NY	\$3.24 hourly	1978 May - Oct 1983
Jan Duga	N/A	N/A	1984
Bill Rockwell, Jr.	N/A	N/A	1985 - 1986
Jim Wylie	N/A	N/A	1987 - 1988
Fire tower was decommissioned at the end of the 1988 fire season.			

Kempshall Mountain		Hamilton County - District 10 - Region 5		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Charles LaPelle	Long Lake, NY	\$60.00 month	1911 May 11 -1911 May 21	
Edwin Stanton	Long Lake, NY	\$60.00 month	1911 June 9 - 1914 Nov 10	
Charles Sabattis	Long Lake, NY	\$72.00 month	1915 May 1 - 1915 Oct 31	
Albert Cole	Long Lake, NY	\$72.00 month	1916 May - 1918 Oct	
Joseph A. Rowe	Long Lake, NY	\$90.20 month	1919 Apr - 1920 Nov	
Elliot Hamner	Long Lake, NY	\$90.20 month	1921 Apr - 1921 Sept 20	
Albert Cole	Long Lake, NY	\$90.20 month	1921 Sept - 1931 Oct	
Jesse Russell	Long Lake, NY	\$100.00 month	1932 Apr 15 - 1941 Oct 31	
Robert Glassbrook	Long Lake, NY	\$100.00 month	1940 June 8 - 1940 June 30	
R.E. West	Long Lake, NY	\$100.00 month	1941 Apr 15 - 1942 July 6	
William Plumley	Long Lake, NY	\$100.00 month	1942 July 15 - 1943 Oct 31	
Wallace M. Black	Long Lake, NY	\$110.00 month	1944 Apr 10 - 1944 July 21	
O.C. Kellogg	Long Lake, NY	\$100.00 month	1945 Apr - 1945 June 30	
O.E. Morrissey	Long Lake, NY	\$100.00 month	1945 Aug 1 - 1945 Oct 31	
William Houghton	Long Lake, NY	\$100.00 month	1946 Apr - 1946 July 2	
Ernest LaPrairie	Blue Mtn Lake, NY	\$133.90 month	1947 July - 1948 Nov	
Laurence J. Parker	Long Lake, NY	\$172.50 month	1949 Apr - 1949 Oct 31	
William Houghton	Long Lake, NY	\$172.50 month	1950 May - 1950 Nov	
William Houghton	Long Lake, NY	\$197.50 month	1951 Apr - 1952 July 16	
George L. Tindall	Long Lake, NY	\$204.26 month	1952 Aug 25 - 1955 Oct 31	
Owen I. McPherson	Long Lake, NY	\$239.47 month	1956 Apr 23 - 1956 Sept 12	
George B. LaPelle	Long Lake, NY	\$110.22 bi-weekly	1956 Oct 23 -1956 Nov 10	
Henry Ward Knickerbocker	Long Lake, NY	\$110.22 bi-weekly	1957 Apr - 1962 Oct 31	
Florian W. Robitaille	Long Lake, NY	\$134.79 bi-weekly	1963 Apr 29 - 1963 June 20	
James Montana	Long Lake, NY	\$134.79 bi-weekly	1963 June 21 - 1964 Nov 21	
Edward E. Jackson	Ilion, NY	\$139.18 bi-weekly	1965 Apr 22 - 1965 June 13	
James Montana	Long Lake, NY	\$146.18 bi-weekly	1965 Aug 5 - 1966 July 6	
John H. Lindheimer	Speculator, NY	\$158.87 bi-weekly	1966 July 7 - 1966 Nov 9	
Larry C. Combs	Mohawk, NY	\$167.44 bi-weekly	1967 Apr - 1970 Oct	
Fire tower was decommissioned at the end of the 1970 fire season.				
Kings Park				
Suffolk County - District 15 - Region 1				
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Thomas E. Nugent	East Northport, NY	\$133.90 monthly	1948 Apr - 1959 Nov	
<p>The Kings Park fire tower replaced the closing of the Dix Hill fire tower. Operations at Kings Park ceased in 1959 in conjunction with the 1959 pull out of the Bureau of Forest Fire Control from Long Island. The fire tower was removed under contract in the early 1960s.</p>				

Leonard Hill		Schoharie County - District 1 - Region 4	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Luis Flores	Gilboa, NY	\$114.44 bi-weekly	1958 Apr 24 - 1964 July 10
Willard T. Foland	Middleburgh, NY	\$134.79 bi-weekly	1964 Aug - 1965 Oct
Kenneth C. Greek	Cobleskill, NY	\$147.88 bi-weekly	1966 Mar 31 - 1973 Nov
Donald Dyson	N/A	N/A	1974 - 1975
Milton E. Hewett	N/A	N/A	1975
Donald Dyson	N/A	N/A	1976 - 1980
Judy Kalney Merwin	N/A	N/A	1981 - 1986
Cliff and Don Oakley worked at the fire tower on Merwin's days off.			1981 - 1986
The fire tower was decommissioned at the end of the 1986 fire season.			
From 1948 - 1957 the fire tower was operated on a need by need basis by the Bureau of Reforestation. From 1966 - 1986 the fire tower operated for the entire fire season each year.			
Loon Lake Mountain		Franklin County - District 9 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
William Paye	Inman, NY	\$60.00 month	1912 June 1 - 1912 Nov 5
James Quirk	Inman, NY	\$72.00 month	1913 May 23 - 1915 Oct 31
John J. Ryan	Inman, NY	\$90.20 month	1916 Apr - 1917 Oct
Clarence Tyler	Vermontville, NY	\$77.00 month	1918 Apr 25 - 1918 June 30
John J. Ryan	Inman, NY	\$90.20 month	1919 Apr - 1919 Oct
Bernard Paye	Gabriels, NY	\$90.20 month	1920 May 18 - 1924 Nov 13
Joseph Danglois	Loon Lake, NY	\$90.20 month	1925 May - 1925 Oct.
Charles Williams	Inman, NY	\$100.00 month	1926 May 10 - 1926 Oct 31
Bernard Paye	Gabriels, NY	\$100.00 month	1927 Apr 15 - 1927 July 31
Charles Williams	Inman, NY	\$100.00 month	1927 Aug 15 - 1934 June 3
Leon Gonyea	Inman, NY	\$100.00 month	1934 June 4 - 1934 June 7
Frank Hall	Sugar Bush, NY	\$100.00 month	1934 June 8 - 1934 June 9
Leon Gonyea	Inman, NY	\$100.00 month	1934 June 10 - 1941 Oct 31
George Fountain	Rainbow Lake, NY	\$100.00 month	1942 May 13-1942 May 25
Michael Helley	Gabriels, NY	\$100.00 month	1942 June 1 - 1942 Oct
Leon Gonya	Inman, NY	\$100.00 month	1943 Apr 30 - 1943 May 17
Joseph Makay	Saranac Lake, NY	\$100.00 month	1943 May 20 - 1946 Apr 17
Joseph Keith	Saranac Lake, NY	\$100.00 month	1946 May 14 - 1946 Sept 3
Ralph Williams	Saranac Lake, NY	\$100.00 month	1946 Sept 4 - 1946 Oct 31
William J. Patnode	Saranac Lake, NY	\$133.90 month	1947 Apr 21 - 1947 May 15
Paul Bomyea	Saranac Lake, NY	\$150.00 month	1948 Apr - 1949 July
Edward Cochran	Saranac Lake, NY	\$150.00 month	1949 Aug - 1949 Oct
William D. Plumley	Bloomngdale, NY	\$172.50 month	1950 Apr - 1952 Aug 16
Paul S. Ferguson	Loon Lake, NY	\$204.26 month	1952 Aug - 1953 Nov
Charles M. Allen	Cape Vincent	\$172.50 month	1954 Apr - 1954 Oct
Bert Ducatt	Saranac Lake, NY	\$228.48 month	1955 Apr - 1958 Nov
Mark Sperry	Malone, NY	\$122.09 bi-weekly	1959 Apr 23 - 1964 Oct 2
Earl Forkey	St. Regis Falls, NY	\$139.18 bi-weekly	1965 Apr - 1970 June 2
Gerald Noreault	Mountain View, NY	\$186.98 bi-weekly	1970 June 8 - 1970 Nov 4
Fire tower was decommissioned at the end of the 1970 fire season.			

Lyon Mountain		Clinton County - District 9 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Wilfred King	Chazy Lake, NY	\$60.00 month	1911 May 10 - 1911 Nov 5
J.E. Gardner	Chazy Lake, NY	\$60.00 month	1912 May - 1913 July 21
Charles H. Gardner	Chazy Lake, NY	\$60.00 month	1913 Aug - 1913 Oct
Edward Kelley	Cadyville, NY	\$60.00 month	1914 May 6 - 1914 Nov
Newell Brooks	Chazy Lake, NY	\$72.00 month	1915 May - 1920 Oct
Morris Hart	Lyon Mountain, NY	\$60.00 month	1917 May - 1917 Oct
William H. Carbo	Chazy Lake, NY	\$90.20 month	1921 Apr - 1921 May 30
J.W. Cashman	Chazy Lake, NY	\$90.20 month	1921 Aug - 1921 Oct
Howard J. Tracy	Lyon Mountain, NY	\$90.20 month	1921 June 8 - 1921 July 31
Nelson Patnode	Chazy Lake, NY	\$90.20 month	1922 May - 1924 Oct 30
James C. Coffey	Redford, NY	\$90.20 month	1924 Oct 30 - 1924 Nov 3
Edward Plumadore	Saranac, NY	\$90.20 month	1924 Nov 6 - 1924 Nov 14
George H. Bull	Saranac, NY	\$100.00 month	1926 May - 1926 Oct
William Everleth	Saranac, NY	\$100.00 month	1927 Apr - 1944 Oct
Stephen Stokes	Saranac, NY	\$100.00 month	1945 Apr 9 - 1945 July 31
A. Lincoln Lobdell	Ellenburg Depot, NY	\$100.00 month	1945 Sept 1 - 1945 Sept 15
Everett Craig	Saranac, NY	\$120.00 month	1945 Oct 1 - 1945 Nov 10
Stephen Stokes	Saranac, NY	\$100.00 month	1946 Apr 1 - 1946 Apr 28
Edgar Rasco	Moffittsville, NY	\$100.00 month	1946 May 1 - 1946 May 13
Francis Campbell	Saranac, NY	\$100.00 month	1946 May 14-1946 June 15
Robert Seney	Ellenburg Depot, NY	\$100.00 month	1946 June 16 - 1969 Sept 8
Randolph Keith Wilson	Lyon Mountain, NY	\$122.09 bi-weekly	1960 Aug 16 -1960 Sept 10
Edward West	Plattsburgh, NY	\$134.79 bi-weekly	1964 Apr 30 - 1964 May 13
John Kowalowski	Lyon Mountain, NY	\$186.98 bi-weekly	1969 Sept 25 - 1973 Nov
Lincoln King	N/A	N/A	1974
John Kowalowski	Lyon Mountain, NY	N/A	1975 - 1980
Jim Supley	N/A	N/A	1981
Pat Cayea	N/A	N/A	1982 - 1988
Fire tower was decommissioned at the end of the 1988 fire season.			
Makomis Mountain		Essex County - District 9 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
A.M. Jenks	Underwood, NY	\$60.00 month	1911 Aug 3 - 1911 Nov 10
Kenneth E. Carey	Underwood, NY	\$72.00 month	1912 June - 1914 Nov
B.A. Armstrong	North Hudson, NY	\$72.00 month	1915 May - 1930 Oct
Fred Greenough	North Hudson, NY	\$100.00 month	1926 May 16-1926 June 4
Fred Greenough	Underwood, NY	\$100.00 month	1931 Apr - 1942 July 4
Clifford Liberty	North Hudson, NY	\$100.00 month	1942 July 20 - 1947 Aug 21
J.C. Liberty	North Hudson, NY	\$100.00 month	1943 Apr - 1943 Aug 31
Joseph R. Caza, Jr	North Hudson, NY	\$100.00 month	1944 Apr - 1946 Sept
Albert Jordan	North Hudson, NY	\$100.00 month	1944 Apr 17 - 1944 May 16
Arthur Greenough	North Hudson, NY	\$133.90 month	1947 Apr - 1963 May 1
John Weber	North Hudson, NY	\$134.79 bi-weekly	1963 May 6 - 1963 Nov 13
Alfred S. Gregory	North Hudson, NY	\$134.79 bi-weekly	1964 Apr - 1965 Oct
Oscar H. Messenger	Moriah Center, NY	\$213.14 bi-weekly	1966 Apr - 1970 Nov
Fire tower was decommissioned at the end of the 1970 fire season.			

McCarty Hill		Cattaraugus County - District 5 - Region 9	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
J.F. McMurray	Salamanca, NY	\$100.00 month	1941 Apr - 1941 June 10
James Sartori	Salamanca, NY	\$100.00 month	1941 Oct 22 - 1942 May 31
Elmer Vaughn	Great Valley, NY	\$100.00 month	1943 Apr 12 - 1943 June 5
Frank Chase	Great Valley, NY	\$100.00 month	1944 Apr 6 - 1944 May 31
Jay Curtiss	Great Valley, NY	\$100.00 month	1946 March - 1946 Oct
J.F. Wiley	Salamanca, NY	\$133.90 month	1947 Apr 9 - 1950 June 15
Hugh J. Dunn	Salamanca, NY	\$172.50 month	1950 Oct 5 - 1950 Oct 31
Guy Moscate	Salamanca, NY	\$197.50 month	1951 Apr - 1954 May 31
William Edward Goulding	Little Valley, NY	\$214.47 month	1954 Oct 5 - 1954 Oct 31
Bernard Lee	Salamanca, NY	\$214.47 month	1955 Apr - 1957 Nov
Robert J. Smith	Salamanca, NY	\$114.44 month	1958 May 6 - 1958 Nov 5
Stanley D. Fisher	Salamanca, NY	\$122.09 bi-weekly	1959 Apr - 1962 Nov
Donald H. Lounsbury	Great Valley, NY	\$134.79 bi-weekly	1964 Apr 13 - 1964 Apr 15
Leslie A. Smith	Randolph, NY	\$134.79 bi-weekly	1964 Apr 17 - 1965 Oct 27
Fritz W. Opferbeck	Salamanca, NY	\$147.88 bi-weekly	1966 Apr 14 - 1970 Nov 4
Merle W. Taylor	Hinsdale, NY 14743	\$ 2.79 hourly	1971 May 6 - 1972 Nov 1
At present no records available beyond 1972.			
Mohonk Mountain		Ulster County - District 13 - Region 3	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Frank J. Duffy	Mohonk Lake, NY	\$62.00 month	1912 May 13 - 1912 Aug 10
Samuel J. Schoonmaker	Mohonk Lake, NY	\$62.00 month	1912 Aug - 1921 Oct
Matthew Mullen	Gardiner, NY	\$90.20 month	1922 May 1 - 1923 Nov
N.R. Osborne	Kingston, NY	\$90.20 month	1924 May 13 - 1930 May 24
Leon B. Furch	Lexington, NY	\$100.00 month	1930 May 24 - 1930 Nov 15
H.B. Reed	Kingston, NY	\$100.00 month	1931 Apr - 1942 Oct 31
Walton Persons	Pine Hill, NY	\$100.00 month	1943 Mar - 1943 May 12
Charles Lapp	Mohonk Lake, NY	\$100.00 month	1943 May - 1945 Apr 8
William DeWitt	Ellenville, NY	\$100.00 month	1945 Apr - 1945 Oct
Martin Merritt	Ellenville, NY	\$100.00 month	1946 Apr - 1948 Oct 31
Norman A. Gerdner	New Paltz, NY	\$172.50 month	1949 Apr - 1949 Nov
Harold Hoornbeck	High Falls, NY	\$172.50 month	1950 Apr - 1951 Nov
Rudolf Siegel	New Paltz, NY	\$204.26 month	1952 June - 1954 Oct
Frank Snyder	Accord, NY	\$214.47 month	1955 Aug 1 - 1955 Oct 31
Arthur Crose	Kerhonkson, NY	\$239.47 month	1956 Apr - 1956 Nov
Ralph Hornbeck	Accord, NY	\$110.22 bi-weekly	1957 Apr 17 - 1957 Apr 27
Grant A. Schoonmaker	Accord, NY	\$114.44 bi-weekly	1957 June - 1965 July
Friend E. Wilkow	Accord, NY	\$147.88 bi-weekly	1966 Apr 11 - 1967 May 20
Theodore J. Nelson	Kerhonkson, NY	\$167.44 bi-weekly	1967 May 26 - 1968 Apr 17
John Vandermark	Kerhonkson, NY	\$178.16 bi-weekly	1968 May 9 - 1969 Aug 6
Carolyn Jean Yantz	Wawarsing, NY	\$186.98 bi-weekly	1969 Aug 26 - 1970 Sept 16
Frank A. Lyons	Kerhonkson, NY	\$2.79 hourly	1971 Apr 1 - 1971 Apr 27
The operation of the Mohonk Mtn. facility ceased in 1971.			

Moosehead Mountain		St. Lawrence County - District 7 - Region 6	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
George Heffron	Childwold, NY	\$60.00 month	1911 May - 1911 July 2
William D. Pond	Childwold, NY	\$60.00 month	1911 July 10 - 1915 May 31
Ezra G. Smith	Manchester, NY	\$72.00 month	1915 June 1 - 1915 July 31
George H. Shumway	Childwold, NY	\$72.00 month	1915 Aug 1 - 1919 Oct 31
A.F. Cardinal	Childwold, NY	\$90.20 month	1920 Apr - 1923 Oct
Fred C. Hayes	Colton, NY	\$90.20 month	1924 Apr - 1924 July 27
Horace Salls	Childwold, NY	\$90.20 month	1924 July 28 - 1924 Oct 10
Milton Martyny	Childwold, NY	\$90.20 month	1925 Apr - 1925 Oct 31
Herbert Giffin	Childwold, NY	\$100.00 month	1926 May - 1927 June 30
H.E. Truesdell	Parishville, NY	\$100.00 month	1927 July 1 - 1934 July 8
Raymond Shurtleff	Conifer, NY	\$100.00 month	1934 July 8 - 1941 Apr 7
Elzare Benware	Piercefield, NY	\$100.00 month	1941 Apr - 1943 Oct
Adeland Fromaget	Faust, NY	\$100.00 month	1944 Apr - 1947 Oct 19
Vernon E. Rice	Cranberry Lake, NY	\$133.90 month	1947 Oct 19 - 1947 Oct 27
Mrs. Pearl Eakins	Piercefield, NY	\$133.90 month	1947 Oct 28 - 1953 Nov
C. Ova Bancroft	Potsdam, NY	\$172.50 month	1954 May - 1954 Oct
Perry W. Fowler	Harrisville, NY	\$214.47 month	1955 May - 1962 Apr 24
Allen W. Clark	Colton, NY	\$128.38 bi-weekly	1962 Apr 30-1962 June 13
John Johnson, Jr	Colton, NY	\$128.38 bi-weekly	1962 June 14 -1969 July 24

Fire tower was decommissioned in 1970.

Moose River Mountain		Herkimer County - District 8 - Region 6	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
James D. McHale	Moose River, NY	\$60.00 month	1911 Sept 15 - 1917 Oct 31
Thomas F. McHale	Moose River, NY	\$65.00 month	1918 Apt - 1919 Oct 31
Peter Walters	Thendara, NY	\$90.20 month	1920 Apr 26 - 1939 Oct 31
Charles H. Chase	Old Forge, NY	\$100.00 Month	1940 June - 1941 May
Harry L. Russell	Thendara, NY	\$100.00 Month	1941 June 16 - 1942 Oct 31
Charles Stevens	Thendara, NY	\$100.00 month	1943 Apr - 1960 Nov
Frederick W. Bolmer, Sr	Thendara, NY	\$122.09 bi-weekly	1961 Apr - 1970 Nov

Fire tower was decommissioned at the end of the 1970 fire season.

Morgan Hill		Cortland County - District 3 - Region 7	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
R.W. Dowd	Truxton, NY	\$100.00 month	1941 Oct 1 - 1941 Oct 31
Jack Andersen	Cortland, NY	\$100.00 month	1942 Apr 20 - 1942 May 31
George Phillips	Cortland, NY	\$100.00 month	1943 Apr 17 - 1943 Sept 22
John Judge	Cortland, NY	\$100.00 month	1944 Apr - 1946 Sept 30
Earl D. Hill	Homer, NY	\$130.00 month	1946 Oct - 1963 May 3
Floyd W. Van Dee	DeRuyter, NY	\$134.79 bi-weekly	1963 Sept 19 - 1966 June 8
Francis John Moore	Cortland, NY	\$167.44 bi-weekly	1967 Apr 7 - 1967 May 29
Gary R. Buck	DeRuyter, NY	\$167.44 bi-weekly	1967 June - 1967 Sept
Jay W. Burnette	Tully, NY	\$169.52 bi-weekly	1968 Apr - 1969 Oct
Richard T. Hingher	Moravia, NY	\$186.98 bi-weekly	1970 Apr - 1970 Nov

Inactive 1971 - 1972. At present no records available beyond 1972.

Mt Electra (AKA Rock Lake Mtn)		Owned & operated by Nehasane Herkimer County - District 8 - Region 6	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Rowley C. Dennis	Nehasane, NY	\$90.20 month	1920 May - 1920 June
George H. Stahlberger	Nehasane, NY	\$90.20 month	1921 Apr 5 - 1922 June 30
Fred Hayes	Nehasane, NY	\$90.20 month	1923 Apr 19 - 1923 May 8
Howard Basford	Nehasane, NY	\$90.20 month	1923 May - 1923 June 30
Miss Harriet Rega	Old Forge, NY	\$90.20 month	1924 Apr 28 - 1930 Apr 30
Emily Ellerby	Pulpwood, NY	\$100.00 month	1930 July - 1931 Sept
William Touey	Nehasane, NY	\$90.00 month	1932 July 1-1933 Sept 30
Claude Thompson	Nehasane, NY	\$90.00 month	1934 July 1 - 1934 Sept 30
H. Ellis Denio	Nehasane, NY	\$90.00 month	1935 Aug - 1936 Sept
Robert Urtz	Nehasane, NY	\$90.00 month	1938 Aug 1 - 1938 Sept 30
S.L. Boughton	Nehasane, NY	\$90.00 month	1939 July - 1941 Sept
Miss Frances Seaman	Long Lake, NY	\$90.00 month	1942 July - 1942 Sept
S.L. Boughton	Nehasane, NY	\$90.00 month	1943 July - 1944 Sept
Forest Fire Control discontinued the contract with Nehasane Park at the end of the 1944 fire season.			
Mt. Morris		Franklin County - District 9 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Daniel McDonald	Tupper Lake, NY	\$60.00 month	1911 May - 1911 Sept 18
Henry Bridges	Tupper Lake, NY	\$60.00 month	1911 Sept - 1911 Nov
M.E. Sheils	Tupper Lake, NY	\$60.00 month	1912 June 5 - 1913 Oct 31
M.E. Sheils	Tupper Lake, NY	\$60.00 month	1914 May 2 - 1914 Nov 3
Louis Yell	Tupper Lake, NY	\$72.00 month	1915 May 2 - 1918 Oct 31
Eugene Lamieux	Tupper Lake, NY	\$90.20 month	1919 June 16 - 1919 Nov
M.E. Sheils	Tupper Lake, NY	\$90.20 month	1920 Apr 26 - 1920 Oct 31
Phillip Vermette	Moody, NY	\$90.20 month	1921 Apr 11 - 1925 Oct 31
Andrew Jebo	Tupper Lake, NY	\$100.00 month	1926 May - 1939 Oct
Charles P. Baker	Tupper Lake, NY	\$100.00 month	1940 May 1 - 1940 June 15
Harold Fuller	Faust, NY	\$100.00 month	1940 July - 1940 Nov
Cecil Stone	Tupper Lake, NY	\$100.00 month	1942 Apr 24 - 1942 May 11
George Frederick	Tupper Lake, NY	\$100.00 month	1942 May - 1943 Oct
Earl Eddy	Tupper Lake, NY	\$100.00 month	1946 Apr 16 - 1946 May 16
Frederick Bartholomew	Childwold, NY	\$130.00 month	1946 June - 1947Oct
John A. Wilson	Faust, NY	\$127.50 month	1948 Apr 12 - 1954 July 13
Ernest A. Christy	Faust, NY	\$204.26 month	1954 July - 1954 Oct
Wallace R. Scanlon	Tupper Lake, NY	\$214.47 month	1955 Apr 20 - 1958 Nov 5
Oscar L. Pilon	Tupper Lake, NY	\$122.09 bi-weekly	1959 Apr - 1970 Nov
Fire tower was decommissioned at the end of the 1970 fire season.			

Nelson Mountain		Westchester County - District 14 - Region 3		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Charles Hoetzel	Putnam Valley, NY	\$172.50 month	1951 Apr - 1952 Nov	
Robert Ekatis	Peekskill, NY	\$204.26 month	1953 Apr - 1956 May 19	
Robert Dakin	Carmel, NY	\$110.22 bi-weekly	1956 Oct 25-1956 Nov 13	
Chester C. Lee	Brewster, NY	\$114.44 bi-weekly	1957 May 22 - 1957 Nov	
James McGuire	Croton-on-Hudson, NY	\$122.09 bi-weekly	1959 June 29 - 1959 Nov 4	
George S. Wislocki	Croton-on-Hudson, NY	\$122.09 bi-weekly	1960 Apr 1 - 1961 Nov 9	
Ronald W. Ballard	Suffern, NY	\$134.79 bi-weekly	1963 Apr 11 - 1963 June 12	
Edward Brink	Mt. Kisco, NY	\$134.79 bi-weekly	1963 June - 1963 July	
Charles O. Peters	Carmel, NY	\$134.79 bi-weekly	1964 Apr - 1969 Nov	
Lauren R. White	Chappaqua, NY	\$186.98 bi-weekly	1970 Mar 26 - 1971 Apr 28	
Inactive 1972. At present no records available beyond 1972.				
New Boston		Lewis County - District 6 - Region 6		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Robert J. Gardner	Croghan, NY	\$172.50 month	1951 May - 1955 Oct	
Howard E. Ormiston	Lowville, NY	\$110.22 bi-weekly	1956 May 7 - 1960 Nov 2	
Martin H. Richter	Copenhagen, NY	\$128.38 bi-weekly	1961 May 8 - 1968 Oct 23	
Alton Brooks	Copenhagen, NY	\$239.37 bi-weekly	1969 Apr 10 - 1970 Nov 4	
Inactive 1971 - 1972. At present no records available beyond 1972.				
Ninham Mountain		Putnam County - District 14 - Region 3		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Richard F. Ketchum	Carmel, NY	\$100.00 month	1941 Apr 4 - 1947 Aug 9	
W.A. Ferguson	Carmel, NY	\$100.00 month	1944 Apr 11 - 1945 Sept 30	
Raymond Nagell	Golden Bridge, NY	\$133.90 month	1947 Oct 13 - 1947 Nov 17	
Richard F. Ketchum	Carmel, NY	\$172.50 month	1948 Apr 6 - 1968 Nov 13	
Raymond P. Bocchino	Carmel, NY	\$178.16 bi-weekly	1969 Apr - 1972 Oct 31	
At present no records available beyond 1972.				
Number Four		Lewis County - District 6 - Region 6		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Alton Brooks	Lowville, NY	\$100.00 month	1945 June 7 - 1968 Nov 6	
Alan P. Kraeger	Constableville, NY	\$178.16 bi-weekly	1969 Apr 10 - 1969 July 31	
Kenneth J. Bush	Lowville, NY	\$186.98 bi-weekly	1969 Aug 1 - 1974	
Larry Bush	Lowville, NY	N/A	1975	
The fire tower was decommissioned after the 1975 fire season.				

Number Seven Hill		Rensselaer County - District 12 - Region 4		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Horace F. Adams	W. Stephentown, NY	\$90.20 month	1922 Oct - 1928 Oct	
Hiram B. Holt	W. Stephentown, NY	\$100.00 month	1929 Mar - 1929 Oct	
Ernest Wemple	Stephentown, NY	\$100.00 month	1930 Mar 20 - 1945 Oct 31	
Charles Williams	W. Stephentown, NY	\$100.00 month	1946 Mar 24 - 1954 Oct 31	
Michael Hoffman	Cherry Plain, NY	\$110.22 bi-weekly	1955 Apr 16 - 1955 Apr 30	
Maynard Goodemonte	Cherry Plain, NY	\$214.47 month	1955 May - 1958 Nov	
Michael Hoffman	Cherry Plain, NY	\$110.22 bi-weekly	1956 May 23-1956 June 20	
Robert C. Forbes	Petersburg, NY	\$114.44 bi-weekly	1959 May - 1962 Oct.	
Harold R. Stevens	Berlin, NY	\$134.79 bi-weekly	1963 Apr 1 - 1963 Nov 13	
Alice E. Wemple	Stephentown, NY	\$134.79 bi-weekly	1964 Apr 18 - 1970 Nov 4	
The fire tower was decommissioned after the 1970 fire season.				
Oakdale		Suffolk County - District 15 - Region 1		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
George Collins	Central Islip, NY	90.20 month	1921 Apr - 1921 June 15	
The Oakdale station was never equipped with a standard steel fire tower. It was operated for part of the 1921 fire season and was abandoned by Forest Fire Control at the end of the 1921 fire season.				
Ohmer Mountain		Saratoga County - District 11 - Region 5		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
N.B. Tennant	Day, NY	\$60.00 month	1912 May - 1914 Nov	
Harvey J. Atherton	Day, NY	\$60.00 month	1915 May 24 - 1915 July 4	
The Ohmer Mtn station was situated on private land. A steel fire was purchased to replace the old wooden fire tower, but a renewed easement with the land owner could not be secured. Therefore the station was abandoned by Forest Fire Control at the end of the 1915 fire season and the wooden tower was removed. The steel fire tower was erected on Hadley Mtn. which began operations in the spring of 1917.				

Overlook Mountain		Ulster County - District 13 - Region 3	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Barnet Howland	Shady, NY	\$197.50 month	1951 Apr - 1955 Oct
Eugene F. LaCasse	Woodstock, NY	\$110.22 bi-weekly	1956 May - 1958 Nov
Norman E. Desch	Mt. Marion, NY	\$122.09 bi-weekly	1959 Apr - 1959 Nov
John W. Sylvester	Saugerties, NY	\$122.09 bi-weekly	1960 Apr 12 - 1961 Nov 11
John Baldwin	Willow, NY	\$128.38 bi-weekly	1962 Apr - 1988 Oct
The fire tower was decommissioned at the end of the 1988 fire season.			
Owls Head Mountain		Hamilton County - District 10 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
James Flynn	Long Lake, NY	\$60.00 month	1911 Aug - 1923 May 6
Rowley W. Cole	Long Lake, NY	\$90.20 month	1923 July 2 - 1923 Oct 31
Alfred Cole	Long Lake, NY	\$90.20 month	1924 May - 1926 Oct
Joseph Welch	Long Lake, NY	\$100.00 month	1927 Apr 21 - 1930 Oct 31
Harry Bowker	Long Lake, NY	\$100.00 month	1931 Apr - 1941 Oct
Fred C. Hall	Long Lake, NY	\$100.00 month	1939 Sept 8 - 1939 Oct 31
Howard Rowe	Long Lake, NY	\$100.00 month	1942 Apr 16 - 1942 July 15
Lucius Russell	Long Lake, NY	\$100.00 month	1942 July 20 - 1943 Oct 31
William Plumley	Long Lake, NY	\$100.00 month	1944 Apr - 1946 Sept 15
Henry L. Hunt	Long Lake, NY	\$100.00 month	1946 Sept - 1947 July 22
Joseph Morrissey	Raquette Lake, NY	\$133.90 month	1947 June 1 - 1949 Oct 31
Laurence J. Parker	Long Lake, NY	\$172.50 month	1950 May 1 - 1951 June 15
Henry S. Faxon	Long Lake, NY	\$197.50 month	1951 June - 1951 Nov 6
Hamor Houghton	Long Lake, NY	\$204.26 month	1952 Apr - 1953 Nov
Orville S. Cole	Long Lake, NY	\$204.26 month	1954 May 1-1954 June 30
Herbert O. Cole	Long Lake, NY	\$204.26 month	1954 Aug - 1956 Nov
John J. Grenier	Long Lake, NY	\$110.22 bi-weekly	1957 Apr 1 - 1957 Apr 30
Hans P. Jensen	Long Lake, NY	\$114.44 bi-weekly	1957 May 23-1964 Sept 30
James Montana	Long Lake, NY	\$134.79 bi-weekly	1965 Apr 22 - 1965 Aug 5
Harold O'Malley	Glens Falls, NY	\$139.18 bi-weekly	1965 Aug 5 - 1965 Oct 27
Alfred K. Hoover	Speculator, NY	\$147.88 bi-weekly	1966 Apr - 1967 Oct
Bruce A. Butters	Blue Mtn Lake, NY	\$161.61 bi-weekly	Apr 1968 - 1968 Oct
Fire tower was not staffed in 1969 and was decommissioned in 1970.			
Padlock Hill		Tompkins County - District 3 - Region 7	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
R.J. Boyer	Slaterville Springs, NY	\$100.00 month	1941 Apr - 1941 Nov
Jas. G. Blackburn	Slaterville Springs, NY	\$100.00 month	1942 Apr - 1943 Nov
Max C. Deyo	Slaterville Springs, NY	\$100.00 Month	1944 Apr - 1961 May 24
Richard D. Blackman	Richford, NY	\$134.79 bi-weekly	1962 Oct - 1963 Nov
William L. Martin	Willseyville, NY	\$134.79 bi-weekly	1964 Sept 17 - 1966 June 8
Gary R. Buck	DeRuyter, NY	\$167.44 bi-weekly	1967 Apr 17-1967 June 7
Clifford V. Osborne, Jr.	Cortland, NY	\$167.44 bi-weekly	1967 July 27 - 1967 Oct 25
Kenneth J. Dykeman	Candor, NY	\$161.61 bi-weekly	1968 Apr 1 - 1973 Nov 1
The fire tower operated only 3 months each year; Apr, May and Oct. Longer if needed.			
Fire tower was decommissioned in 1974.			
Fire tower was moved to the NYS Fairgrounds in Syracuse, NY.			

Page Pond Hill		Broome County - District 2 - Region 7	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Emmett MacDonald	Deposit, NY	\$100.00 month	1936 Apr - 1937 June 3
Lawrence J. Ryan	Deposit, NY	\$100.00 month	1937 Oct 5 - 1941 Nov 15
John M. Slater	Deposit, NY	\$100.00 month	1942 Oct 1 - 1942 Oct 31
S.C. Slater	Deposit, NY	\$100.00 month	1943 Apr 8 - 1944 May 31
Douglas Cable	Deposit, NY	\$100.00 month	1945 Apr 1 - 1945 Apr 30
Richard Pratt	Nineveh, NY	\$100.00 month	1946 Apr 1 - 1946 May 31
Rexford Meisel	Harpurville, NY	\$133.60 month	1947 Apr - 1947 May 15
Harold Sargeant	Norwich, NY	\$133.90 month	1947 Oct 1 - 1947 Nov 15
H.C. Halpin	Afton, NY	\$172.50 month	1948 Apr - 1950 Nov 6
Erford Jackson	Binghamton, NY	\$114.44 bi-weekly	1957 Aug 1 - 1958 Nov
Franklin R. Phelps	Johnson City, NY	\$122.09 bi-weekly	1959 Apr - 1969 Nov
Thomas J. Vroman	Binghamton, NY	\$186.98 bi-weekly	1970 Apr 23 - 1971 Aug 25
Joe Cammer	N/A	\$2.79 hourly	1971 Aug 26 - 1971 Nov
Gilbert Gevins	Vestal, NY	\$2.79 hourly	1972 Apr - 1972 Sept
Tom Murphy	N/A	N/A	
Jim Bagley	N/A	N/A	
Jerra Fuller	N/A	N/A	? - 1982 - ?
Gary Moore	N/A	N/A	1988
The fire tower was sold to the private land owner after 1988.			
<p>From 1936 until the end of 1958 the Page Pond Hill fire tower was operated for three month out of the year; April, May and October. During periods of severe conditions this was extended into June and September.</p> <p>From 1959 - 1988 the fire tower was operated for the entire fire season.</p>			
Palmer Hill		Clinton County - District 9 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Carl Lawrence	Wilmington, NY	\$100.00 month	1934 Apr - 1944 July 6
C.W. Barber	Keeseville, NY	\$134.84 month	1944 July 7 - 1945 Nov
William H. Nolan	AuSable Forks, NY	\$100.00 month	1946 Mar - 1969 Oct 10
James A. Nolan	AuSable Forks, NY	\$186.98 bi-weekly	1970 Apr - 1970 Nov
Fire tower closed 1971 - 1977			
Russ Anderson	N/A	N/A	1978 - 1988
Fire tower was decommissioned at the end of the 1988 fire season.			

Penn Mountain		Herkimer County - District 8 - Region 6		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Arthur A. Smith	Forestport, NY	\$172.50 month	1951 Apr 9 - 1951 June 15	
Louis W. Frey	Remsen, NY	\$197.50 month	1951 June - 1951 Nov	
Melvin R. Burr	Boonville, NY	\$204.26 month	1952 Apr - 1958 Nov	
Kenneth H. Paddock	Boonville, NY	\$122.09 month	1959 Apr 20 - 1959 Nov 13	
Robert A. Morrison	Forestport, NY	\$122.09 bi-weekly	1960 Apr - 1966 Nov	
Thomas W. Conners	Forestport, NY	\$167.44 bi-weekly	1967 Apr - 1970 Nov	
Fire tower was decommissioned at the end of the 1970 fire season.				
Petersburg Mountain		Schoharie County - District 1 - Region 4		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Philip C. Lane	Stamford, NY	\$100.00 Month	1941 Apr - 1941 Oct	
Stanley Earles	Middleburg, NY	\$100.00 month	1942 Apr - 1943 May	
A.J. Tripp	West Fulton, NY	\$100.00 Month	1944 Apr 3 - 1944 May 31	
Milford Myers	Schoharie, NY	\$100.00 Month	1945 Apr 2 - 1945 Apr 30	
Phillip Davis	Schoharie, NY	\$100.00 month	1946 Apr - 1948 Sept	
Robert Conrow	Warnerville, NY	\$172.50 month	1948 Sept - 1950 Oct	
Douglas L. Mapes	Cobleskill, NY	\$172.50 month	1951 Apr 2 - 1951 July 16	
Leona M. Borst	Schoharie, NY	\$197.50 month	1951 Aug - 1954 Oct	
Clarence Loucks	Middleburg, NY	\$214.47 month	1955 Apr - 1955 Oct 31	
Leona M. Borst	Schoharie, NY	\$110.22 bi-weekly	1956 May - 1971 May 12	
The fire tower was decommissioned at the end of the 1971 fire season.				

Pharaoh Mountain	Essex County - District 9 - Region 5		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
O.P. Stedman	Schroon Lake, NY	\$60.00 month	1911 May 9 - 1911 July 11
June J. Burnell	Schroon Lake, NY	\$60.00 month	1911 July 12 - 1916 June 4
Robert Shufelt	Schroon Lake, NY	\$72.00 month	1916 June 5 - 1919 Oct 31
Hugh Flemming	Schroon Lake, NY	\$90.20 month	1920 Apr - 1925 Oct
William Browne	Severance, NY	\$100.00 month	1926 May - 1926 Oct
Sherman Garfield	Schroon Lake, NY	\$100.00 month	1927 Apr - 1931 Oct
Wayne Munger	Schroon Lake, NY	\$100.00 month	1932 Apr - 1936 Oct 31
John H. Stowell	Severance, NY	\$100.00 month	1937 Apr - 1948 Oct
Harold P. Pasco	Schroon Lake, NY	\$172.50 month	1948 Oct 1 - 1948 Oct 31
Victor Jenks	Schroon Lake, NY	\$172.50 month	1949 Apr - 1951 May 24
F.R. Anslow	Schroon Lake, NY	\$172.50 month	1951 May 25 - 1954 July
William P. Lloyd	Ticonderoga, NY	\$172.50 month	1954 July 14 - 1954 Nov 5
John Leonard	Moriah, NY	\$214.47 month	1955 Apr - 1957 Apr 11
William J. Bamford	Schroon Lake, NY	\$110.22 bi-weekly	1957 Apr - 1960 June
Winston G. Bates	Schroon Lake, NY	\$122.09 bi-weekly	1960 June - 1960 Nov
Robert Shufelt	Schroon Lake, NY	\$122.09 bi-weekly	1961 Apr 6 - 1962 May 30
Edmund R. Aiken	Schroon Lake, NY	\$128.38 bi-weekly	1962 May 31 - 1965 Sept
Douglas J. Richards	Elizabethtown, NY	\$147.88 bi-weekly	1966 Apr 18 - 1966 Nov 9
Frederick S. Rice	Crown Point, NY	\$167.44 bi-weekly	1967 Apr 27 - 1967 Oct 25
Edmund R. Aiken	Schroon Lake, NY	\$186.90 bi-weekly	1968 Apr - 1968 Oct
William J. Bruno	Schroon Lake, NY	\$178.16 bi-weekly	1969 Apr 14-1969 Apr 30
Donald A. Fillioe	Ticonderoga, NY	\$191.98 bi-weekly	1970 May - 1970 Oct
Fay G. Cheney	Moriah Center, NY	\$2.79 hourly	1971 May - 1971 Nov
Richard Tompkins	Moriah Center, NY	\$2.79 hourly	1972 July 8 - 1976
Closed in 1977.			
Jim Huestis	N/A	N/A	1978
Tom Martin	N/A	N/A	Relief 2 days a week
Joe Bazaar	N/A	N/A	1980
Rusty Leigh	N/A	N/A	1981-1982
Tom Martin	N/A	N/A	1983
Closed in 1984.			
Mark Gadgo	N/A	N/A	1985

Pillsbury Mountain		Hamilton County - District 10 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
William McGovern	Hope, NY	\$100.00 month	1920 May - 1920 Oct
Estey Hoffman	Speculator, NY	\$90.20 month	1924 Aug 5 - 1924 Nov 15
William B. Peck	Speculator, NY	\$90.20 month	1925 May - 1926 Oct
Samuel Fuller	Northville, NY	\$100.00 month	1927 May - 1929 Oct
William McGovern	Hope, NY	\$100.00 month	1931 Apr - 1931 Oct
James DeMarsh, Jr	Indian Lake, NY	\$100.00 month	1932 Apr - 1934 Sept 10
James A. Morrison	Speculator, NY	\$100.00 month	1935 Apr - 1944 May 31
Walter Straight	Speculator, NY	\$100.00 month	1945 Apr 2 - 1945 July 22
James E. Page	Speculator, NY	\$100.00 month	1945 Aug 10 - 1947 Apr 15
Elmer Page	Speculator, NY	\$133.90 month	1947 May 26 - 1947 July 17
Edward Browland	N/A	\$133.90 month	1948 - 1951
Alfred D. Brown	Speculator, NY	\$204.26 month	1952 Apr - 1953 Oct
Ervin G. Yennard	Speculator, NY	\$204.26 month	1953 Sept 4 - 1953 Nov 6
Clarence S. Courtney	Lake Pleasant, NY	\$204.26 month	1954 Apr - 1954 July 25
Theobald F. Clark, Jr	Speculator, NY	\$204.26 month	1954 Aug - 1955 May 31
William H. Beebe	Speculator, NY	\$214.47 month	1955 June - 1956 Sept
Harland S. Jaquish	Lake Pleasant, NY	\$110.22 b-weekly	1957 Apr 22 - 1959 May 20
Stanley M. Piehuta	Gloversville, NY	\$128.92 bi-weekly	1959 May 25 - 1963 Apr 25
Emery H. Savage	Blue Mtn Lake, NY	\$134.79 bi-weekly	1963 May 16 - 1966 Nov 4
George L. Conrey	Hoffmeister, NY	\$167.44 bi-weekly	1967 Apr - 1968 Sept
Albert Smith "Smitty" Howland	Speculator, NY	\$178.16 bi-weekly	1969 Apr - 1977 Nov
William R. Starr	Niskayuna, NY	\$3.24 hourly	1978 - 1979
Larry Wyle	N/A	N/A	1979
Marion Remias Parslow	Lake Pleasant, NY	N/A	1980
Mark Demitry	Middleville, NY	N/A	1981

The fire tower was officially decommissioned in 1983, but a solar powered two-way radio repeater was installed on the fire tower by forest rangers in 1983 for the forest ranger two-way radio network.

Pocatello Mountain		Orange County - District 13 - Region 3	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Leon R. Custer	Middletown, NY	\$100.00 month	1930 Aug - 1943 Nov
Wilbur G. Smith	Middletown, NY	\$100.00 month	1945 Apr 27 - 1947 Nov 15
R.S. Taylor	Middletown, NY	\$100.00 month	1945 Mar 29 - 1945 Apr 3
Wilbur G. Smith	Middletown, NY	\$100.00 month	1946 Apr - 1947 Nov

Fire tower was moved to Graham Mtn. in 1948.

Poke-O-Moonshine Mountain

Essex County - District 9 - Region 5

NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Emmett Fuller	Westport, NY	\$60.00 month	1912 May - 1912 Nov
Harvey P. Mussen	Keeseville, NY	\$60.00 month	1913 July 20 - 1918 Aug 17
Frank Mussen	Keeseville, NY	\$72.00 month	1915 Aug 24 - 1915 Sept 23
Earl Conger	Keeseville, NY	\$90.20 month	1918 Sept - 1925 Oct
John B. Mussen	Keeseville, NY	\$100.00 month	1926 May 15 - 1926 Sept 30
Andrew Hoag	Keeseville, NY	\$100.00 month	1927 Apr - 1927 Nov
Henry Thompson	Keeseville, NY	\$100.00 month	1928 Apr 19 - 1928 Oct 31
Wallace H. Finney	Keeseville, NY	\$100.00 month	1929 Apr - 1935 May 31
Russell Smith	Clintonville, NY	\$100.00 month	1935 June 1 - 1952 June 30
George A. Stranhan	Keeseville, NY	\$204.26 month	1952 July 23 - 1952 Nov 13
George DeLorme	Keeseville, NY	\$204.26 month	1953 Apr - 1954 Oct
James L. Hammond	Keeseville, NY	\$214.47 month	1955 Apr - 1956 May 26
Robert E. Baldwin	Clintonville, NY	\$110.22 bi-weekly	1957 Apr 15 - 1957 June 19
John E. Singleton	Willsboro, NY	\$114.44 bi-weekly	1957 June 24 - 1957 July 31
Wilfred P. Duclos	Willsboro, NY	\$121.27 bi-weekly	1957 Aug - 1957 Nov
Joseph H. Test	Clintonville, NY	\$114.44 month	1958 Apr 21 - 1958 Nov 5
Harold Benedict	Keeseville, NY	\$122.09 bi-weekly	1959 Apr - 1959 June 6
John Daniel Mussen	Keeseville, NY	\$122.09 bi-weekly	1959 June 10 - 1964 Apr 29
George A. Stranhan, Jr.	Keeseville, NY	\$134.79 bi-weekly	1964 Apr 30 - 1966 Nov 9
Harvey R. LaMere	Keeseville, NY	\$167.44 bi-monthly	1967 Apr - 1987 Nov
Kathy Blaise	Keeseville, NY	N/A	1988 Apr - 1988 Nov

Fire tower was decommissioned at the end of the 1988 fire season.

Prattsburg

Steuben County - District 4 - Region 8

NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
James L. Pitt	Bath, NY	\$122.09 bi-weekly	1960 May 2 - 1960 Nov 2
L. Denton Gelder	Prattsburg, NY	\$139.18 bi-weekly	1965 Sept 10 - 1965 Oct 10
John Lorow	Hornell, NY	\$168.87 bi-weekly	1966 July 28 - 1966 Nov 9
Willard E. Morse	Hornell, NY	\$167.44 bi-weekly	1967 Mar - 1970 Nov

Inactive 1971 - 1972. At present no records available beyond 1972.

Prospect Mountain		Warren County - District 11 - Region 5		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
T.S. McGrath	Lake George, NY	\$60.00 Month	1911 May 1 - 1911 May 2	
Fred Worden	Lake George, NY	\$60.00 Month	1911 May 11 -1911 May 30	
J.T. Evans	Lake George, NY	\$60.00 Month	1911 May 30 -1911 Aug 14	
Fred Worden	Lake George, NY	\$60.00 Month	1911 Aug 15 - 1914 Nov 10	
Delbert Brown	Lake George, NY	\$72.00 month	1915 May - 1915 Oct	
John H. Jones	Lake George, NY	\$72.00 month	1916 May 2 - 1918 Oct 31	
Delbert Brown	Lake George, NY	\$90.20 month	1919 Apr - 1920 Oct	
Arthur E. Irish	Lake George, NY	\$90.20 month	1921 Apr - 1931 Oct	
Albert Ransom	Lake George, NY	\$100.00 month	1932 Apr 1 - 1932 Oct 20	
Frank P. Noonan	Glens Falls, NY	\$100.00 month	1933 Apr - 1934 Aug 5	
Orson Schermerhorn	Lake George, NY	\$100.00 month	1934 Aug 6 - 1942 Oct 31	
G.R. Venum	Lake George, NY	\$100.00 month	1943 Apr 1 - 1952 Apr 27	
L.M. Norton	Lake George, NY	\$133.90 month	1948 Oct 31 - 1948 Nov 15	
Harold M. Norton	Lake George, NY	\$204.26 month	1952 Apr - 1959 Nov	
Marlon A. Norton	Lake George, NY	\$122.09 bi-weekly	1960 Apr - 1962 Nov	
Ray Mallory	Lake George, NY	\$134.79 bi-weekly	1963 Apr - 1970 Nov	
Fire tower was decommissioned at the end of the 1970 fire season.				
Red Hill		Ulster County - District 13 - Region 3		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Adelbert Murray	Claryville, NY	\$90.20 month	1920 July 1 - 1923 Nov	
George Carr, Sr	Claryville, NY	\$90.20 month	1924 June - 1924 Nov	
Elmer Schultz	Claryville, NY	\$90.20 month	1925 Mar - 1929 Oct	
Edward Lewis	Claryville, NY	\$100.00 month	1930 Apr - 1954 Oct 31	
Elmer Schultz	Claryville, NY	\$214.47 month	1955 Apr - 1955 Oct	
Clause DePew	Sundown, NY	\$110.22 bi-weekly	1957 Apr - 1966 Nov	
Reavis Sennett	Liberty, NY	\$167.44 bi-weekly	1967 Apr 13 - 1971 Nov	
Don Wood	N/A	N/A	1972 - 1990	
The fire tower was decommissioned at the end of the 1990 fire season.				
Rock Rift		Delaware County - District 1 - Region 4		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
James E. Vandermark	Cannonsville, NY	\$100.00 month	1935 Apr 15 - 1941 Oct 31	
J.W. Northrop, Sr.	Rock Rift, NY	\$100.00 month	1943 Mar 25 - 1947 Oct 31	
B.C. Webster	Hancock, NY	\$172.50 month	1948 Apr 1 - 1948 July 19	
Marzell Hubbell	Cannonsville, NY	\$172.50 month	1948 July - 1954 Oct.	
Ross D. Schlafer	Rock Rift, NY	\$214.47 month	1955 Apr 11 - 1955 Oct 31	
Rexford Scofield	Walton, NY	\$239.47 month	1956 Apr - 1956 June	
Hobart Brown	Walton, NY	\$110.22 bi-weekly	1956 June - 1965 Sept	
Linda L. Trask	Walton, NY	\$147.88 bi-weekly	1966 Mar 31 - 1970 Nov 10	
Fire tower was inactive from 1971 - 1978.				
Linda L. Trask	Walton, NY	\$3.24 hourly	1979 - 1988	
The fire tower was decommissioned at the end of the 1988 fire season.				

Rondaxe Mountain (Bald Mtn in Old Forge) Herkimer County - District 8 - Region 6

NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Arthur A. Bull	Old Forge, NY	\$72.00 month	1912 May - 1914 June
Walter Briggs	Old Forge, NY	\$72.00 month	1914 June - 1921 Oct
George Pear	Old Forge, NY	\$90.20 month	1922 May 20 - 1922 May 31
Moses Leonard	Thendara, NY	\$90.20 month	1923 Apr - 1923 June 17
William D. Pond	Thendara, NY	\$90.20 month	1923 June 25 - 1924 Nov 14
Emerson Dean	Boonville, NY	\$90.20 month	1925 June 17 - 1925 Oct 31
Florence Mykel	Old Forge, NY	\$100.00 month	1926 May 10 - 1929 Oct 31
Miss Harriet Rega	Old Forge, NY	\$100.00 month	1930 May 1 - 1930 Nov 5
Florence Mykel	Old Forge, NY	\$100.00 month	1931 Apr 21 - 1932 Oct 20
Miss Harriet Rega	Old Forge, NY	\$100.00 month	1933 May 1 - 1936 Oct 31
George Fallon	Old Forge, NY	\$100.00 month	1937 Apr - 1944 Nov 18
Theron Carmon	Old Forge, NY	\$100.00 month	1940 Aug 1-1940 Aug 31
W.E. Brown	Old Forge, NY	\$100.00 month	1945 Apr 14-1945 Apr 29
Lyle Yerman	Old Forge, NY	\$1,200.00 annually	1945 May - 1945 Oct
Chancey Van Alstine	Woodgate, NY	\$100.00 month	1946 Aug 15 - 1946 Oct 31
Charles H. Chase	Old Forge, NY	\$100.00 month	1946 May - 1946 July
R.L. Evans	Holland Patent, NY	\$133.90 month	1947 May - 1954 Oct
Donald W. Perkins	Old Forge, NY	\$214.47 month	1955 Apr 25 - 1955 Apr 26
Robert C. Chase	Old Forge, NY	\$214.47 month	1955 May - 1955 Oct
Stanley B. Little	Old Forge, NY	\$239.47 month	1956 May 1 - 1956 June 23
Clovis LeBrun	Old Forge, NY	\$110.22 bi-weekly	1956 July 23 - 1959 Aug 27
Orrie James Patrick	Thendara, NY	\$122.09 bi-weekly	1959 Aug 11 - 1960 Nov 2
Clyde R. Swartz	Old Forge, NY	\$128.38 bi-weekly	1961 June 15 - 1964 Nov 18
John J. Gaffney	Thendara, NY	\$164.18 bi-weekly	1965 June 18 - 1967 Oct
Richard E. Wormwood	Old Forge, NY	\$161.61 bi-weekly	1968 Apr 11 - 1972 July 15
No observer listed for 1973 - 1974.			
Jim Tracy	N/A	N/A	1975 - 1976
Gordon Keyes	N/A	N/A	1977
No observer listed for 1978 - 1981.			
Jim Tracy	N/A	N/A	1982 - 1986
Dan Vellone	N/A	N/A	1986 - 1988
Mary Brophy-Moore	N/A	N/A	1989
Mark Clarke	N/A	N/A	1990

The fire tower was decommissioned at the end of the 1990 fire season.

Roosa Gap		Sullivan County - District 13 - Region 3		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
George W. Maier	Wurtsboro, NY	\$172.50 month	1948 Apr - 1953 May 16	
Otto Schwarz	Wurtsboro, NY	\$204.26 month	1953 May 16 - 1954 Oct 31	
Paul X. Preston	Bloomingsburg, NY	\$214.47 month	1955 Apr 19 - 1955 Sept 30	
John William Webster	Burlingham, NY	\$214.47 month	1955 Oct 22 - 1956 Aug 29	
Gaylord Low	Rock Hill	\$116.66 bi-weekly	1956 Sept 20 - 1958 Nov 5	
Otto Schwarz	Wurtsboro, NY	\$128.92 bi-weekly	1959 Apr 6 - 1959 July 27	
Leslie H. Vreeland	Wurtsboro, NY	\$122.09 bi-weekly	1959 Aug 27 - 1965 July 17	
Edwin R. Paige	Westbrookville, NY	\$139.18 bi-weekly	1965 Aug 3 - 1965 Nov 17	
Vernon H. Criswell	Middletown, NY	\$147.88 bi-weekly	1966 Apr 14-1966 Apr 15	
Robert L. Boyer	Ferndale, NY	\$147.88 bi-weekly	1966 Apr 16 - 1971 Apr 28	
The fire tower was decommissioned in 1971.				
Sand Hill		St. Lawrence County - District 7 - Region 6		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Fire tower was removed in the early 1960s.				
Fire tower and cabin were constructed in 1950 Bureau of Forest Fire Control. FFC never paid a salary for an observer at this station it was staffed occasionally on a need by need basis by the Bureau of Reforestation or by fire wardens.				
Slide Mountain		Ulster County - District 13 - Region 3		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Eben Chase	Slide Mtn, NY	\$62.00 month	1912 May 18 - 1912 Nov 15	
Due to poor visibility the Slide Mtn facility was abandoned by Forest Fire Control after the 1912 season and the wooden fire tower was removed. In 1934 a standard steel fire tower was erected on Slide Mtn., but not by Forest Fire Control and it was never used for fire detection.				

Snowy Mountain		Hamilton County - District 10 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Alvin Mattison	Indian Lake, NY	\$60.00 month	1911 May - 1912 Oct
Elmer Osgood	Sabael, NY	\$60.00 month	1913 May 7 - 1916 Aug 3
William Wilcox	Indian Lake, NY	\$72.00 month	1916 Aug 23 - 1917 Oct 31
Elmer H. Bonesteel	Sabael, NY	\$90.20 month	1918 Apr - 1920 July
Alanson Fish	Indian Lake, NY	\$90.20 month	1920 Aug - 1929 Oct
William Wilcox	Indian Lake, NY	\$100.00 month	1930 Apr 21 - 1937 Oct 31
John McCane	Indian Lake, NY	\$100.00 month	1938 Apr - 1940 Nov
Elmer H. Bonesteel	Sabael, NY	\$130.00 month	1941 Apr - 1944 Oct
L.P. King	Indian Lake, NY	\$100.00 month	1945 June 1 - 1948 May 5
F.E. Blanchard, Jr	Indian Lake, NY	\$172.50 month	1948 May - 1950 Nov
F.H. Monthony	North River, NY	\$172.50 month	1951 June 1 - 1951 Oct 20
Earle C. Holland	Indian Lake, NY	\$204.26 month	1952 May - 1953 Nov
Earl F. Burgess, Sr	Indian Lake, NY	\$204.26 month	1954 Apr - 1957 Nov
Robert P. Cameron	Indian Lake, NY	\$114.44 bi-weekly	1958 May - 1958 June
Laurence L. Trenchard	Indian Lake, NY	\$114.44 bi-weekly	1958 July 9 - 1960 Nov 2
Earl F. Burgess, Sr	Indian Lake, NY	\$128.38 bi-weekly	1961 May - 1961 Nov
Lee Locke	Sabael, NY	\$128.38 bi-weekly	1962 Apr - 1967 Oct
Arnold M. Smith	Indian Lake, NY	\$161.61 bi-weekly	1968 Apr 18 - 1968 June 19
Sergio I. Perkins	Indian Lake, NY	\$178.16 bi-weekly	1968 July 19 - 1969 Aug 6
David Holcomb	Olmsteadville, NY	\$186.98 bi-weekly	1969 Aug 7 - 1969 Aug 10
Verne H. Raymond	Northville, NY	\$191.39 bi-weekly	1970 May - 1972 July 21
Fire tower was decommissioned at the end of the 1972 fire season.			
Spruce Mountain		Saratoga County - District 11 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
William Towers	Porters Corners, NY	\$100.00 month	1929 Mar 22 - 1929 Aug 13
Dellos Towers	Porters Corners, NY	\$100.00 month	1929 Aug 21 - 1936 Oct 31
Fred Lyng	Saratoga Springs, NY	\$100.00 month	1937 Apr - 1941 Nov
Stewart J. Downen	Saratoga Springs, NY	\$100.00 month	1942 Apr - 1943 Sept
Kenneth Smith	Corinth, NY	\$100.00 month	1943 Sept 16 - 1945 May 31
John E. LaMora	Corinth, NY	\$100.00 month	1945 July 1 - 1946 Oct 31
E.B. Woodcock	Corinth, NY	\$133.90 month	1947 Apr 7 - 1947 Nov 10
Warren E. Outhwaite	Porters Corners, NY	\$172.50 month	1948 Mar - 1954 Nov
Louis P. Miller	Greenfield Center, NY	\$214.47 month	1955 Apr - 1956 Nov
Warren E. Outhwaite	Porters Corners, NY	\$116.66 bi-weekly	1957 Apr - 1967 Oct 25
Howard W. Duell	Corinth, NY	\$161.67 bi-weekly	1968 Mar 28 - 1976 Nov
Lou Chandler	Corinth, NY	\$3.24 hourly	1976 - 1978
Bryon Clothier	Corinth, NY	\$3.24 hourly	1979 - 1988
Fire tower was decommissioned at the end of the 1988 fire season.			

St. Regis Mountain		Franklin County - District 9 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Edward Rorke	Paul Smiths, NY	\$60.00 month	1911 May 18 - 1911 July 31
Harry Thompson	Paul Smiths, NY	\$60.00 month	1911 Aug 1 - 1918 Oct 31
Albert Otis	Paul Smiths, NY	\$90.20 month	1919 Apr - 1928 May 4
Edward Rorke	Paul Smiths, NY	\$100.00 month	1928 May 29 -1931 Sept 21
Fred Lyons	Paul Smiths, NY	\$100.00 month	1932 Apr - 1937 Oct 31
Leander Martin	Gabriels, NY	\$100.00 month	1938 Apr - 1942 Oct
Bert Ducatt	Saranac Lake, NY	\$100.00 month	1943 Apr - 1954 Oct
Carl B. Farrar	Paul Smiths, NY	\$214.47 month	1955 Apr - 1955 Oct 31
Peter E. Pelky	Lake Clear Jct, NY	\$239.47 month	1956 May 1 - 1961 Aug 9
Earl Forkey	St. Regis Falls, NY	\$164.18 bi-weekly	1964 July 30 - 1964 Nov
Meredith Anderson (male)	Malone, NY	\$128.38 bi-weekly	1967 Aug - 1970 July
Steven Strack	Lake Clear, NY	\$191.39 bi-weekly	1970 July 6 - 1970 Nov 4
James A. Hathaway	Mountain View, NY	\$2.79 hourly	1971 May 10-1971 May 22
Gerald Noreault	Mountain View, NY	\$2.79 hourly	1971 May 24 - 1971 Nov 9
Dennis Shaffer	N/A	\$2.79 hourly	1972 May 18 - 1972 Aug 23
Edward Samburgh	N/A	\$2.79 hourly	1973 Apr - 1986
Bill Porter	N/A	N/A	1987
Linda Lamphere	N/A	N/A	1988
Patricia Finnegan	N/A	N/A	1989
Dave Lamieux	N/A	N/A	1990
Fire tower was decommissioned at the end of the 1990 fire season.			
Sterling Mountain		Orange County - District 13 - Region 3	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
John F. Woods	Sterlington, NY	\$90.20 month	1923 Apr 16 - 1923 Apr 30
Harrison DeGraw	Gloatsburgh, NY	\$90.20 month	1924 July 1-1924 July 2
Peter Sarnecky	Tuxedo, NY	\$90.20 month	1924 July 8 - 1930 Oct 1
Charles Sarnecky	Tuxedo, NY	\$100.00 month	1930 Oct 1 - 1940 Nov 15
Stephen Sarnecky	Tuxedo, NY	\$100.00 month	1941 Apr 22 - 1964 Dec 17
Neil C. Pardy	Middletown, NY	\$139.18 bi-weekly	1965 Apr - 1965 Nov
William Ike	Warwick, NY	\$147.88 bi-weekly	1966 Apr 16-1966 July 2
Peter Louis Dobo	Poughkeepsie, NY	\$158.87 bi-weekly	1966 Aug 4 - 1966 Sept 30
Neil B. DaCosta	Little Neck, NY	\$167.44 bi-weekly	1967 Apr - 1967 Nov
Robert Farrell	Liberty, NY	\$161.61 bi-weekly	1968 Apr - 1968 Aug 7
Fred R. Ryder	New Hampton, NY	\$178.16 bi-weekly	1968 Sept 26 - 1968 Oct 9
Clifford Montanye	Goshen, NY	\$178.16 bi-weekly	1968 Oct 24 - 1968 Nov 13
Turner B. Willis, Jr.	New Paltz, NY	\$178.16 bi-weekly	1969 Apr 15 - 1969 May 21
Michael Dumovich, Sr	Monroe, NY	\$186.98 bi-weekly	1969 June - 1971 May 15
At present no records available beyond 1972.			

Stillwater Mountain		Herkimer County - District 8 - Region 6	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Eugene Barrett	Beaver River, NY	\$60.00 month	1912 May - 1923 Oct
Harry L. Russell	Beaver River, NY	\$90.20 month	1924 May 1 - 1924 May 7
Charles N. Ward	Lowville, NY	\$90.20 month	1924 May 9 - 1925 Oct 31
A.D. Petrie	Beaver River, NY	\$100.00 Month	1926 May 3 - 1927 Oct 31
Clarence Rennie	Beaver River, NY	\$100.00 Month	1928 May 5 - 1939 Oct 31
Theodore Jarvis	Big Moose, NY	\$100.00 Month	1940 Aug 31-1940 Sept 15
George A. Clair	Lowville, NY	\$100.00 month	1940 May - 1964 July
Kenneth M. Hite	Lowville, NY	\$134.79 bi-weekly	1964 July 13 - 1974
Larry Combs	N/A	N/A	1975
Gary Kincade	N/A	N/A	1976
Jim Tracy	N/A	N/A	1977
Mike Strife	N/A	N/A	1978
David Gates	N/A	N/A	1979
Larry Strife	N/A	N/A	1980 - 1981
Les Mahar	N/A	N/A	1982 - 1988
Fire tower was decommissioned at the end of the 1988 fire season.			
Stissing Mountain		Dutchess County - District 14 - Region 3	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Clayton Hart	Pine Plains, NY	\$100.00 month	1935 March - 1937 Sept 1
William Douglas	Pine Plains, NY	\$100.00 month	1937 Sept - 1938 May 18
John H. Adams	Pine Plains, NY	\$100.00 month	1938 June - 1940 Sept
George C. Will	Pine Plains, NY	\$100.00 month	1940 Oct 12 - 1945 Nov 4
James E. Greene, Jr.	Amenia, NY	\$100.00 month	1946 Apr - 1971 Apr 28
At present no records available beyond 1972.			
Stony Hill		Suffolk County - District 15 - Region 1	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Worden S. Miller	Amagansett, NY	\$100.00 month	1931 Apr - 1937 Oct 31
Russell E. Hadel	Amagansett, NY	\$100.00 month	1938 Apr - 1941 Nov
Joseph M. Edwards	Amagansett, NY	\$100.00 month	1942 Apr - 1942 Nov
H.L. Mulford, Sr	Amagansett, NY	\$100.00 month	1943 Apr - 1943 Nov
Harry Vail	Amagansett, NY	\$100.00 month	1944 Apr 3 - 1954 Nov 6
George L. Fowler	Easthampton, NY	\$214.47 month	1955 Apr - 1959 Nov
Operation of the Stony Hill fire tower ceased in 1959 in conjunction with the 1959 pull out of the Bureau Forest Fire Control from Long Island. The fire tower was removed under contract in the early 1960s.			

Sugar Hill		Schuylers County - District 4 - Region 8		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Henry J. Foote	Watkins Glen, NY	\$172.50 month	1951 Apr - 1953 Aug	
Jas. W. Cummings	Dundee, NY	\$204.26 month	1954 Apr - 1954 Oct	
Walter C. Sproul	Watkins Glen, NY	\$214.47 month	1955 Apr 21 - 1955 Oct 31	
Lorna DeWitt	Millport, NY	\$239.47 Month	1959 Apr - 1966 Nov	
Frederick A. Snyder	Bath, NY	\$181.44 bi-weekly	1967 Mar 30 - 1972 Dec 13	
At present no records available beyond 1972.				
Prior to 1951 the fire tower was operated part-time on a need by need basis by the Bureau of Reforestation and by assignment from the District Forest Ranger by NYS Fire Wardens.				
Summit Hill		Cattaraugus County - District 5 - Region 9		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
John D. Keating	Olean, NY	\$100.00 month	1931 Apr - 1937 May 9	
Harry L. Gray	Salamanca, NY	\$100.00 month	1938 Apr - 1942 May 16	
Mrs. Anastasia Gray	Salamanca, NY	\$100.00 month	1942 May 17 - 1954 July 19	
Jerry L. Lewis	Salamanca, NY	\$204.26 month	1954 May 9 - 1954 Oct 31	
Francis Bosquet	Salamanca, NY	\$214.47 month	1955 Apr - 1970 Nov	
Inactive 1971 - 1972. At present no records available beyond 1972.				
Swancott Hill		Lewis County - Assigned to District 8 - Region 6		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Jeremiah Crowley	Osceola, NY	\$100.00 month	1940 May - 1948 Oct	
Edward Bertrand	Lee Center, NY	\$114.44 bi-weekly	1958 May 1 - 1958 June 30	
Russell M. Burgey	Camden, NY	\$114.44 bi-weekly	1958 Sept - 1960 Nov	
Roch Chaloux	Taberg, NY	\$122.09 bi-weekly	1961 Apr - 1970 Nov	
Inactive 1971 - 1972. At present no records available beyond 1972.				

Swede Mountain		Warren County - District 11 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Fred Bolton	Hague, NY	\$60.00 month	1912 May - 1914 Sept
Leroy Haff	Graphite, NY	\$60.00 month	1914 Sept 25-1915 July 24
George C. Waters	Graphite, NY	\$72.00 month	1915 Sept 16 - 1915 Oct 31
Horace Duell	Graphite, NY	\$72.00 month	1916 May - 1920 June 30
William Bennett	Graphite, NY	\$90.20 month	1920 July - 1922 Oct
Frank Owens	Horicon, NY	\$90.20 month	1923 Apr - 1928 May 25
Percy Robbins	Adirondack, NY	\$100.00 month	1928 June 19 - 1929 Oct 31
Richard McCoy	Hague, NY	\$100.00 month	1930 Apr - 1943 Oct
Fletcher Beadnell	Hague, NY	\$110.00 month	1944 Apr - 1952 Nov
John McKee	Hague, NY	\$133.90 month	1947 Oct 2 - 1947 Nov 10
Bryon B. Monroe	Hague, NY	\$204.26 month	1953 Apr - 1957 Nov
Wilford C. Ross	Hague, NY	\$114.44 bi-weekly	1958 Apr 15 - 1958 Nov 5
Leon Wells	Hague, NY	\$122.09 bi-weekly	1959 Apr 15 - 1961 Oct 6
Bryon B. Monroe	Hague, NY	\$128.38 bi-weekly	1961 Aug 17 - 1962 Oct 31
Howard H. Davis	Hague, NY	\$134.79 bi-weekly	1963 Apr - 1968 Nov
Jack W. Dunsmore	Hague, NY	\$178.16 bi-weekly	1969 Apr - 1969 Oct
Fire tower was officially decommissioned in 1970.			
T - Lake Mountain		Hamilton County - District 10 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Emerson Nye	Piseco, NY	\$72.00 month	1916 Aug 8 - 1928 July 20
Everit Shotwell	Piseco, NY	\$100.00 month	1928 July 21 - 1928 Oct 31
William Randall	Piseco, NY	\$100.00 month	1929 May 1 - 1929 Oct 31
Clarence Williams	Piseco, NY	\$100.00 month	1930 May 1 - 1940 Nov 4
James Donahue	Lake Pleasant, NY	\$100.00 month	1941 Apr - 1942 Oct
Monty Lynch	Piseco, NY	\$100.00 month	1943 Apr - 1943 May 21
H.H. Pawling	Piseco, NY	\$100.00 month	1944 May 8 - 1952 Nov 9
Donald W. Courtney	Piseco, NY	\$204.26 month	1953 Apr - 1956 Nov
Robert H. Parslow	Lake Pleasant, NY	\$110.22 bi-weekly	1957 Apr - 1959 Nov
George S. Lewis	Hoffmeister, NY	\$122.09 bi-weekly	1960 Apr - 1963 Nov
Harland S. Jaquish	Lake Pleasant, NY	\$134.79 bi-weekly	1964 Apr - 1967 Oct
Howard E. Dutcher, Jr	Caroga Lake, NY	\$161.61 bi-weekly	1968 Apr 18 - 1968 June 24
David L. Davis	Cold Brook, NY	\$178.16 bi-weekly	1968 July 22-1968 Oct 25
Clarence B. Gallaway	Cold Brook, NY	\$178.16 bi-weekly	1969 Apr - 1970 Nov
Fire tower was decommissioned at the end of the 1970 fire season.			

Telescope Hill		Suffolk County - District 15 - Region 1	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
A.H. Lucas	Selden, NY	\$90.20 month	1919 Mar - 1919 Dec
Frank A. Forsyth	Selden, NY	\$100.00 month	1920 Apr - 1948 Jan 16
R.M. Henry	Selden, NY	\$172.50 month	1948 Apr - 1950 Oct
Sidney E. Balance	Coram, NY	\$172.50 month	1951 Apr - 1951 Oct
Hewitt C. Norcross	Yaphank, NY	\$204.26 month	1952 Apr 29 - 1952 Oct 31
Lawrence W. Smith	Bellport, NY	\$172.50 month	1953 May 5 - 1953 July 29
Milton E. Hjordt	Holtsville, NY	\$204.26 month	1953 Aug - 1954 Nov
Demetrios Mousmoulis	Patchogue, NY	\$214.47 month	1955 Apr 18 - 1955 May 16
Ollie Kemp	Patchogue, NY	\$214.47 month	1955 May 16 - 1955 May 17
Frank M. Palermo	Patchogue, NY	\$214.47 month	1955 May 24 - 1956 May 1
John J. Santomassino	Selden, NY	\$110.22 bi-weekly	1956 May 4 - 1956 May 13
Milton E. Hjordt	Holtsville, NY	\$116.66 bi-weekly	1956 May 15 - 1959 Nov
Operation of the Telescope Hill fire tower ceased in 1959 in conjunction with the 1959 pull out from Long Island of the Bureau Forest Fire Control. The fire tower was removed under contract in the early 1960s.			
Tomany Mountain		Hamilton County - District 10 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Garfield Kenell	Green Lake, NY	\$60.00 month	1912 Aug 6 - 1912 Nov 10
Edward Avery	Green Lake, NY	\$60.00 month	1912 May 5 - 1912 Aug
Russell Scouten	Green Lake, NY	\$60.00 month	1914 May 6 - 1914 Nov 12
Arthur H. Stokes	Green Lake, NY	\$72.00 month	1915 May - 1915 Oct 31
Edward Sargent	Green Lake, NY	\$72.00 month	1916 May 10 - 1921 Nov 5
Russell Scouten	Green Lake, NY	\$90.20 month	1922 June 1 - 1923 Oct 31
William B. Hunter	Green Lake, NY	\$90.20 month	1924 May - 1924 Nov
James C. Luff	Johnstown, NY	\$90.20 month	1925 Aug 30 - 1925 Sept 30
James C. Luff	Johnstown, NY	\$90.20 month	1925 May 1 - 1925 June 15
Oscar Howland, Jr.	Green Lake, NY	\$100.00 month	1926 May - 1926 Nov
Walter Bogardus	Green Lake, NY	\$100.00 month	1927 Apr - 1928 Oct
Orville Slade	Meco, NY	\$100.00 month	1929 Apr - 1933 July
Arthur Holliday	Canada Lake, NY	\$100.00 month	1933 July 7 - 1936 May 20
Archie Pollard	Stratford, NY	\$100.00 month	1936 May 21 - 1937 Aug 7
Arthur Holliday	Canada Lake, NY	\$100.00 month	1937 Aug 30 - 1938 Oct 21
Orville Slade	Meco, NY	\$110.00 month	1938 Oct 22 - 28 ONLY
Ellis Hadcock	Stratford, NY	\$100.00 month	1939 May 2 - 1939 Aug 31
H. Lincoln Rivers	Schenectady, NY	\$100.00 month	1940 Apr - 1940 Nov
Edward Avery	Wells, NY	\$100.00 month	1941 Apr - 1944 July
Walter LaGrange	Canada Lake, NY	\$100.00 month	1945 Apr - 1951 Sept 5
Richard E. Berry	Northville, NY	\$204.26 month	1952 Apr - 1954 Apr 24
John Bartlett, Jr	Canada Lake, NY	\$214.47 month	1955 May - 1955 Oct
John Remias	Arietta, NY	\$239.47 month	1956 Apr - 1961 Nov 6
Armando Latonia	Caroga Lake, NY	\$128.38 bi-weekly	1962 Apr 19 - 1962 Apr 21
Gerald R. Calkins	Hoffmeister, NY	\$128.38 bi-weekly	1962 May - 1963 Nov
Fred R. Miller	Cold Brook, NY	\$134.79 bi-weekly	1964 Apr 26 - 1966 Oct 26
Orville Slade	Meco, NY	\$167.44 bi-weekly	1967 Apr - 1970 Nov
Fire tower was decommissioned at the end of the 1970 fire season.			

Tooley Pond Mountain

St. Lawrence County - District 7 - Region 6

NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Richard Towne	Cranberry Lake, NY	\$60.00 month	1914 May 25 - 1915 Oct 31
Seward Whitmarsh	New Bridge, NY	\$72.00 month	1916 May 6 - 1919 Oct 31
Thomas Mason	DeGrasse, NY	\$90.20 month	1920 Apr - 1920 Oct
Howard Basford	DeGrasse, NY	\$90.20 month	1921 Apr - 1922 Oct
Charles Kaufman	Fryties, NY	\$90.20 month	1923 Apr - 1923 Oct
Fay Goutermont	Canton, NY	\$90.20 month	1924 May - 1925 Oct
Benjamin Barden	DeGrasse, NY	\$100.00 month	1926 May - 1927 July 31
Myron Given	Cranberry Lake, NY	\$100.00 month	1927 Aug - 1927 Nov
Charles Brayton	Cranberry Lake, NY	\$100.00 month	1928 Apr - 1944 Oct
Benjamin Barden	DeGrasse, NY	\$125.00 month	1941 Nov 1 - 15 only
Ralph A. Cole	DeKalb Jct, NY	\$100.00 month	1945 Apr - 1954 Sept
Wilfred K. Premo	Newton Falls, NY	\$214.47 month	1955 May 6 - 1958 Nov 5
Perry L. Medford	Hermon, NY	\$122.09 bi-weekly	1959 Apr - 1961 July 13
Clarence McKenney	Cranberry Lake, NY	\$128.38 bi-weekly	1961 July 17 - 1967 Oct
Howard E. Wood	Childwold, NY	\$161.61 bi-weekly	1968 Apr 16 - 1969 Oct 29
Joey Hickey	Oswegatchie, NY	\$186.98 bi-weekly	1970 Apr - 1970 Nov

Fire tower was decommissioned at the end of the 1970 fire season.

Tremper Mountain

Ulster County - District 13 - Region 3

NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
William Smith	Phoenicia, NY	\$62.00 month	1917 Apr 3 - 1930 Nov 17
Roy Erikson	Chichester, NY	\$100.00 month	1931 Apr - 1944 Nov
Thomas Rotello	Phoenicia, NY	\$100.00 month	1941 Apr 7 - 1941 June 3
Eugene Wilber	Willow, NY	\$100.00 month	1945 Sept 15 - 1945 Oct 31
Harry Baldwin	Willow, NY	\$100.00 month	1946 Mar 25 - 1954 Oct 31
Felix Van Valkenburgh	Shandaken, NY	\$214.47 month	1955 Apr 18 - 1958 Nov 5
Harry Baldwin	Willow, NY	\$128.92 bi-weekly	1959 Apr 6 - 1970 Sept 30

Fire tower was decommissioned at the end of the 1970 fire season.

Twadell Point

Delaware County - District 1 - Region 4

NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
John B. Hawk	East Branch, NY	\$50.00 month	1911 May - 1911 Nov
Alfred Waterman	East Branch, NY	\$50.00 month	1912 May 1 - 1932 Oct 31
J.O. Brown	East Branch, NY	\$100.00 month	1933 Apr - 1934 Oct
Howard Bojo	Fish's Eddy, NY	\$100.00 month	1935 March - 1951 Oct
Merton Williams	East Branch, NY	\$172.50 month	1952 Apr 7 - 1953 June 30
Glenn S. Smith	Peakville, NY	\$204.26 month	1953 July 16 - 1953 Oct 31
Willis L. Early	Fish's Eddy, NY	\$204.26 month	1954 Apr - 1967 Aug 16
Douglas R. Gregory	Cook Falls, NY	\$167.44 bi-weekly	1967 Aug - 1971 Nov
Linda L. Trask	Walton, NY	\$2.79 hourly	1972 Apr 17 - 1978

The fire tower was decommissioned at the end of the 1978 fire season.

Utsayantha Mountain		Delaware County - District 1 - Region 4	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
John Gray, Jr.	Stamford, NY	\$100.00 month	1935 Apr - 1935 Oct
Alton G. Henderson	Harpursville, NY	\$100.00 month	1936 Apr - 1941 Nov
James E. Davies	South Kortright, NY	\$100.00 month	1942 Apr - 1962 Oct
Merton Van Dusen	Grand Gorge, NY	\$134.79 bi-weekly	1963 Apr 11 - 1971 Nov 18
Thomas Brown	N/A	N/A	1972
Larry D. Germond	N/A	N/A	1973
Perry M. Miller	N/A	N/A	1973
Ken Greek	N/A	N/A	1974 - 1975
Allan Jordan	N/A	N/A	1976 - 1978
Donald Oakley	N/A	N/A	1979 - 1980
Judy Merwin	N/A	N/A	1981
Clifton Oakley	N/A	N/A	1982 - 1989
The fire tower was decommissioned at the end of the 1989 fire season.			
Vanderwacker Mountain		Essex County - District 9 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Grover Lynch	Newcomb, NY	\$60.00 month	1911 May - 1915 Oct 31
William H. Lorimer	Minerva, NY	\$60.00 month	1916 May 2 - 1917 June 16
Joseph C. Mitchell	Minerva, NY	\$77.00 month	1917 June 27-1918 Sept 14
John Galusha	Minerva, NY	\$90.20 month	1918 Sept - 1934 July 8
John O'Donnell	Olmsteadville, NY	\$100.00 month	1934 July 8 - 1955 July 31
Elliott R. Montfort	Olmsteadville, NY	\$214.47 month	1955 Aug 1 - 1958 Oct 8
Wallace R. Heffernan	Olmsteadville, NY	\$122.09 bi-weekly	1959 Apr - 1959 Nov
Charles E. Kays	Olmsteadville, NY	\$122.09 bi-weekly	1960 Apr - 1962 Oct
Kerry Killon	Olmsteadville, NY	\$134.79 bi-weekly	1963 Apr - 1965 Oct
Ivar S. Liberg	Olmsteadville, NY	\$158.87 bi-weekly	1966 Apr - 1966 Nov
William R. Blackburn	Olmsteadville, NY	\$167.44 bi-weekly	1967 Apr - 1970 Nov
Closed 1971 - 1979			
Laurel Wells Gailor	N/A	N/A	1980
Art Lynn	N/A	N/A	1981 - 1982
Closed 1983 - 1984			
Clark Griffen	N/A	N/A	1986
Keith Roberts	N/A	N/A	1986

Wakely Mountain		Hamilton County - District 10 - Region 5	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Lewis Persons	Indian Lake, NY	\$60.00 month	1911 May 25 - 1912 Nov 10
Frank Van Dusen	Indian Lake, NY	\$72.00 Month	1913 Aug 20 - 1914 Nov 10
Chauncy A. Hill	Indian Lake, NY	\$72.00 month	1915 May 1 - 1915 June 17
Harrison Brown	Indian Lake, NY	\$72.00 Month	1915 June 18 - 1915 Oct
Charles Philo	Indian Lake, NY	\$72.00 Month	1916 May 3 - 1917 Oct 31
E.T. Dymond	Indian Lake, NY	\$72.00 Month	1918 Apr - 1920 Oct
Frank R. Philo	Indian Lake, NY	\$82.00 month	1919 Aug 1 - 1919 Aug 17
Charles Philo	Indian Lake, NY	\$90.20 Month	1921 Apr - 1922 Nov
Frank R. Philo	Indian Lake, NY	\$92.20 month	1923 May 14 - 1929 Oct 31
Harrison Brown	Indian Lake, NY	\$100.00 month	1930 Apr - 1939 Oct
Richard D. Farrell	Indian Lake, NY	\$100.00 month	1940 May - 1947 May 6
Joseph P. Saverie	Indian Lake, NY	\$133.90 month	1947 July 1 - 1951 Nov 6
Gordon E. Aldous	Indian Lake, NY	\$172.50 month	1952 Apr 24 - 1952 Apr 28
Warren Meeker	Inlet, NY	\$204.26 month	1952 June 2 - 1955 Oct 14
Bernard F. Kehoe	Indian Lake, NY	\$239.47 month	1956 Apr - 1961 May 31
Frederick L. Hitchman	Indian Lake, NY	\$128.38 bi-weekly	1961 June - 1967 June 5
Clarence B. Gallaway	Coldbrook, NY	\$161.61 bi-weekly	1968 Apr 18 - 1968 Apr 29
James A. Herbert	Owego, NY	\$178.16 bi-weekly	1968 May - 1968 June 9
Arnold M. Smith	Indian Lake, NY	\$178.16 bi-weekly	1969 Apr 1 - 1969 Sept 10
Peter E. Mitchell	Indian Lake, NY	\$206.15 bi-weekly	1970 June 18 - 1970 Oct 1
Closed in 1971			
Ron Aldous	N/A	N/A	1972
Meade Hutchins	N/A	N/A	1973
Willard Weldon	N/A	N/A	1974 - 1978
Peter Gloop	N/A	N/A	1978 - 1981
Mark Clarke	N/A	N/A	1982 - 1983
Dick Edinger	N/A	N/A	1984
Herman Hemple	N/A	N/A	1985
Tom Steeg	N/A	N/A	1986
Ken Bielowski	N/A	N/A	1987 - 1988
Fire tower was decommissioned at the end of the 1988 fire season.			
Washburn Mountain		Columbia County - District 12 - Region 4	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Ray Pelham	Philmont, NY	\$100.00 month	1932 Oct 17 - 1933 Oct 31
Edwin S. Cornell	West Copake, NY	\$100.00 month	1934 May 7-1934 May 31
Lester Miller	Copake, NY	\$100.00 month	1934 June 14 - 1935 Nov 6
Lloyd Hoyt	Copake Falls, NY	\$100.00 month	1936 May - 1939 Oct
Charles C. Munson	Copake, NY	\$100.00 month	1940 May 20 - 1942 Oct 31
No observer listed for 1943.			
Charles C. Munson	Copake, NY	\$100.00 month	1944 Apr - 1954 Aug 27
Wallis E. Lisenard	Copake Falls, NY	\$214.47 month	1955 Apr - 1956 Nov
Otto Weber	Copake Falls, NY	\$110.22 bi-weekly	1957 Apr 29 - 1957 May 14
Jack Morelock	Philmont, NY	\$114.44 bi-weekly	1957 May 23 - 1958 Nov 5
Henry Leppla	Copake Falls, NY	\$122.09 bi-weekly	1959 Apr - 1964 Nov 22
Fire tower was dismantled and moved by helicopter to Beebe Hill in Nov. 1964.			

West Mountain	Hamilton County - District 10 - Region 5		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
Gal LaPrairie	Raquette Lake, NY	\$60.00 month	1911 June - 1914 Oct
Clarence Murphy	Raquette Lake, NY	\$72.00 month	1915 June 3 - 1915 Aug 31
Jerome Wood	Raquette Lake, NY	\$60.00 month	1915 Sept 20 - 1915 Oct 31
Edward Cronin	Raquette Lake, NY	\$72.00 month	1916 May - 1917 May
Joseph Sweeney	Raquette Lake, NY	\$72.00 month	1917 June 6 - 1917 Oct 31
Con Murphy	Raquette Lake, NY	\$82.00 month	1918 May 7 - 1918 Aug 14
Morris Smedey	Raquette Lake, NY	\$92.00 month	1919 Apr 21 - 1919 Oct 31
George Newton	Raquette Lake, NY	\$90.20 month	1920 May 31 - 1920 Oct 31
Joseph Sweeney	Raquette Lake, NY	\$90.20 month	1921 May 23 - 1921 Nov 1
George Newton	Raquette Lake, NY	\$90.20 month	1922 May 2 - 1926 Oct 31
James Harding	Raquette Lake, NY	\$100.00 month	1927 May - 1931 Oct
F.A. Doran	Raquette Lake, NY	\$100.00 month	1932 May - 1935 Sept
Edward E. Hamner	Long Lake, NY	\$100.00 month	1936 Apr - 1938 July 16
Clyde Crego	Raquette Lake, NY	\$100.00 month	1942 Apr - 1943 Oct
Joseph Morrissey	Raquette Lake, NY	\$130.00 month	1945 Apr 15 - 1946 July 19
Austin Dobson	Harrisville, NY	\$130.00 month	1946 Aug - 1946 Oct
Joseph Morrissey	Raquette Lake, NY	\$133.90 month	1947 Apr 1 - 1947 June 1
John M. Wilkins	Rome, NY	\$172.50 month	1949 May 16 - 1949 Oct 31
Charles F. White	Raquette Lake, NY	\$172.50 month	1950 June 1 - 1951 June 7
Wilbur J. Lambert	Croghan, NY	\$197.50 month	1951 Aug 16-1956 Sept 26
Joseph F. LaFreniere	Indian Lake, NY	\$110.22 bi-weekly	1956 June 4-1956 July 4
Fred Seelman	Long Lake, NY	\$110.22 bi-weekly	1956 Oct 23 - 1956 Nov 10
Fred M. Monty	Raquette Lake, NY	\$110.22 bi-weekly	1957 Apr 28 - 1957 June 11
Charles J. Baker	Fairport, NY	\$114.44 bi-weekly	1957 July - 1959 Nov
Albon Harrington	Lake Pleasant, NY	\$128.92 bi-weekly	1960 Apr - 1960 May 18
Paul W. Thompson	Raquette Lake, NY	\$128.92 bi-weekly	1960 June 13 - 1964 Nov 21
Herbert Manning	Hinckley, NY	\$139.18 bi-weekly	1965 July 19 - 1965 Oct 27
Roger Allen Arnott	Sabael, NY	\$139.18 bi-weekly	1965 June 17 - 1965 July 7
Stanton Bell, Jr	Indian Lake, NY	\$139.18 bi-weekly	1965 May 18 -1965 June
Leon A. Brooks	Remsen, NY	\$147.88 bi-weekly	1966 Apr - 1970 Oct
Fire tower was decommissioned at the end of the 1970 fire season.			

Whiteface Mountain		Essex County - District 9 - Region 5		
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
John Courtney II	Wilmington, NY	\$60.00 month	1911 May - 1915 June 6	
Samuel Cheetham	Wilmington, NY	\$72.00 month	1915 June - 1919 Oct	
George Marshall	Wilmington, NY	\$90.20 month	1920 May 3 - 1920 July 4	
Asa Lawrence	Wilmington, NY	\$90.20 month	1920 July 12 - 1924 Nov	
Stratton Bowen	Newman, NY	\$90.20 month	1925 Apr - 1928 Sept	
Jesse Bowen	Wilmington, NY	\$100.00 month	1929 May 1 - 1929 May 14	
Frank Ormsby	Lake Placid, NY	\$100.00 month	1929 May 17 -1929 May 28	
Walter Wilkins	Wilmington, NY	\$100.00 month	1929 May 29 -1929 May 30	
Donald Lawrence	Wilmington, NY	\$100.00 month	1929 May - 1929 Aug 31	
Carl Larence	Wilmington, NY	\$100.00 month	1929 Sept 4 - 1933 Oct	
Samuel Cheetham	Wilmington, NY	\$100.00 month	1934 June - 1942 Oct	
Riley Lawrence	Wilmington, NY	\$100.00 month	1943 Apr - 1946 July 7	
Ernest LaPine	Keene Valley, NY	\$100.00 month	1946 Sept 23-1946 Sept 30	
Hiram Denton	Wilmington, NY	\$133.90 month	1947 Apr - 1949 Oct	
Carson J. Slater	Wilmington, NY	\$172.50 month	1950 Apr 20 - 1951 Sept 15	
George Lincoln	Saranac Lake, NY	\$197.50 month	1951 Sept 16 -1954 Oct 31	
Norman J. McCasland	Lake Placid, NY	\$214.47 month	1955 Apr 25 - 1955 Apr 29	
George Lincoln	Saranac Lake, NY	\$228.48 month	1955 May 3 - 1955 Nov 2	
Clifford M. Smith	Ray Brook, NY	\$214.47 month	1955 Sept 16 - 1955 Oct 31	
George Lincoln	Saranac Lake, NY	\$253.48 month	1956 Apr 26 - 1956 May 19	
Charles O. Hutson	Saranac Lake, NY	\$121.27 bi-weekly	1956 May 21 - 1958 Nov 5	
Ralph Griffin	Wilmington, NY	\$122.09 bi-weekly	1959 Apr - 1959 July 19	
Ira C. Winch	Wilmington, NY	\$122.09 bi-weekly	1959 July 20 -1962 June 27	
Lionel J. Vincent	Lake Placid, NY	\$128.38 bi-weekly	1962 July 17 - 1962 Oct 17	
Oscar R. Husereau, Jr.	Lake Placid, NY	\$134.79 bi-weekly	1963 Apr - 1964 July 15	
Robert C. Johnson	Lake Placid, NY	\$134.79 bi-weekly	1964 July 23 - 1964 Oct 28	
Allan G. Lawrence	Wilmington, NY	\$139.18 bi-weekly	1965 May 13 -1965 July 9	
Roland N. Mulvey	Wilmington, NY	\$139.18 bi-weekly	1965 July 19 - 1965 Oct 27	
Robert H. Wright	Keene, NY	\$147.88 bi-weekly	1966 Apr 14 - 1966 May 11	
Edward C. Moody	Keene, NY	\$147.88 bi-weekly	1966 May 26 - 1967 Aug 11	
Eugene W. Loughran	Wilmington, NY	\$161.61 bi-weekly	1968 Apr - 1969 Oct	
Raymond Watson	Lake Placid, NY	\$193.09 bi-weekly	1970 Apr 30 - 1970 Nov 4	
Fire tower was decommissioned at the end of the 1970 fire season.				
Whites Hill				
St. Lawrence County - District 7 - Region 6				
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE	
Bert E. Jones	South Colton, NY	\$186.98 bi-weekly	1970 Apr - 1970 Nov	
Fire tower was decommissioned in 1971.				
Prior to 1970 the Whites Hill fire tower was operated on a part-time need by need basis by the Bureau of Reforestation and by assignment from the District Forest Ranger by NYS Fire Wardens.				

Woodhull Mountain		Herkimer County - District 8 - Region 6	
NAME	RESIDENCE	START SALARY	PERIOD OF SERVICE
T.H. Tabor	McKeever, NY	\$60.00 month	1911 May 2 - 1926 Oct 31
Charles Reed	McKeever, NY	\$100.00 month	1927 Apr - 1929 Oct 31
D.E. Williams	Old Forge, NY	\$100.00 month	1930 Apr 16 - 1930 Nov 5
Grant Parkhurst	Old Forge, NY	\$100.00 month	1931 Apr - 1933 Oct
Charles H. Chase	Old Forge, NY	\$100.00 month	1934 Apr - 1938 Nov
Harry L. Russell	Thendara, NY	\$100.00 month	1940 Apr - 1941 June 16
Earl Carman	Old Forge, NY	\$100.00 month	1941 June - 1944 May
Daryl Carman	Old Forge, NY	\$100.00 month	1944 May - 1944 June
Daryl Carman	Old Forge, NY	\$100.00 month	1944 Oct - 1945 Oct
William Peacock	Old Forge, NY	\$100.00 month	1946 Apr - 1946 Oct 31
Ralph Austin	Old Forge, NY	\$133.90 month	1947 Apr - 1948 Oct
Stanley B. Little	Old Forge, NY	\$172.50 month	1949 May 11 - 1955 Aug 20
John J. Marleau	Big Moose, NY	\$214.47 month	1955 Aug 6 - 1955 Sept 16
James Axtell, Sr.	Old Forge, NY	\$114.47 bi-weekly	1955 Oct - 1959 Aug 11
Clovis LeBrun	Old Forge, NY	\$110.22 bi-weekly	1959 Aug 27 - 1962 Dec
John J. Gaffney	Thendara, NY	\$134.79 bi-weekly	1964 Apr - 1964 June 18
James M. Ryan	Old Forge, NY	\$139.18 bi-weekly	1965 July 2 - 1970 Dec 2

Fire tower was decommissioned at the end of the 1970 fire season.

The Fire Towers Operated by the NYS Bureau of Forest Fire Control

1909 – 1990

No	Station	County	Year Opened	Steel Tower	Tower Model	Summit Elevation	Status
District 1 – Region 4							
1	Bramley Mtn	Delaware	1950	1950	AM LS-40 80'	2,817	Removed
2	Hooker Hill	Otsego	1935	1935	ID 1933 79' 9"	2,320	Removed
3	Leonard Hill	Schoharie	1948	1948	AM LS-40 80'	2,620	Awaits Restoration-FFLA
4	Petersburg Mtn	Schoharie	1940	1940	ID 1937 67' 6"	2,320	Removed
5	Rock Rift	Delaware	1934	1934	ID 1933 72' 9"	2,402	Remains - Private Land
6	Twadell Point	Delaware	1910	1919	AM LS-40 47'	2,296	Remains – Private Land
7	Utsayantha Mtn	Delaware	1934	1934	ID 1933 59' 3"	3,214	Restored-Vil of Stamford
District 2 – Region 7							
8	Berry Hill	Chenango	1934	1934	ID 1933 59' 3"	1,960	Remains – Radio Equip
9	Brookfield	Madison	1948	1948	ID 1933 79' 6"	1,900	Removed
10	Chenango Lake	Chenango	1935	1935	ID 1933 79' 6"	1,966	Moved to Brookfield
11	Georgetown	Madison	1940	1940	ID 1937 67' 6"	2,140	Removed
12	Ingraham Hill	Broome	1950	1950	AM LS-40 80'	1,860	Remains – Radio Equip
13	Page Pond Hill	Broome	1935	1935	ID 1933 76' 9"	2,000	Private - Restoring
District 3 – Region 7							
14	Morgan Hill	Cortland	1941	1941	ID 1937 82' 6"	2,020	Removed
15	Padlock Hill	Tompkins	1940	1940	ID 1937 67' 6"	1,900	Moved to State Fair
District 4 – Region 8							
16	Alma Hill (R9)	Allegany	1950	1950	AM LS-40 80'	2,548	Remains – Private Land
17	Erwin	Steuben	1940	1940	ID 1937 82' 6"	1,710	Removed
18	Jersey Hill (R9)	Allegany	1935	1935	ID 1933 79' 6"	2,240	Removed
19	Prattsburg	Steuben	1950	1950	AM LS-40 80'	2,163	Removed
20	Sugar Hill	Schuyler	1941	1941	ID 1937 67' 6"	2,090	Maintained by DEC
District 5 – Region 9							
21	Hartzfelt Hill	Cattaraugus	1924	1924	AM LS-40 60'	2,410	Removed
22	McCarty Hill	Cattaraugus	1940	1940	ID 1937 82' 6"	2,323	Removed
23	Summit Hill	Cattaraugus	1926	1926	AM LS-40 60'	2,385	Restored by ASPHS
District 6 – Region 6							
24	Bald Mtn	Lewis	1911	1919	AM LS-40 47'	1,640	Removed
25	Castor Hill	Oswego	1927	1927	AM LS-40 80'	1,560	Removed
26	Gomer Hill	Lewis	1940	1940	ID 1937 67' 6"	2,120	Remains – Radio Equip
27	New Boston	Lewis	1950	1950	AM LS-40 80'	1,643	Moved to Thompson Pk
28	Number Four	Lewis	1928	1928	AM LX-25 75'	1,540	Moved to Lowville DEC
District 7 – Region 6							
29	Arab Mtn	St Lawrence	1911	1918	AM LS-40 35'	2,519	Restored by FOMA
30	Cat Mtn	St Lawrence	1910	1917	AM LS-40 47'	2,260	Removed
31	Catamount Mtn	St Lawrence	1911	1917	AM LS-40 35'	1,820	Removed
32	Moosehead Mtn	St Lawrence	1910	1916	AM LL-25 40'	2,060	Removed
33	Sand Hill	St Lawrence	1950	1950	AM LS-40 80'	320	Removed
34	Tooley Pond Mtn	St Lawrence	1913	1919	AM LS-40 47'	1,782	Moved - Wanakena ESF
35	Whites Hill	St Lawrence	1950	1950	AM LS-40 80'	1,436	Removed

1. Shaded text denotes a location within the boundaries of the Adirondack Forest Preserve.
2. See historic notes concerning the Number Four fire tower.

The Fire Towers Operated by the NYS Bureau of Forest Fire Control

1909 – 1990

No	Station	County	Year Opened	Steel Tower	Tower Model	Summit Elevation	Status
District 8 – Region 6							
36	Beaver Lake Mtn	Herkimer	1910	1919	AM LS-40 47'	1,726	Removed
37	Dairy Hill	Herkimer	1934	1934	ID 1933 79' 6"	1,812	Removed
38	Fort Noble Mtn	Herkimer	1910	1916	AM LL-25 50'	2,338	Removed
39	Moose River Mtn	Herkimer	1912	1919	AM LS-40 60'	2,205	Removed
40	Penn Mtn	Herkimer	1950	1950	AM LS-40 80'	1,813	Removed
41	Rondaxe Mtn	Herkimer	1912	1917	AM LS-40 35'	2,349	Restored by FOBM
42	Stillwater Mtn	Herkimer	1912	1919	AM LS-40 47'	2,267	Remains – Private Land
43	Swancott Hill	Lewis	1940	1940	ID 1933 99' 9"	1,500	Removed
44	Woodhull Mtn	Herkimer	1911	1916	AM LL-25 50'	2,365	Remains – Radio Equip
District 9 – Region 5							
45	Adams Mtn	Essex	1912	1917	AM LS-40 47'	3,250	Restoring-Newcomb
46	Ampersand Mtn	Franklin	1911	1921	AM LS-40 22'	3,313	Removed
47	Azure Mtn	Franklin	1914	1918	AM LS-40 35'	2,500	Restored by AMF
48	Belfry Mtn	Essex	1912	1917	AM LS-40 47'	1,863	Remains – Radio Equip
49	Boreas Mtn	Essex	1911	1919	AM LS-40 47'	3,776	Removed
50	DeBar Mtn	Franklin	1912	1918	AM LS-40 35'	3,300	Removed
51	Goodnow Mtn	Essex	1921	1921	AM LS-40 60'	2,690	Restored – SUNY ESF
52	Hurricane Mtn	Essex	1910	1919	AM LS-40 35'	3,678	Remains
53	Loon Lake Mtn	Franklin	1912	1917	AM LS-40 35'	3,320	Remains
54	Lyon Mtn	Clinton	1910	1917	AM LS-40 35'	3,820	Remains
55	Makomis Mtn	Essex	1911	1916	AM LL-25 40'	1,663	Removed
56	Mt Morris	Franklin	1909	1919	AM LS-40 22'	3,136	Remains – Private Land
57	Palmer Hill	Clinton	1930	1930	AM LS-40 60'	1,148	Remains – Private Land
58	Pharaoh Mtn	Essex	1910	1918	AM LS-40 35'	2,556	Removed
59	Poke-O-Moonshine	Essex	1912	1917	AM LS-40 35'	2,165	Restored by FOPM
60	St Regis Mtn	Franklin	1910	1918	AM LS-40 35'	2,874	Remains
61	Vanderwacker Mtn	Essex	1911	1918	AM LS-40 35'	3,409	Restoring by FOVFT
62	Whiteface Mtn	Essex	1909	1919	AM LS-40 22'	4,865	Moved to Adrk Museum
District 10 – Region 5							
63	Blue Mtn	Hamilton	1911	1917	AM LS-40 35'	3,759	Restored by FOBM
64	Cathead Mtn	Hamilton	1910	1916	AM LL-25 50'	2,431	Remains – Private Land
65	Dunn Brook Mtn	Hamilton	1911	N/A	None	3,605	Removed 1919
66	Hamilton Mtn	Hamilton	1909	1916	AM LL-25 50'	3,238	Removed
67	Kane Mtn	Fulton	1925	1925	AM LS-40 60'	2,200	Restored by CLPA
68	Kempshall Mtn	Hamilton	1911	1918	AM LS-40 35'	3,346	Removed
69	Owls Head Mtn	Hamilton	1911	1919	AM LS-40 35'	2,812	Restored by DEC
70	Pillsbury Mtn	Hamilton	1918	1924	AM LS-40 60'	3,597	Awaits Restoration-FFLA
71	Snowy Mtn	Hamilton	1909	1917	AM LS-40 47'	3,897	Restored by DEC
72	T-Lake Mtn	Hamilton	1916	1916	AM LL-25 50'	3,071	Removed
73	Tomany Mtn	Hamilton	1912	1916	AM LL-25 50'	2,579	Removed
74	Wakely Mtn	Hamilton	1911	1916	AM LL-25 70'	3,766	Awaits Restoration-FFLA
75	West Mtn	Hamilton	1909	1920	AM LS-40 47'	2,913	Removed

1. Shaded text denotes a location within the boundaries of the Adirondack Forest Preserve.

The Fire Towers Operated by the NYS Bureau of Forest Fire Control

1909 – 1990

No	Station	County	Year Opened	Steel Tower	Tower Model	Summit Elevation	Status
District 11 – Region 5							
76	Black Mtn	Washington	1911	1918	AM LS-40 35'	2,640	Remains – Radio Equip
77	Colfax Mtn	Washington	1950	1950	AM LS-40 80'	2,267	Remains – Radio Equip
78	Cornell Hill	Saratoga	1924	1924	AM LS-40 60'	420	Moving to Wilton - 2008
79	Crane Mtn	Warren	1911	1919	AM LS-40 35'	3,420	Removed
80	Gore Mtn	Warren	1909	1918	AM LS-40 60'	3,562	Remains – Radio Equip
81	Hadley Mtn	Saratoga	1917	1917	AM LL-25 40'	2,680	Restored by HFTC
82	Ohmer Mtn	Saratoga	1911	N/A	None	2,565	Removed 1915
83	Prospect Mtn	Warren	1910	1932	AM LS-40 47'	2,020	Removed
84	Spruce Mtn	Saratoga	1928	1928	AM LS-40 73'	2,009	Remains – Private Land
85	Swede Mtn	Warren	1912	1918	AM LS-40 47'	1,900	Remains – Private Land
District 12 – Region 4							
86	Alander Mtn	Columbia	1928	1928	AM LS-40 60'	2,240	Moved to Washburn Mtn
87	Beebe Hill	Columbia	1965	1965	AM LS-40 60'	1,726	Restoring by the FFLA
88	Dickinson Hill	Rensselaer	1924	1924	AM LS-40 60'	1,760	Awaiting Restoration
89	Hunter Mtn	Greene	1909	1917	AM LS-40 60'	4,040	Restored by DEC & Vols
90	Number Seven Hill	Rensselaer	1923	1923	AM LS-40 60'	2,010	Removed
91	Washburn Mtn	Columbia	1933	1933	AM LS-40 60'	1,542	Moved to Beebe Hill
District 13 – Region 3							
92	Balsam Lake Mtn	Ulster	1885	1920	AM LS-40 47'	3,720	Restored by FOBLFT
93	Belleayre Mtn	Ulster	1905	1930	AM LS-40 73'	3,375	Removed
94	Chapin Hill	Sullivan	1924	1924	AM LS-40 60'	1,420	Removed
95	Gallis Hill	Ulster	1927	1927	AM LS-40 60'	780	Moved to Overlook Mtn
96	Graham Mtn	Orange	1948	1948	AM LS-40 60'	1,300	Remains
97	High Point Mtn	Ulster	1912	1919	AM LS-40 47'	2,200	Removed
98	Jackie Jones Mtn	Rockland	1928	1928	AM LS-40 60'	1,260	Remains – State Park
99	Mohonk Mtn	Ulster	1912	1923	Stone Tower	1,610	Remains-Private Resort
100	Overlook Mtn	Ulster	1950	1950	AM LS-40 60'	3,120	Restored by OFTS
101	Pocatello Mtn	Orange	1930	1930	AM LS-40 60'	1,020	Moved to Graham Mtn
102	Red Hill	Ulster	1920	1920	AM LS-40 60'	2,980	Restored by RHFTC
103	Roosa Gap	Sullivan	1948	1948	AM LS-40 35'	1,647	Remains – Radio Equip
104	Slide Mtn	Ulster	1912	See Note	None	4,180	Removed 1915
105	Sterling Mtn	Orange	1923	1923	AM LS-40 60'	1,320	Restored by the FFLA
106	Tremper Mtn	Ulster	1917	1917	AM LS-40 47'	2,720	Restored by MTFTC
District 14 – Region 3							
107	Beacon Mtn	Dutchess	1922	1931	AM LS-40 60'	1,600	Remains
108	Clove Mtn	Dutchess	1933	1933	AM LS-40 60'	1,400	Remains – Private Land
109	Cross River Mtn	Westchester	1926	1926	AM LS-40 60'	800	Removed
110	Nelson Mtn	Westchester	1950	1950	AM LS-40 73'	540	Removed
111	Ninham Mtn	Putnam	1940	1940	ID 1937 82' 6"	1,340	Restored by Kent CAC
112	Stissing Mtn	Dutchess	1934	1934	ID 1933 79' 6"	1,370	Restored-Nature Conserv

1. Shaded text denotes a location within the boundaries of the Adirondack Forest Preserve.

2. Slide Mtn.: This site was abandoned by Forest Fire Control (FFC) in 1915 due to poor visibility conditions from the summit. In 1934 an Aermotor LS-40 fire tower was erected on the summit. This tower was not erected by FFC nor was it ever used for fire detection by FFC. Therefore this steel fire tower is not recognized in this historical account.

The Fire Towers Operated by the NYS Bureau of Forest Fire Control

1909 – 1990

No	Station	County	Year Opened	Steel Tower	Tower Model	Summit Elevation	Status
District 15 – Region 1							
113	Bayshore	Suffolk	1948	1948	AM LS-40 80'	70	Removed
114	Camp Upton	Suffolk	1932	1932	AM LS-40 60'	78	Removed
115	Central Islip	Suffolk	1921	N/A	See Note	131	Abandoned after 1922
116	Clock	Suffolk	1920 Only	N/A	See Note	?	Abandoned after 1920
117	Dix Hill	Suffolk	1922	1922	AM LS-40 60'	320	Removed
118	Flanders Hill	Suffolk	1918	1918	AM LS-40 47'	236	Removed
119	Kings Park	Suffolk	1948	1948	AM LS-40 80'	240	Removed
120	Oakdale	Suffolk	1921 Only	N/A	See Note	9	Abandoned after 1921
121	Stony Hill	Suffolk	1930	1930	AM LS-40 73'	150	Removed
122	Telescope Hill	Suffolk	1918	1918	AM LS-40 60'	334	Removed
Privately owned and operated Adirondack fire towers that worked in conjunction with the FFC fire towers							
123	Buck Mtn	Hamilton	1933	1933	AM LS-40 60'	2,395	Whitney Industries
124	Meenagha Mtn	Franklin	1927	1927	AM LS-40 73'	2,067	Adrk / Florida School
125	Mt Electra	Herkimer	1920	1920	AM LS-40 60'	2,303	Nehasane Park
126	Rock Mtn	Lewis	1922	None	Old Windmill	1,407	Fisher Forestry & Reality
127	Salmon Lake Mtn	Hamilton	1932	1932	AM LX-24 35'	2,523	Whitney Industries

1. AM = Aermotor fire towers...ID = International Derrick fire towers. No "ID" fire tower was ever erected in the Adirondacks.
2. Fire towers on private land are privately owned unless otherwise noted – **DO NOT TRESSPASS** in order to visit these fire towers.
3. Fire towers noted as "Radio Equip" indicates this equipment is mounted on the fire tower and closed to public access.
4. Fire tower heights are measured to the floor of the tower cab as determined by factory blue prints. The concrete footings of a fire tower are not calculated in tower height.
5. Some fire tower heights determined by photographic interpretation by Capt Paul Hartmann, NYS Forest Rangers (ret).
6. Central Islip, Clock and Oakdale locations were steel structures of sorts, but not actual fire towers. Used temporarily by FFC until a fire tower was erected in each of their areas to replace them.
7. Shaded text denotes a location within the boundaries of the Adirondack Forest Preserve.
8. Source of this information; Annual Reports to the NYS Legislature of the NYS Forest, Fish & Game Commission – the NYS Conservation Commission and the NYS Conservation Department 1903 – 1965.

February 2009 Inventory of the Fire Towers Operated by the NYS Bureau of Forest Fire Control

127 – Total Fire Detection Stations	81 – Aermotor Model LS-40 Fire Towers
5 – Privately Owned and Operated Fire Towers	10 – Aermotor Model LL-25 Fire Towers
7 – Locations Never Upgraded to a Steel Fire Tower	12 – International Derrick Model 1933 Fire Towers
1 – One Location Upgraded to a Stone Structure	7 – International Derrick Model 1937 Fire Towers
4 – Steel Fire Towers Re-Located To Another Site	-----
-----	110 – Steel Fire Towers Owned by the NYS - FFC
110 – Steel Fire Towers Owned by the NYS-FFC	28 – Fire towers in various stages of restoration
53 – Fire Towers Removed	
-----	5 – Fire towers relocated after de-commission
57 – Fire Towers Remaining	

**New York State
Conservation Department
Bureau of Forest Fire Control
Forestry Districts
Map of the Forest Fire
Detection Observatories**

Number of fires spotted by NYS-FFC fire towers 1910 - 1965

Source - Annual Reports to the NYS Legislature of the Conservation Department
Copyright Unpublished Work 1984 - 2008 by Bill Starr - former NYS Forest Fire Observer

Facts and Notes about Certain Fire Towers

Alander Mtn	See entry for Beebe Hill.
Alma Hill	This fire tower was among the 10 fire towers purchased through the fire tower capital construction fund provided by the NYS Legislature in 1950. The fire tower never operated on a full-time basis it was a secondary facility that was operated by fire wardens and the Bureau of Reforestation and fire wardens on a need by need basis.
Arab Mtn.	The tower and Observer cabin has been fully restored by the “Friends of Mt. Arab” and is open to the public. This facility is registered on the National Register of Historic Places, and the National Historic Lookout Register.
Azure Mtn.	This tower has been fully restored by the “Azure Mountain Friends” and is open to the public. The tower is registered on the National Register of Historic Places.
Bald Mtn.	This facility is not to be confused with the Bald Mtn. near Old Forge, N.Y. Established in 1911 the Bald Mtn. near Old Forge was established in 1912. Two Bald mountains could not exist as fire towers so the name Rondaxe Mtn. was given to the Bald Mtn. near Old Forge, taking the name from the adjacent Rondaxe Lake, a fact that has never rested well with the Old Forge community. Ownership of the Bald Mtn. facility was transferred to the land owner around 1975 since the station was closed and would not re-open. The Diamond Match Co., the land owner, did not want to encourage the public to continue visiting the tower so they cut two of the tower’s legs and it was pulled over. The tower now rests where it fell in 1975.
Balsam Lake Mtn.	This facility is the oldest documented forest fire observatory within New York State. In 1885 the land was owned by the Balsam Lake Club, and fire was a serious concern to large land owners such as the club. They erected a tower made from timbers found on the mountain top and paid a man to staff the tower during dry conditions. This tower was struck by lightning and burned down about 1901. The club built a similar wood tower on the mountain summit in 1905. When the state began their fire tower system in 1909 operation of the Balsam Lake Mtn. facility was transferred to the state. The steel fire tower and cabin has been fully restored by the Friends of the Balsam Lake Fire Tower and is open to the public. It is also registered on the National Register of Historic Places, and the National Historic Lookout Register.
Beacon Mtn.	This station appears in the 1922 and 1924 Annual Reports to the Legislature as South Beacon Mtn. which was first established with no tower of any kind. During this time when the Observer spotted a fire he had to walk a quarter mile down the foot trail to a tree where the telephone line ended. He then had to climb that tree to dial out on a temporary type telephone. This facility was upgraded to a steel fire tower in 1931. The fire tower is under restoration by the Friends of Mt Beacon.
Beaver Lake Mtn.	This is one of the oldest forest fire observatories within the state established in 1910 with a wood tower then upgraded to a steel tower in 1919. This facility operated continuously until World War Two. During the war turn-over rate of Observers was unusually high due to the remote location. The state temporarily closed the tower in 1942, but with the nearby Number Four and Stillwater Mtn fire towers there was no need to re-open the Beaver Lake Mtn facility. It stood idle until 1977 when a crew of Forest Rangers led by District Forest Ranger Bob Bailey dismantled the tower, and had the pieces were flown out by helicopter.
Beebe Hill	This is the third site that this fire tower has stood upon. In 1928 the Taconic State Park Commission erected the tower on Alander Mtn., just barely within the Commonwealth of Massachusetts, for the sole purpose of detecting fires on park land. For 3 months in 1928 and 1929 FFC paid the salary of the observer at Alander. In 1930 the forest at Alander Mtn. burned and the land owner asked for the tower to be removed. The tower was dismantled by Park staff and stored at a High Falls farm. In 1932, through an easement, the Park re-erected the tower on the privately owned Washburn Mtn. Operation of the tower was turned over to Forest Fire Control in 1932 and was actively operated there until 1964. In November of 1964 the tower was dismantled by Forest Rangers and transported by helicopter to the Beebe Hill site and re-erected. The tower was actively operated at Beebe Hill from April 1965 until it was closed in 1987. The facility is under restoration by the FFLA-NY. This tower is registered on the National Historic Lookout Register.

Belleayre Mtn.	This facility was established circa 1905 by a gentleman who owned a great deal of land on and near the mountain. Using an abandoned windmill frame made of steel he erected a 65 foot open platform tower on the mountain summit and the tower was staffed by members of the landowner's fire fighting crew. The operation of the facility was turned over to the state in 1909 when the State's fire tower system began. This wind mill open platform tower was replaced in 1930 with a 73 foot Aermotor model LS-40 fire tower.
Berry Hill	This tower now supports two-way radio equipment for law enforcement, and is closed to the public. The facility is also registered on the National Historic Lookout Register.
Black Mtn	Today this tower in no way resembles a fire tower. The structure has been drastically altered by the State Police to support, and contain two-way radio equipment and the tower is closed to the public. Scratched in the open rocks just north of the tower are the words; 'R. Rogers 1763' this is Robert Rogers of the colonial era "Rogers' Rangers". The marking has been determined as authentic by the NYS Department of Education.
Blue Mtn.	The model 1941 Observers' cabin here is the second cabin of this style on the mountain. The first, built in 1948, was struck by lightning and burned to the ground. The tower has been fully restored, but the restoration group has dissolved. The tower is registered on the National Register of Historic Places, and the National Historic Lookout Register.
Brookfield	This tower was first erected on a hill quite near the Chenango Lake State Park in 1935 and was actively operated by Forest Fire Control until the tower was dismantled and re-erected at the Brookfield site in 1948. This fire tower operated for 3 months out of the year in April, May and October, but during extremely high fire danger operation was extended into June and November.
Buck Mtn.	This fire tower was one of the two that was erected, owned, and operated by Whitney Industries of Long Lake. The company employed a man who was a dog handler for dog sledding and the pieces of the tower were hauled up the mountain by his dog team. The parcel where the tower stands has been sold to the International Paper Company, and still remains private land.
Camp Upton	Operation of the Camp Upton fire tower ceased at the end of the 1953 fire season. It was removed by the Brookhaven National Lab, where it stood, in 1955 or 1956.
Castor Hill	This fire tower was erected in 1927 on the lands of the 'Mad River Club' by agreement. Around 1963 the then President of the club began questioning why a state fire tower stood on club land. Apparently the agreement of 1927 was not that binding therefore a crew of Forest Rangers dismantled the tower and re-erected it on the opposite side of an adjacent road which is on state land. It could be that the land where the tower was moved to was not under state ownership in 1927, or most likely the tower would not have been built on club lands.
Chenango Lake	Also see entry for Brookfield. The Chenango Lake facility ceased operations in 1946 and the fire tower was dismantled and moved to the Brookfield site in 1948. While at Chenango Lake the fire tower operated for 3 months out of the year in April, May and October, but during extremely high fire danger operation was extended into June and November.
Clock, Central Islip and Oakdale	For one year each these stations appear in the Annual Reports to the Legislature as reporting stations. Each was actually an elevated open platform used for spotting fires. Each of these stations operated for only one year before being abandoned by FFC.
Cornell Hill	From 1924 through 1935 Round Lake native Noah LaCasse served as the Forest Fire Observer at this tower. In 1901 Mr. LaCasse was a guide in the party of Vice President Theodore Roosevelt at the time he was hiking to Mt. Marcy when President McKinley was assassinated in Buffalo, N.Y. The Luther Forest Corp. will have this fire tower dismantled and moved to the site of the former Boy Scout Camp Saratoga at the Wilton Wildlife Refuge in Wilton, NY sometime in 2008.

Dickinson Hill	The Friends of Grafton Lakes State Park has applied to adopt and restore this fire tower. Currently the facility is owned by the State Police who had two-way radio equipment mounted on the fire tower. This radio equipment has since been moved to a new monopole near the fire tower. The group has been working to have the State Police transfer ownership of the land to the adjacent Grafton Lakes State Park so that they may begin restoring the fire tower. With the current 'Homeland Security' issues this transfer has been delayed. The tower is registered on the National Historic Lookout Register, and under nomination to the National Register of Historic Places.
Dix Hill	The Dix Hill facility ceased operations in 1947. The fire tower was dismantled in 1948 or 1949 and the pieces were shipped to the Bureau of Forest Fire Control shop at the Saranac Inn where the pieces were kept in storage for spare parts.
Dunn Brook Mtn.	This facility was established in 1911 with a wood tower. Due to the remote location of the facility, and inactivity the site was abandoned in 1919 and the wood tower of rough timbers was removed. The Goodnow Mtn. facility, opened in 1922, replaced the closing of the Dunn Brook Mtn. station.
Erwin	This fire tower operated for 3 months out of the year in April, May and October, but during extremely high fire danger operation was extended into June and November
Gallis Hill	This tower was dismantled and re-erected at Overlook Mtn. 1950.
Georgetown	In 1940 this station appears in the Annual Report to the Legislature in a picture labeled as Morrow Mtn. The tower was indeed erected on Morrow Mtn., but the name was changed to Georgetown matching with the Georgetown State Forest where the site is located. This fire tower operated for 3 months out of the year in April, May and October, but during extremely high fire danger operation was extended into June and November. The tower has been removed.
Goodnow Mtn.	This site is on land owned by the State University of New York, College of Environmental Science and Forestry and is attached to the Huntington Forest in Newcomb. This land was originally logged by the Huntington's and an old two stall horse barn, and concrete slab of another building for the logging operations are found along the foot trail to the fire tower. The tower has been restored by SUNY-ESF, and is open to the public. The station is registered on the National Register of Historic Places, and the National Historic Lookout Register.
Gore Mtn.	The tower now supports two-way radio equipment and is closed to the public. This tower blew over in a hurricane that hit the Adirondacks in October of 1919. The tower was re-erected and operating in the spring of 1920.
Graham Mtn.	This tower was originally located at Pocatello Mtn. In 1948 the tower was dismantled and re-erected at the Graham Mtn. site. The Graham Mtn. station is registered on the National Historic Lookout Register.
Hadley Mtn.	This tower is a 40 foot Aermotor model LL-25, one of the first ten steel towers introduced in the state in 1916. The tower at this site was purchased to replace the wood tower on Ohmer Mtn., but an agreement with the landowner at Ohmer Mtn. could not be secured. Therefore the Hadley Mtn. site was chosen to replace the abandoned Ohmer station. Construction of the tower on Hadley began late in 1916, but was not completed until early in 1917. This tower also blew over in the same October 1919 hurricane that struck Gore Mtn. The tower was re-erected and back in operation early in 1920 and guy wires were installed on the tower at this time. The station has been restored by the Hadley Fire Tower Committee and is open to the public. The facility is registered on the National Register of Historic Places and the National Historic Lookout Register.
Hartzfelt Hill	Locally known as Birdsall Hill. This fire tower operated for 3 months out of the year in April, May and October, but during extremely high fire danger operation was extended into June and November. Although at different times this fire tower did operate for the entire fire season.

Hooker Hill	This fire tower operated for 3 months out of the year in April, May and October, but during extremely high fire danger operation was extended into June and November. Former Ampersand Mtn. and Utsayantha Mtn. Forest Fire Observer Al Jordan purchased this fire tower by sealed bid. He dismantled the tower and had plans to re-erect it on his farm near Hooker Hill. Once he was informed how much concrete he would need as footings to meet building codes the idea abandoned. For years the pieces of the tower laid in a field until 2001 when Mr. Jordan gave the tower to Fire Tower book author Marty Podskoch.
Hunter Mtn.	This station is one of the first facilities operated by Forest Fire Control. Established in 1909 with a tower made of timbers found at the mountain top the station was established at the 4,000 foot elevation of the mountain. 40 feet shy of the true summit. In 1917 the steel tower was erected next to the wood tower. It remained at the 4,000 foot elevation until 1950 when the tower was dismantled and re-erected at the current location on the summit at 4,040 feet. The tower has been fully restored by the DEC and volunteers and is open to the public. The facility is registered on the National Register of Historic Places and the National Historic Lookout register.
Ingraham Hill	This tower was sold in the early 1970s to a company that has removed the walls of the tower cab, and mounted two-way radio antennas on the tower and cab floor. The fire tower stands today, but only resembles a skeleton of what used to be a fire tower. The site is posted private land and closed to the public.
Jackie Jones Mtn.	Erected in 1928 by the Palisades Interstate Park Commission who operated the facility until 1931. From that time the facility was operated by Forest Fire Control until it closed in the 1970s. It is registered on the National Historic Lookout Register.
Kane Mtn.	This facility has been adopted by the Canada Lake Protective Association who in cooperation with the NYS-DEC has restored the tower and maintains the site. The site is registered on the National Register of Historic Places, and the National Historic Lookout Register.
Kempshall and West	With pieces from both of these fire towers one fire tower has been re-erected at the Essex County Historical Society building in Elizabethtown, N.Y.
Kings Park	The Kings Park fire tower replaced the closing of the Dix Hill fire tower. Operations at Kings Park ceased in 1959 in conjunction with the 1959 pull out of the Bureau of Forest Fire Control from Long Island. The fire tower was removed under contract in the early 1960s.
Leonard Hill	This tower was originally erected at the Gilbert Lake State Park by the C.C.C. and operated by the Park to protect park lands, but in 1948 the tower was dismantled and re-erected at the Leonard Hill site. The Leonard Hill site is actually Hubbard Hill, but by a typographic error the U.S.G.S. reversed the names on the two adjacent hills and Leonard became Hubbard and vice versa. The error has never been reversed. A group has formed to restore this fire tower with FFLA-NY assistance, but work is delayed until the state's engineer completes an inspection of the structure.
Loon Lake Mtn.	During the winter of 1927-1928 this tower blew down. The tower was re-erected in the early spring and was back in operation for the 1928 fire season. In 2010 access to the summit will be open to the public via the old foot trail by way of a conservation easement. Efforts are on going to form a restoration group.
Makomis Mtn.	The pieces of this tower are now owned by Mr. George Barber of Plattsburg, N.Y. Mr. Barber has plans to re-erect the tower on an escarpment located just north of the City of Plattsburg.
McCarty Hill	Locally known as Irish Hill. This fire tower operated for 3 months out of the year in April, May and October, but during extremely high fire danger operation was extended into June and November. Although at different times the fire tower did operated for the entire fire season.
Meenagha Mtn.	This fire tower is one of the privately built fire towers within the Adirondack Forest Preserve. The Adirondack – Florida School was operated on Rainbow Lake in the 1920s and 1930s. Two students drowned while swimming in Rainbow Lake and the tower was erected, on school property, as a memorial for the two boys. Forest Fire Control made arrangements with the school to operate this tower as a secondary station in periods of dry and dangerous conditions. This land has since changed hands, but is still under private ownership and is not open to the public.

Moose River Mtn.	This station was originally established with a tower made of mountain top timbers in 1912 near the hamlet of Lyonsdale in Lewis County. When the steel tower was purchased for this facility Forest Fire Control picked a site with higher visibility to erect the steel tower upon at the present Moose River Mtn. in the Town of Webb, Herkimer County. Once the steel tower was erected the Lyonsdale site was abandoned, and the old wood tower was removed.
Mt. Electra	This tower was privately built and operated by the Webb family at their Nehasane Park at Lake Lila. It first appears in the 1920 Annual Report to the Legislature as "Rock Lake Mtn." Although Dr. Webb changed the name to "Electra" in honor of his wife. As shown in Forest Fire Control payroll records the estate was paid the salary for their Observer for the months of May, June and September from Federal Fire Control funds by the State until 1944. Mt. Electra is a remote site and was the only fire tower with such a commanding view along the Lake Placid Branch of the N.Y. Central Rail Road. Many of the local people still know it today as the "Partlow Tower" because the easiest access to the tower was via the old "Partlow Station" along the railroad. In the 1990s most of Nehasane Park was sold to the State of New York and incorporated into the Adirondack Forest Preserve. Mt. Electra eventually fell within the boundaries of the "Five Ponds Wilderness Area" and as such became a "Non-Conforming Structure". Forest Rangers were dispatched to remove the tower. The tower was un-bolted from the footings and pulled over with the use of a "Come-A-Long", and the tower rests today on the spot where it fell.
Mt. Morris	The station was established in June of 1909 with no tower. The open summit was determined not to need a wood tower so a small tent shelter served as the first observatory. The significance of the June 1909 date determines that Mt. Morris was the first forest fire observatory to be operated in the Adirondack Forest Preserve. The mountain and tower are privately owned and the tower now supports two-way commercial radio equipment. Mt. Morris was equipped with a 22 foot Aermotor model LS-40 tower one of only four in the state. Today this is the only 22 foot fire tower remaining in place on a mountain. The only other remaining 22 foot tower, from Whiteface Mtn., is on display at the Adirondack Museum in Blue Mountain Lake, N.Y.
New Boston	This tower was dismantled and stored at the DEC facility in Harrisville, N.Y. in 1982. The tower is now on loan to the Thompson Park Zoo of Watertown, N.Y. where a portion of the tower has been re-erected for display.
Ninham Mtn.	Locally known as Smalley Mtn. The tower has been restored by volunteers with the Town of Kent CAC and is opened to the public. The tower is registered on the National Historic Lookout Register. By typographical error the station name was changed from Mt. Nimham to Ninham. Nimham was in honor of the Colonial era Chief of the local Wappinger Indian Tribe.
Number Four:	Erected, owned and operated by the Fisher Forestry & Realty Co. in 1928, the facility was turned over to state operation in 1945. This is actually an Aermotor model LE-40 originally equipped with 12" wide ladders between the landings of the tower. When the tower became state operated stair risers were installed between the landings, and the ladders removed. The only difference between a model LE-40 and a model LS-40 is the ladders instead of stairs. The tower was dismantled and stored at the DEC office in Lowville, N.Y. and in 1984-85 and the Observers' cabin was re-built at the Nicks Lake State Campsite. Today the upper three sections of the tower, 22 feet, has been re-erected at the DEC Demonstration area in Lowville.
Oakdale	See entry for Clock.
Ohmer Mtn.	See entry for Hadley Mtn.
Overlook Mtn.	See entry for Gallis Hill. The Overlook tower has been restored by the Overlook Fire Tower Stewards and is open to the public. The facility is registered on the National Historic Lookout Register.
Padlock Hill	This fire tower operated for 3 months out of the year in April, May and October, but during extremely high fire danger operation was extended into June and November. Although at different times this fire tower did operate for the entire fire season. The tower was sold by sealed bid to the landowner where the site is located in 1977. In 1984 this gentleman donated the tower to the New York State Fair in Syracuse, N.Y. In 1985 Forest Rangers from Region 7 dismantled the tower and re-erected it at the D.E.C. facility at the State fairgrounds in Syracuse.

- Page Pond Hill This fire tower operated for 3 months out of the year in April, May and October, but during extremely high fire danger operation was extended into June and November. Although at different times this fire tower did operate for the entire fire season. Ownership of this facility was transferred to the land owner of the site, the Indian Hills Girl Scout Council, in 1992. The tower is closed to the public. In 2007 the FFLA-NY began restoration work on the cabin and fire tower.
- Petersburg Mtn. In 1953 a 6 year old boy, who was visiting the tower with his family, fell off the landing halfway up the tower to his death. Due to this incident the “Turkey Wire” that surrounds the landings and stairs of a fire tower today was ordered to be installed on all Forest Fire Control fire towers. In 1972 ownership of this tower was transferred to the County of Schoharie who removed the tower cab and extended the height of the tower by continuing the steel structuring. The tower remained this way supporting two-way law enforcement radio equipment until 1999. At that time the fire tower was removed and a new monopole was erected to support the two-way radio equipment. The tower was given to a man from Esperence, N.Y. who kept the pieces at his home. In 2003 Mr. Barry Knight of West Hurley, N.Y. secured ownership of the tower pieces and has erected the bottom two sections of the fire tower on an escarpment that he owns near West Hurley, N.Y.
- Pharaoh Mtn. In the 1980s Schroon Lake, N.Y. teenager Melanie Crear led a fight to prevent this tower from being dismantled and removed due to it being located on “Wilderness Area” land as a “Non-Conforming Structure”. Her efforts led to an appointment with Gov. Mario Cuomo who assured her that the fire tower will remain on Pharaoh. The tower was vandalized in such a way that in high winds the tower blew over onto the ground. With the tower on the ground no hope was present that it would ever be re-erected. Soon after the tower was removed from the mountain by DEC helicopter. A criminal investigation was unable to lead to an arrest of any person responsible for this act.
- Pillsbury Mtn The station was first established in 1918 by the land owner of the time, the Champlain Realty Company. The facility was equipped with a wood tower, made from mountain top timbers, and a log cabin was built to house an observer. The station was operated by the company in conjunction with Forest Fire Control as a secondary station during periods of dry weather. In 1924 the company purchased the steel tower, and had it erected, before the station was turned over to Forest Fire Control. Today the tower houses and supports a solar powered two-way radio repeater, and the cab is closed to the public. Excellent views are still possible from the top landing of the fire tower. This is the only fire tower in which a person can see West Canada Lakes. The facility has been adopted by a local chapter of the FFLA-NY for restoration.
- Pocatello Mtn. See entry for Graham Mtn.
- Poke-O-Moonshine In 1918 Forest Fire Control tested the “Osborne Fire Finder” in this fire tower. With the fire finder immediately proving its worth the bureau began making “Panoramic Circular Maps” with the plotting instrument on the fire finder for each of the state’s fire towers. A simplified version of the “Osborne” was developed and installed at each fire tower beginning in 1919. This tower has been fully restored by the Friends of Poke-O-Moonshine and is open to the public. The tower is listed on the National Register of Historic Places, and the National Historic Lookout Register.
- Prattsburg This fire tower operated for 3 months out of the year in April, May and October, but during extremely high fire danger operation was extended into June and November. Although at different times this fire tower did operate for the entire fire season.
- Rock Mtn. This fire tower was created from the frame of an abandoned windmill and was erected on the site in 1922 by the Fisher Forestry and Realty Company which was owned and operated by Clarence Fisher of Lyons Falls, NY. Very little is known about the Rock Mtn. fire tower except from an article in “The Journal and Republican” newspaper of Lowville, NY on May 11, 1922. It was stated that the facility would be operated by the company and would supplement and report fire sightings to the state operated fire towers on Beaver Lake Mtn and Stillwater Mtn. No other records appear beyond this 1922 newspaper article, but it is strongly believed that the Rock Mtn facility was abandoned in 1928 after the company erected and began operating their Aermotor fire tower at Number Four.
- Rondaxe Mtn. Also see the entry for Bald Mtn. This tower has been adopted through the “Adopt – A – Natural Resource” program offered by the NYS-DEC by the “Friends of Bald Mtn.” who have fully restored the fire tower for public enjoyment. This tower is listed on the National Register of Historic Places, and the National Historic Lookout Register.

Sand Hill	This station had a very short life span. The fire tower was among the 10 fire towers purchased through the fire tower capital construction fund provided by the NYS Legislature in 1950. The fire tower never operated on a full-time basis it was a secondary facility that was operated by fire wardens and the Bureau of Reforestation and fire wardens on a need by need basis. 1957 was the last entry in the Annual Reports to the Legislature for this tower. The station was officially closed in 1959, and was removed by Forest Rangers about 1961.
Slide Mtn.	Established in 1912 with a wood tower, made of mountain top timbers, the station operated for only one year. In 1915 the facility was abandoned due to persistent poor visibility conditions and the tower was removed. The opening of the Tremper Mtn. station in 1917 replaced the closing of Slide Mtn. In 1934 an Aermotor model LS-40 fire tower was erected on Slide Mtn. but it was not built by Forest Fire Control nor was it operated as a forest fire detection station. It is not clear why the Conservation Department erected this tower and state records do not exist recording the length of time that this tower stood on the mountain.
Snowy Mtn.	The original steel tower was an Aermotor model LS-40 22 foot tower. Due to the growth of trees around the tower 20 additional feet in height was placed on this tower in 1933. The 20 foot extension was purchased from Aermotor and the 22 foot tower was dismantled and after setting the new footings the tower was re-erected with the extra 20 feet. This is the only 42 foot model LS-40 tower in the state. The tower has been fully restored by the NYS-DEC.
Sterling Mtn.	This fire tower is now under the control of the Bear Mountain State Park Fire Control Bureau. The facility has been fully restored by the FFLA. Until the end of 2007 the facility operated as an active forest fire detection site by volunteers. Sterling Mtn. is registered on the National Historic Lookout Register.
Sugar Hill	Prior to 1951 the fire tower was operated part-time on a need by need basis by the Bureau of Reforestation and by assignment from the District Forest Ranger by NYS Fire Wardens.
Summit Hill	Originally established in 1926 by the Allegany State Park control of the facility was turned over to Forest Fire Control in 1931. The ownership of the facility has reverted back to the Park and the Allegany State Park Historical Society has restored the tower. The tower is listed on the National Historic Lookout Register and is open to the public.
Swancott Hill	This was the tallest fire tower within New York State. Equipped with an International Derrick Model 1933 the tower measured 99' 9" to the floor of the cab. The fire tower was dismantled and removed from the site in the mid 1970s.
T – Lake Mtn.	This fire tower was closed after the 1970 season and was placed on the "Stand-by" roster. In 1976 the facility was placed on the "Surplus Property" list as it was deemed a "Non-Conforming" structure for being within the boundaries of the "West Canada Lakes Wilderness Area". In 1977 U.S. Army engineers were allowed to test shaped explosive charges on this fire tower which brought the tower crashing down. Within a week the sections of the fire tower were flown out by a heavy capacity helicopter. Residents of Piseco Lake made several unsuccessful attempts and pleas to NYS-DEC Commissioner Peter Berle to obtain the fire tower for use as an air traffic control tower for the Piseco Lake airport.
Telescope Hill	This facility is the first forest fire detection station to have been established outside of the two "Forest Preserves" in New York State established in 1918 and immediately followed by the Flanders Hill station. As was the case during World War Two all of New York's fire towers pulled double duty as forest fire detection stations and aircraft spotting and monitoring stations. The Long Island fire towers also served as spotting stations for submarine and war boat activity along the approach to New York Harbor. The Telescope Hill tower actually had an additional cab placed immediately below the original cab on the tower. The upper cab housed "Civil Defense" personnel, and the lower cab housed the "Forest Fire Observer". On three separate occasions "Nazi U-Boats" were spotted from this fire tower, and on one occasion the spotting of a "U-Boat" by the Telescope Hill fire tower actually led to the capture of that "U-Boat".

Tomany Mtn.	This station operated until the end of the 1970 fire season. From then on the facility remained on the "Stand-By" list until it was declared "Surplus Property" in 1976. In August of 1986 the DEC removed the fire tower, in a statement it was said the fire tower fell into a dangerous state of disrepair due to inactivity. The author visited Tomany Mtn in the spring of 1986 and found the cabin and tower to be in remarkably good condition. This station was not widely known about, except by residents of the area, and as such did not suffer from vandalism as was the case at most of the fire towers. All that remains today are heaps of bent and mangled fire tower steel in the woods surrounding the summit.
Tooley Pond Mtn.	This fire tower was dismantled and removed by the NYS Forest Ranger School at Wanakena in 1972. The tower has since been re-erected on their campus at Cathedral Rock.
Twadell Point	The first tower on this site was also a converted steel wind mill frame that had been abandoned similar to the first Belleayre Mtn tower it too was still an open platform tower.
Wakely Mtn.	In 2001 Ann Spaziano-MacBride and Bill Starr completed field data gathering of this facility so that Indian Lake Town Historian Bill Zullo could nominate the station to the National Register of Historic Places. The Wakely Mtn. station was placed on the National Register in 2003. A local chapter of the FFLA-NY has submitted an application to the NYS-DEC to formerly adopt and restore the cabin and fire tower.
Washburn Mtn.	See entry for Beebe Hill.
West Mtn.	See entry for Kempshall Mtn.
Whites Hill	Prior to 1970 the Whites Hill fire tower was operated on a part-time need by need basis by the Bureau of Reforestation and by assignment from the District Forest Ranger by NYS Fire Wardens. The fire tower was decommissioned at the end of the 1970 fire season.

