

Photo: Dana Vannoy

TIMBERS RECREATION AREA MANAGEMENT PLAN

Photo: Dana Vannoy

Photo: Nate Richardson

Plan prepared by:

Photo: Dana Vannoy

Table of Contents

Introduction	3
Site Description and General Information	3
Location	3
Land Use History and Acquisition	4
Infrastructure	4
Encumbrances	9
Tract and Ecological Information	9
Soils.....	9
Habitat Types.....	12
Recreation Area Administration	16
Management Statement.....	16
Property Management Roles and Responsibilities	16
Resource Management, Protection, and Restoration	17
Upland Forest Management	17
Non-Forest Habitat Management.....	20
Riparian and Wetland Habitat Management.....	20
Lake Management	21
Invasive Species	21
Property Access, Uses, and Maintenance	22
Parking/Access	22
Trails.....	22
Hiking/Snowshoeing/Cross-Country Skiing	
Accessible Trails	
Mountain Biking	
Waterfront Amenities	28
Swimming	
Fishing	
Boat-In Access	
Non-Motorized Boat Storage	
Picnic Areas	
Buildings	31
Winter Use.....	32
Hunting and Trapping.....	32

Boundaries	33
Signage.....	33
Preserve Rules	33
Implementation Schedule	34
Appendix A: Property Survey	35
Appendix B: Building Sketches and Descriptions.....	41
Appendix C: Michigan Natural Resources Trust Fund (Michigan Natural Resources Trust Fund) Grant Agreement	71
Appendix D: Memorandum of Understanding	96
Appendix E: Flora and Fauna	101
Appendix F: Township Natural Areas Rules Ordinance	108
Appendix G: Public Input Summaries	113

Introduction

The 250-acre Timbers Recreation Area was acquired by Long Lake Township in September of 2014, and is located approximately 6 miles west of Traverse City. The Timbers property offers a diverse array of natural features and topography. The Timbers property boasts nearly 9,000 feet of water frontage with 2,000 feet of frontage on Long Lake, the entirety of 20-acre Fern Lake within its boundary with 4,500 feet of shoreline, and 2,400 feet of shoreline on Page Lake. The balance of the property is a combination of mesic northern hardwood forest, early-successional forest, old field, conifer plantation, and riparian wetlands. Formerly a Girl Scout Camp, the property has a network of two-tracks and trails throughout and ample acreage with great potential for further trail development.

The Timbers Recreation Area will provide both residents and visitors room to enjoy the waterfront in a more natural setting. It will also provide users with other options for recreation – fishing, hiking, wildlife viewing, paddling, and a host of other activities. It will be ideal for families or groups of people who may want to spend the day at a single destination, but are looking to enjoy more than one activity. No property exists within Long Lake Township—or anywhere else that can be accessed so quickly and easily from Traverse City—that offers the variety of inland lake access, habitat diversity, and recreational opportunities found at Timers Recreation Area.

Site Description and General Information

Location

The Timbers Recreation Area is located in Sections 14, 15, and 23 of Long Lake Township. The legal description and survey drawings of the property may be found in Appendix A herein. The property includes frontage on North Long Lake Road, Forest Lodge Drive, and Hunter’s Ridge Drive, in addition to frontage on Timbers Trail where the parking lot and primary access point is located.

Of the 265-acre camp property, approximately 259 acres is owned and managed by Long Lake Township. A 5.83-acre parcel with the majority of the camp buildings was sold to a private buyer, with the proceeds used to help fund the Timbers Recreation Area acquisition (Listed as Exception B on the property survey in Appendix A), a 5.01-acre parcel with a residence on it is owned by the Township and subject to deed restrictions. It is currently managed as part of Timbers Recreation Area., but may not be in the future (listed as Exception A on the Survey in Appendix A), a one-acre envelope that includes the Dining Hall and Health Center, labelled as “Exception C” on the survey, and a 4.2-acre parcel that consists of the all of Timbers Trail Drive (listed as Timber Trail Parcel on the survey in Appendix A). These four parcels were excluded from the Michigan Natural Resources Trust Fund Grant, to allow the flexibility to address management issues within these areas of the Timbers Recreation Area.

Land Use History and Acquisition

The Property was once part of the 360-acre estate of J. Ogden Armour, who purchased the 130-acre Timbers Resort on Long Lake and two hundred and thirty acres of adjacent land in 1919. The Armours sold the estate in 1946 to the Gerald Oleson Family. In 1961, 265 acres was sold to the Fair Winds Council of the Girl Scouts of America, who began operation of the property as a year-round camp for nearly 50 years. After re-organization of the Girl Scouts of America, the camp became the property of the Girl Scouts of Southeastern Michigan, who continued to operate the camp until 2010. The Girl Scouts of Southeastern Michigan (GSSEM) approached the Grand Traverse Regional Land Conservancy to determine their level of interest in the property before putting it up for sale on the open market.

The Conservancy and the GSSEM worked amicably to have the property appraised, and a purchase price was established for an option agreement that was granted to the Conservancy. Initially, and for approximately 18 months, the Conservancy worked with Rotary Camps and Services of Traverse City to find a project partner that would both be an end user of the camp property and assist with the acquisition costs. Despite many efforts, they were unable to find that partner.

Starting in the fall of 2011 when the “camp” option did not appear to be viable, Conservancy staff met with representatives of Long Lake Township to discuss the possibility of the Township purchasing the Timbers property with a grant from the Michigan Natural Resources Trust Fund, with matching funds raised by the Conservancy. In total, seven public meetings (Parks and Recreation Committee and the Township Board) were held on the topic. There was very strong support for the project. The Township Board was very supportive of acquiring the property, but did not want the burden of maintaining many of the old buildings. The GSSEM made it clear at that time that they would not be willing to renegotiate the option agreement to extend the time needed to complete a transaction with Michigan Natural Resources Trust Fund money and that if the current option expired, they would list the property for sale as they had other camp properties.

Don and Jerry Oleson, whose family had owned the Property in the 1940s stepped forward to purchase the Timbers Camp from the GSSEM, in order to provide the time necessary for the Township and Conservancy to raise the money for the property. The Conservancy, on behalf of the Township, submitted a grant application to the Michigan Natural Resources Trust Fund on March 30, 2012 and were notified in December of 2012 that the Timbers project had been selected for funding.

Once the Michigan Natural Resources Trust Fund grant was approved, the Conservancy acquired the Timbers property from the Olesons. The Conservancy then launched a fundraising campaign to raise nearly \$900,000 from private individuals and foundations to match the Trust Fund Grant. A five-acre parcel that included many of the buildings the Township was concerned about maintaining, including the Troop House, Ernie’s Cabin, and other utility buildings, was sold to a private buyer. The fund raising campaign was successful, and in September of 2014 the Conservancy conveyed the Timbers property to Long Lake Township, and became known as the Timbers Recreation Area.

Infrastructure

Drawings, descriptions, and photographs of the buildings are located in Appendix B herein. Below is a brief description of each of the buildings located on the Timbers Recreation Area.

The Dining Hall

The Dining Hall is a 3,629 square foot building divided into a dining room with vaulted ceilings with exposed rafters and a fireplace, and a commercial kitchen occupying the rest of the interior space. The building is frame construction with wood siding and an asphalt shingled roof built on a concrete slab foundation. The building has heat, electricity, propane gas, and indoor plumbing, although water is currently unavailable. The exterior walls of the dining area have many windows. The gable ends of the dining hall open to provide additional ventilation. Overall the building appears to be in good condition. This building was not included in the Michigan Natural Resources Trust Fund application, and may be used at the discretion of the Township.

The Health Center

The Health Center is a 918 square foot, one-story structure divided into four rooms, including a small kitchen and bathroom. The building is frame construction with wood siding and an asphalt-shingled roof, constructed on a concrete block crawlspace foundation. The building has propane gas, electricity, indoor plumbing (water currently unavailable), and a forced air heating system. Overall, the building appears to be in good condition. This building was also exempted from the Michigan Natural Resources Trust Fund grant, and may be used at the Township's discretion.

The Ranger House and Garage

The Ranger House is a 1,716 square-foot, one-story structure. The building is frame construction with lap-wood siding and asphalt shingles, built on a full basement constructed of concrete block. The building has 8 rooms, including two bathrooms and a kitchen and a partially-finished basement. The building has natural gas, electricity, running water, and a forced air heating system. Overall, the building appears to be in good condition. There is a matching 576 square foot two-stall garage, built on a concrete slab.

The Ranger House and Garage are located on "Exception Parcel B," and are not technically part of the Timbers Property. However, the property is owned by Long Lake Township and adjacent to Timbers, and is presently being managed as though it were a part of Timbers. These buildings were not part of the Michigan Natural Resources Trust Fund grant, and may be used at the Township's discretion, however a deed restriction is in place on this parcel that restricts the property to certain residential uses and includes the requirement that "any income derived from the use of the property or structures contained thereon shall be directed to a fund specifically used for the management and maintenance of the property, the Timbers Recreation Area, the structures contained thereon and/or the Township's share of costs associated with the maintenance of Timbers Trail Road." A copy of the deed and restrictions can be found at Appendix C herein. Currently, the Township is leasing the property to a private party.

The Barn

The Barn is part of the original Armour estate. The building is two-story wood-framed building built on a concrete slab. Both the main level and basement are 2,070 square feet, and the main level includes a vaulted ceiling and loft. There is an attached concrete and glazed tile silo. The barn has electrical service. The Michigan Natural Resources Trust Fund grant agreement allows for this building to be used for storage of maintenance and/or recreational equipment. Future use of this building for recreational activities would be subject to Michigan Natural Resources Trust Fund approval.

The Arts and Crafts Barn

This barn is also part of the original Armour estate. This building is wood-frame construction on a concrete slab. The main floor is 1478 square feet, and the second floor is 1000 square feet. There is a concrete and glazed tile silo attached to this barn. The building has both electricity and water. The Michigan Natural Resources Trust Fund grant agreement allows for the use of this building for storage of maintenance and/or recreational equipment. This space is currently being used as workshop space for Township maintenance staff.

The Large Implement Shed

The Implement Shed is another of the buildings original to the Armour estate. It is a wood frame building constructed on a concrete slab, and consists of the three connected storage bays, each accessed by large vertical folding doors. The building is 2183 square feet and is approved for storage of maintenance and/or recreational equipment under the Michigan Natural Resources Trust Fund agreement. There is electrical service to the building.

The Canoe Shed

The Canoe Shed is a smaller version of the Implement Shed, with three bays, but a total square footage of only 1125 feet. It is approved for the same uses as the Implement Shed.

The Shower House

The Shower House is a 384 square foot wood frame building on a concrete slab foundation, and is serviced with electricity, propane, and running water (it is on the same non-functioning well system as Dining Hall). The draft management plan in the Michigan Natural Resources Trust Fund application indicates that this structure may be converted to an open picnic pavilion.

Latrines

There are six latrine and outhouse facilities scattered around the Recreation Area at the former Girl Scout outpost campsites. Architecture and the availability of water vary by site, but all offer vault style toilet facilities. It is anticipated that some of these facilities will be retained for public use.

Fences

Much of the northern and eastern boundaries were bounded by a 7' tall chain link fence. Portions of the chain link have been removed, but the fence posts remain in place. Starting just north of Page Lake, the fence swings to the west away from the property boundary, along the west side of Page Lake, and terminating near the southern property boundary. Additionally, there is a quarter mile section of barbed-wire fencing along the eastern property boundary. Fence posts should be left in place, with the chain-link and barbed-wire removed to permit wildlife movement. If there are concerns from the property owners in the Lamp Post/Hunter's Ridge neighborhood about public access/parking/trespass etc., the chain-link along lots p25-p29 (Hunter's Ridge/Lamp Post Lane), as labelled on property survey in Appendix A, could be left in place, with the bottom 18" removed to allow for wildlife to pass underneath, while making human access sufficiently difficult to discourage use. All fencing and "posted" or "no trespassing" signs that do not correspond to property boundaries should be removed, including the fence posts, to prevent confusion.

Parking Lot

Currently, there is one improved gravel driveway that provides an official access point to the property, with a capacity of approximately fifteen cars. This is sufficient for the current use of the property, but may need

to be expanded, particularly if more intensive recreational uses of the property are developed, or as popularity of the Timbers Recreation Area grows.

Trails

The property has approximately 5.35 miles of trails in varying states of maintenance. The only currently marked and maintained trail is shown on the Map in Exhibit 5, and is approximately 1.8 miles in length. Most of the remaining trails were established and maintained as cross-country ski trails while the property was used as a camp. There is a confusing network of trails in and around the Windthrow Area, which appears to be a combination of logging roads from salvage operation, social trails from the users accessing the Property from Forest Lodge Rd., and the former camp trails.

Encumbrances

Utility Easements

An overhead electrical line that enters the property from the North along the west line of Section 14, travelling to the SSW before splitting to provide electric service to the Dining Hall/Health Center to the east, and providing service to the buildings in Parcel Exceptions A and B, as seen on the infrastructure map included herein as Exhibit 1. A second powerline runs along the northern portion of the eastern boundary before swinging to the east, off of the Property into the Briarwood subdivision. A third overhead line runs across the narrow part of Page Lake and runs southwesterly through the southern portion of Timbers to houses along the far west end of Forest Lodge Dr.

MNRTF Agreement

The Michigan Natural Resources Trust Fund Grant Agreement restricts the use of the Property. These restrictions are discussed in **Recreation Area Administration** herein, and a full copy of the grant agreement and amendments is located in Appendix C.

Exhibit 1 Existing human-made infrastructure at the Timbers Recreation Area.

Tract Description and Ecological Information

The regional landscape encompassing the Timbers Recreation Area consists almost entirely of steep end-moraine ridges. The property is within the landscape ecosystem Subsection VII.5.1: Williamsburg, which occupies a thin band running from southern Leelanau County to the southeast around Traverse City, and then stretching to the ENE into northwestern Kalkaska County. This land type association consists of steep, broken moraine ridges of well drained sandy soils with few kettle lakes.

The property lies within the northeastern portion of the Platte River watershed. Fern Lake represents the upstream limit of an interconnected water way that eventually reaches Lake Michigan. Fern Lake connects through a small outlet stream to Long Lake, which is drained from its southwest corner by Sucker Creek. Sucker Creek is dammed, creating Lake Dubonnet, and flows westerly into Lake Ann. The Platte River flows westerly out of Lake Ann, emptying into Lake Michigan south of Empire, Michigan.

Soils

The property contains a total of 21 different soil types, the majority of which are loamy sands. Kalkaska loamy sand, Leelanau-Kalkaska loamy sand, and Emmet sandy loam are the predominant soil types. Some areas of these loamy sands in the northcentral and northeastern portions of the property have suffered from moderate to severe wind erosion in those areas that are still open field that were historically used for agriculture, particularly in areas with steeper slopes. Additionally, wetland areas of the property occur on either Lupton muck or Houghton muck soil types.

Exhibit 2. Topographic map of the Timbers Recreation Area.

Exhibit 3: Map of soil types occurring at the Timbers Recreation Area.

Habitat Types

The Timbers Recreation Area contains a mixture of upland and wetland habitat types. Human and natural disturbance has further diversified the habitats on the property, creating a tremendous amount of diversity in a relatively small area.

Northern mesic hardwood forest (90 acres)

The pre-settlement condition of the uplands on the property would have been mesic northern hardwood forest. This habitat type is still the most prevalent on the property, but shows obvious differences between stands in the northern and southern portions of the property. The mesic hardwood stands in the northern portion of the property were subject to the disturbance from the clearing and use of the property as a farm during the early-mid 1900s. In the least disturbed areas, the overstory is dominated by sugar maple and basswood, with smaller component of beech and ironwood. The more disturbed area of these northern stands contain significant components of red oak, bigtooth aspen, and both red and white pine. In most areas of this forest type, the understory is heavily-dominated by seedlings of the same species as in the canopy. In some of the more open canopy, forest grasses and sedges are also heavily represented. Some portions of this habitat type, particularly in the northwestern portion of the property and in the forest south of the camp buildings, contain significant areas of understory vegetation that are dominated by either the non-native Oregon grape (*Mahonia aquifolium*) or the non-native periwinkle (*Vinca spp.*). Although common forest ephemerals such as wild leek, herb Robert, violets, trillium, and Jack-in-the-pulpit are present, the herb layer is not particularly rich in these forests.

In the southern portion of the property, the mesic hardwood forests are in a less disturbed condition, particularly in the areas between Page Lake and Fern Lake. Although sugar maple is still strongly represented in these stands, basswood becomes a minor component, and species such as hemlock, beech, and black cherry

become much more prevalent. This forest has a well-developed mid-story and ground cover in addition to the canopy, and in general, is much richer than the forests of the northern portion of the property. There are some patches of Oregon grape and *Vinca*, but not nearly to the extent seen in the northern portion of the property. There is a small bit of transitional forest between the shore of Long Lake and the riparian swamp along Fern Lake that is mesic conifer forest, consisting almost entirely of hemlock and white pine on upland sandy soils with a high water table.

Disturbed/Early-Successional Forest (40 acres)

This forest type occurs in the transition areas between the existing open-fields and the mesic northern hardwood forest. All of these areas were cleared and farmed or used for pasture at some point in the past. There is some definite sub-types lumped together within this habitat type that could be due to a number of factors (or combination of factors) including soil type, aspect, and historical use. These sub-types are lumped together based on the subtle and irregular divisions among them.

Many areas of this habitat type are characterized by an overstory that is heavily dominated by bigtooth aspen with some sugar maple, and a heavy dominance of sugar maples in the mid-story and understory of the stand. In general, the understory is dominated by mesic northern hardwood seedlings. In some of the more open areas, bracken fern and red oak and red and white pine seedlings are also significant understory components.

Other areas of this habitat type are represented by a more dry-mesic forest community dominated by red oak and white pine, in addition to paper birch, big tooth aspen and some sugar maple. This is more of an open-canopy forest, with bracken fern, ground juniper and a variety of forest sedges. The forest to the immediate northeast of Fern Lake is a variation of this type, which also includes a heavy component of moderately-large diameter red pine. It appears that this was once a red pine plantation that was thinned, creating a much more diverse forest type. It is further diversified by sugar maple, hemlock, and beech, indicating a transition back to the mesic northern forest it would have been prior to European settlement.

Wind-Throw Area (7 acres)

Although this area is also “disturbed/early-successional” it has been typed separately given its lack of similarity to the other disturbed areas of the property. This area was hit by a thunderstorm creating a microburst wind pattern which caused toppling of nearly all of the trees in an approximately three-acre area, and additional heavy loss of canopy trees in approximately four acres of forest around the perimeter of the hardest hit area. Many of the downed trees were salvage logged and sold, leaving a mostly cleared area that is heavily dominated by wild raspberry bushes. Over time, it is expected that encroachment from the mesic hardwoods will shade out the raspberry and convert this area in to a very young mesic hardwood stand.

Conifer Plantation (15) acres

Areas of planted conifers exist throughout the property. Most of these areas consist of closely planted red pine, including an area of approximately six acres on the eastern edge of the property that is particularly dense. The red pine plantations range from an almost barren understory, to areas with significant hardwood regeneration in the understory. Additional plantation areas in the northern arm of the property consist of Norway spruce. These plantations are relatively small in

size, and contain an understory similar to the northern mesic hardwood forest that surrounds them.

Old Field (47 acres)

Much of the former agricultural areas of the property remain unforested, dominated by mostly non-native weeds, including orchard grass, spotted knapweed, hoary alyssum, sheep sorrel, white sweet clover, English plantain, and horseweed, along with some native plants like milkweed and bracken fern. Pioneer tree species including staghorn sumac, pin cherry and chokecherry, red pine, ground juniper, and Scots pine are also scattered throughout these old fields.

Hardwood-Conifer Swamp (18 acres)

The majority of the wetlands on the property are best described as hardwood-conifer swamp. The predominate tree species are hemlock, northern white-cedar, white pine, red maple, black ash (much of it dead) and both paper and yellow birch. This habitat is quite heterogeneous, with small areas that are shrub-dominated with species such as buttonbush and tag alder, and areas that are more characteristic of bog, with scattered conifers and peat hummocks dominated by ericaceous shrubs and sedges. Day-lily has become well-established in some of these areas, particularly around Fern Lake.

Hardwood Swamp (4 acres)

This is a relatively small habitat type that occurs within the hardwood-conifer swamp to the northwest of Fern Lake. This habitat type has deeper and more persistent standing water than the hardwood conifer swamp. Historically, this habitat was dominated by black ash, with smaller components of red maple, American elm, basswood, and northern white-cedar. However, the majority of the ash trees are recently dead (likely from emerald ash borer infestation), creating a habitat that is in flux. Due to beaver dams on the outlet of Fern Lake, the water level is exceptionally high in this habitat (as well as the hardwood-conifer swamp around the shore of Fern Lake). It remains to be seen what the floral response will be to these major disturbances, it is entirely possible that this area will, at least in the short term, become more of a shrub-dominated wetland type.

Exhibit 4 . Natural habitat types of the Timbers Recreation Area.

Shrub Swamp (3 acres)

The area mapped as shrub swamp occurs along the riparian fringe of Page Lake. The area is heavily dominated by swamp loosestrife, with a large component of royal fern, and small amounts of Michigan holly, swamp rose, tag alder, and red maple. This habitat does not conform well to the habitat classifications described by the Michigan Natural Features Inventory, with components of southern shrub carr, emergent marsh, and northern shrub thicket all present within the riparian area around Page Lake.

Inland Lake (33 acres)

Approximately 33 acres of the Property are occupied by the waters of Fern and Page Lakes. Because these lakes have been on privately-owned land without public access, they have never been surveyed by the Michigan DNR. Most of the information about Fern Lake has been collected through observation by anglers. Fern Lake is connected to Long Lake by a small stream. It has a maximum depth of approximately 25 feet, and contains a large littoral shelf (particularly on its eastern side). These littoral areas are a mix of sandy substrate with a thin organic covering, and muck soils with more extensive weed growth. Fish species include largemouth bass, northern pike, bluegill, and perch. Given its connection to Long Lake, it is likely that species such as white sucker, smallmouth bass, pumpkinseed sunfish, bullhead, and other species known to occur in Long Lake may also be present in Fern Lake.

Page Lake differs from Fern Lake in its physical characteristics with a mucky substrate around the entire perimeter of the Lake, and no surface water inflows or outflows. Little is known about the depth profile or fish community in Page Lake.

Recreation Area Administration

Management Statement

The Timbers Recreation Area will be managed to protect the unique and diverse natural features of the property while providing a wide range of outdoor recreational opportunities. Management will comply with the original intent of the Michigan Natural Resources Trust Fund application as well as the Michigan Natural Resources Trust Fund grant agreement, and will honor the commitments made to the donors and volunteers who made the protection of this property possible.

Property Management Roles and Responsibilities

Long Lake Township owns and has ultimate responsibility for the management of the Timbers Recreation Area, although the Township recognizes the contributions of the Grand Traverse Regional Land Conservancy in the protection and management of the property. The Conservancy was primarily responsible

for the fundraising to purchase the property, and for working to bring the property into compliance with the Michigan Natural Resources Trust Fund grant agreement through the removal of some buildings and other personal property. General property stewardship to provide safe public access to the property began during the Conservancy's ownership. It is the mutual desire of the Township and the Conservancy to continue to manage the Property to improve and maintain public recreation and resource protection.

The Township and the Conservancy have, through a Memorandum of Understanding (MOU), agreed to management roles through 2016. A copy of the MOU is included as Appendix D herein. Beyond 2016, the Township, and Conservancy will review the MOU and revise roles and responsibilities, as needed. Given the significant public use of the property, it is recommended that an advisory group made up of representatives of the Township, Conservancy, neighbors and township residents be established to provide input on the recreational development and management of the Timbers Recreation Area. Potential future management could take any number of iterations, but some potential management arrangements might include:

1. The Township assumes complete management responsibilities. The Conservancy serves on the advisory group and provides technical assistance with trail development and maintenance, sign and kiosk design and content, invasive species management, habitat restoration, and other natural resource issues.
2. The Township assumes complete management responsibilities. The Conservancy serves in a contractual role to develop and maintain trails, coordinate invasive species removal efforts, sign and kiosk design and content, coordinate volunteer workdays, habitat improvement/restoration, and other duties as mutually agreed.
3. The Township assumes management responsibility for all facilities maintenance/management for the existing buildings, and for any other developed sites, including such things as parking lots, beaches, boardwalks, ball fields or other infrastructure. The Conservancy will manage all of the communications and natural resource related aspects of the properties, including invasive species, habitat restoration/improvement, etc.

Resource Management, Protection, and Restoration

Upland Forest Management

This property consists of a mix of 2nd and 3rd growth northern hardwood stands, and early-successional forests and conifer plantations growing on former agricultural sites. Management options for the forested areas of this property are myriad, ranging from a "hands-off" approach to managing the forests to maximize timber and economic yield. It is important to recognize that every management action has both positive and negative consequences that need to be vetted against the goals in the Management Statement. Some of the management considerations include:

1. Aesthetics/public perception / recreation user experience: Even under the most justifiable conditions, the public often has very negative perceptions of cutting trees, particularly in park land or residential areas. Because the effort to protect the Timbers Recreation Area involved the donations of money and time by hundreds of supporters, this type of activity will likely be under

heavy scrutiny. Even some initial supporters of forest management, or those willing to accept harvesting activities initially, may have an adverse reaction after seeing the short-term impacts such as marking paint on trees, the aftermath of fresh stumps, piles of remnant tree tops, fresh skid trails, or seeing the activity of equipment dropping and hauling trees out of the forest. Depending on the type, quality, and timing of the harvest, and the efforts to remediate the site afterward, the time for the visual impacts of a cut to abate are highly variable. In some instances the visual impacts may be mostly eliminated after a single growing season.

2. **Disruption of recreational activities:** Related to aesthetics, consideration must also be given to the impacts timber harvesting could have on recreational activities on the property. Because there is year-round use of the property, there is no way to coordinate logging seasonally to not affect access. Because of the inherent risk of a logging operation, the areas being harvested would need to be closed to public access during the period of harvest. Repair of damage to trails and roads from harvesting activities must also be completed prior to opening sections of trails through the areas of harvest. Noise, traffic, and other side effects of an active logging operation could also negatively impact user enjoyment of the property, even in areas well away from the actual harvest.

Long-term impacts to recreational facilities may include loss in stability/increase in erosion of trail surfaces due to the opening of the canopy, and thick understory growth which may create additional need to prune vegetation back from the trail corridors.

3. **Invasive Species, forest pests, and pathogens:** Timber harvesting can be a vector for introducing or exacerbating invasive plant and insect species on a site. In terms of introducing new invasive plant species, there are two primary pathways. Introduction of invasive species may occur when dirt containing seeds from invasive plants comes into the site on the logging equipment and the seeds are dislodged and deposited on site. This risk can be significantly reduced by requiring contractors to thoroughly clean equipment prior to entering the site, although it is quite difficult to remove all dirt from a large piece of equipment. Additionally, many invasive species cannot invade heavily forested habitats without the forest being disturbed. Disturbance of the soil through the creation of skid trails and/or logging roads and opening the forest canopy to allow more sunlight to forest floor are disturbances which may allow seeds from outside areas to blow in, or come in through wildlife movement. Establishment of berry-producing invasive shrubs such as autumn olive, buckthorn, and exotic honeysuckles are often introduced into new habitats by birds that eat the seeds of these shrubs, and distribute them into new areas by excreting the seeds in guano at a new site.

In areas where invasive plant species already exist, logging activities can make these problems worse. As equipment moves through existing infestations of invasive plants on the site it can pick-up seeds and transport them to other areas of the site that were previously not infested (or had low rates of infestation). Invasive plants are, by nature, adept at aggressively out-competing native plants. When logging activities create soil disturbance in areas where invasives are present, these invasive species typically will take over these newly disturbed areas. Additionally, slash from the harvest and/or the profusion of thorny brush (raspberries, for example), may hinder eradication efforts by making it difficult to get to the invasive plants.

Exotic insects and exotic fungal infections (often spread by insects) are having an increasing impact on Michigan forests. Insects such as the emerald ash borer, gypsy moth, and beech scale are already impacting the Timbers Recreation Area. Additional pests that may be on the horizon include the hemlock adelgid, Asian longhorn beetle, and pine weevil. Additionally, fungal diseases such as oak

wilt, beech-bark disease (which follows behind the beech-scale), and white pine blister rust can all have devastating impacts on northern forests. Forest management activities may play a role in preventing or mitigating damage from some of these pests.

4. Forest health: Even in the most “pristine” areas of property, human disturbance has changed the composition of the forest stands. Agriculture, timber harvest, disease, soil erosion, and other factors have changed the species composition and relative abundance of species, even in the northern mesic hardwood forest type that would have been the pre-settlement vegetation of all upland areas of the property. Thoughtful forest management, including both timber harvesting and tree planting, can play a major role in improving forest health and resiliency and accelerating the pace of recovery of forest stands to a more natural state. The area between Fern and Page Lake represents the forest type most likely to have occurred on the property prior to European settlement. The forest has a multi-level structure, with large diameter canopy trees. The “Windthrow Area” is the result of a natural disturbance that would have been the most common type of large scale disturbance in this habitat type. Other disturbance would have typically been the loss of canopy trees to lightning/disease/windthrow, etc. which would have led to small gaps in the forest, allowing the release of understory trees. Fire would have been a very rare occurrence in these forests. Other hardwood stands on the property show more evidence of human disturbance, with more recent clearing, or repeated harvest of all large diameter trees creating more of an even-aged canopy structure, with fewer mid-story canopy trees and a more developed understory layer. Timber harvest to mimic natural disturbance regimes could accelerate the succession of these stands to a more pre-settlement structure, if desired. Planting of under-represented tree species could also help create additional diversity to these stands.

The conifer plantations on the property represent a forest type that does not occur naturally. These trees were planted tightly together in rows creating near monocultures with little understory vegetation and little value to wildlife. Typically these plantations are thinned periodically to maximize the timber production, with the site either being re-planted with conifers, or allowed to revegetate naturally. Because most of the conifer plantations at the Timbers Recreation Area have never been thinned, many of these trees are spindly and unhealthy. Many of these stands could be thinned to allow what understory there is to release and create a more diverse and healthy habitat. The red pine stand to the north and west of Hunters Ridge Drive, in particular, would benefit from this type of management. Removal of all of the Scots pine, an exotic species that can be invasive, would be recommended if any conifer stands are thinned on the Property.

5. Maintaining habitat diversity: Over time, it can be anticipated that the entire upland area of the Property would revert back to northern mesic hardwood forest. Active management will be required to maintain the early-successional forest type on the property. This forest type provides diversity for many wildlife and plant species that might not otherwise be found at Timbers. Similarly, it provides a more diverse user experience by providing different visual surroundings for hikers and other trail users, and provides good habitat for numerous game species, including ruffed grouse, wild turkey, and whitetail deer. However, because these forest types are adapted to colonizing disturbed environments, management techniques to perpetuate these forest types are very intensive. Clear-cutting, seed tree harvests, and other techniques can be very upsetting to the public, and a very proactive educational campaign would be recommended in conjunction with this type of activity.

RECOMMENDATION:

No active management is recommended for the hardwood or early-successional forest stands on the property. It is recommended that the red pine plantations be thinned to allow for succession to a more natural forest type. Thinning should target the least healthy/robust pines and gap creation to promote hardwood release and to retain the largest pines as a forest component. Because this is a timber stand improvement, rather than a commercial type of harvest, and because the disruption of heavy equipment is unwanted, it is recommended that this work be done with hand crews and chainsaws. Felled trees can be left on site to provide a coarse woody debris habitat component to the forest floor for salamanders, snakes, small mammals, and other wildlife, which is currently lacking in these plantation areas.

Non-Forest Habitat Management

The non-forested habitats are located primarily in the northern half of the property. These areas primarily consist of non-native grasses and forbs on soils that are predominately considered moderately to severely wind-eroded. There are several options for this type of habitat, depending on the desired uses of the Property:

1. Allow the open areas to naturally reforest. Over time, the forests around these open areas will encroach into the weedy fields, in addition to pioneer species such as staghorn sumac, red pine, and bigtooth aspen will begin to colonize these fields. This process may be speeded-up through active management, including the planting of early-successional tree species.
2. Maintain the open areas through active management. Periodic mowing and/or prescribed fire can kill back woody vegetation and maintain these open areas, maintaining habitat and visual diversity. Habitat value of open grassland may be enhanced by establishing native grasses and forbs, although this is a relatively intensive management strategy with relatively high cost for establishment and maintenance.
3. Convert to more intensive recreational use. Because of the low-quality of the soil and existing vegetation, these non-forested areas of the property are the most suitable for more intensive recreational activities, such as ball fields, disc golf, kite flying, sledding, archery range, picnic facilities, etc. This type of activity may be best suited to the open area nearest the parking lot, to eliminate the need for roads into the interior of the Property. Activities or the development of amenities to accommodate those activities that were not included in the application to the Michigan Natural Resources Trust Fund may require prior approval from the Michigan Natural Resources Trust Fund.

RECOMMENDATION:

For the most part, active management is not required for this habitat type, which would allow these open fields to convert to forest over time. Because succession to forest is likely to be a slow process given the poor condition of the soils in these open areas, there is little reason to believe that a future management direction that called for a different management regime for some or all of these open areas would be problematic. If trail development and/or re-establishment is to be pursued, it would be recommended to plant trees along the trail corridors through the open field areas to protect the trail surface from precipitation and to promote the accumulation of organic matter to promote a more cohesive trail surface.

Riparian and Wetland Habitat Management

With the exception of invasive species control, as described in the following section of this plan, there is little justification for active management within the wetlands on the property. The riparian wetlands around

Fern and Page Lakes provide a host of benefits to the water quality and to fish and wildlife. These wetlands provide high quality habitat for numerous amphibian and reptile species, spawning and/or foraging habitat for numerous fish species, habitat for animals such as otter, beaver, and muskrat, habitat for numerous bird species, including loons, bald eagles, and osprey, that are sensitive to human intrusion, and countless insects and invertebrates that provide the base of many of the food webs in these ecosystems.

Lake Management

Fern Lake, by virtue of its physical connection to Long Lake with confirmed public access, is under the management authority of the Michigan Department of Natural Resources. Page Lake, does have public access due to the Township ownership, and the terms of the Michigan Natural Resources Trust Fund grant agreement, and therefore should be assumed to be under the management of the DNR. Conversations with the DNR fisheries biologist Heather Hettinger indicated that not only have Fern and Page Lakes not been surveyed by the DNR previously, they would be low priorities for biotic surveys due to the lack of access for their boats, as well as the low level of public use. She did indicate that they would be willing to assist a student/graduate student/NMC class with a fishery survey, if there was a student/class willing to take on this task. It is possible for the Township to post recommendations to users to protect the fishery in these two lakes, including voluntary limits on the size and number of fish that are more restrictive than state fishing regulations. Despite a stated public desire to provide a portage link between Long Lake and Fern Lake, the first priority needs to be protection of the biotic community in Fern Lake. Long Lake is a regional destination which accommodates large numbers of boats from the local community, as well as users from other parts of the state and the Midwest. Invasive species such as Eurasian milfoil and spiny water flea are known to occur in Long Lake, and due to its popularity, is at risk for other infestations of aquatic invaders. Fern Lake, due to its long history of limited and controlled access, does not appear to host any aquatic invasive species. It should be a management goal to prevent these species from establishing in Fern Lake.

RECOMMENDATION:

Access to the lakes on the property should be focused into specific areas and those areas developed to handle the public access. Trampling/loss of vegetation around the perimeter of the lake can have detrimental effects to the ecology of the lakes, as well as to the scenic quality of the lakes. Movement of boats, bait, waders/wading shoes between lakes should be discouraged, particularly between Long and Fern Lakes.

Invasive Species

As previously indicated, there are significant infestations of Oregon grape, periwinkle, and day-lily on the property. While these plants are not generally considered as much of a threat as invaders such as garlic mustard, oriental bittersweet, and Japanese knotweed, they are clearly capable of taking over the understory of the forests on the property.

RECOMMENDATION:

It is strongly recommended that these infestations be treated until they are gone. Additionally, it is recommended that the rest of the property be fully scouted for other invasive species, and a treatment plan developed and executed to protect the property's wildlife habitat prior to the widespread establishment of new invasive species.

Property Access, Uses, and Maintenance

Parking/Access

The existing 15-vehicle parking lot is appropriate for the current use of the property. As the popularity of the Timbers Recreation Area grows, particularly if more intensive recreational development occurs, additional parking will likely be needed. Disturbed areas around the existing parking lot, and accessible from Timbers Trail have ample room for much more parking capacity than the current lot, and should be able to accommodate any future uses from this location. Additionally, the property is publically accessible from Hunter's Ridge Drive in the Briarwood subdivision (although discouraged), and by boat from Long Lake. It is also privately accessible from Forest Lodge Dr., from the residents of that neighborhood. Improvement of the existing parking lot, or development of an additional parking lot to provide Americans with Disabilities (ADA) Act compliance (or a higher standard utilizing Universal Design concepts), will need to be constructed to facilitate the goal of providing site amenities to people of differing physical abilities as discussed in the following sections of this plan.

Hunter's Ridge: Currently there is at least one social trail accessing Timbers Recreation Area from Hunter's Ridge Dr.. Several neighbors have voiced concerns about non-neighborhood residents parking cars along Hunter's Ridge and accessing Timbers Recreation Area from these trails. The principle concerns focus on the parked cars accessing the property after daylight hours and in the wintertime impeding snow plowing on the subdivision roads. Two formal meetings were held to discuss this matter, and the Township and Conservancy have posted signs to direct parking away from that area and to the main trailhead off Timbers Trail.

Long Lake: Boat access to the publicly accessible islands in Long Lake has shown a demand for access to natural areas on Long Lake that are accessible by boat. If this is a use that is to be encouraged or expected, it would be prudent to develop infrastructure to handle this use.

Forest Lodge: Currently there are social trails accessing from 5 locations on Forest Lodge Dr.. It is recommended that the Township work with the neighborhood residents to agree to no more than two access points from Forest Lodge Dr., which will have trails incorporated into the Timbers Recreation Area trail system. The other access points and the trail spurs linking to the trail system should be de-commissioned to help alleviate the confusing network of social trails that cut through the southern portion of the property.

Trails

Public input solicited through this planning process has indicated that trail amenities are one of the primary recreational components of this Recreation Area. Although only 1.8 miles of trail are currently marked and maintained by the Township and Conservancy, it is clear that additional clearing/mowing of some of the other trails is occurring and certainly hikers and other users of the Property are making use of the un-maintained trails. While many of the trails are redundant, or fade away in the open fields, the user experience could be enhanced by marking and maintaining additional trails, and by de-commissioning some of the confusing trail loops in the southern part of the Property. Hiking, mountain biking, snowshoeing, and cross-country skiing are all trail related activities that the public have indicated are important recreational activities

they would like to have accommodated and/or promoted at Timbers Recreation Area. Care must be given to prevent user conflicts, and to match trail designs with compatible uses to prevent resource degradation.

Hiking/Snowshoeing/Cross-Country Skiing:

There are some beautiful trail segments that could be incorporated into the official trail system that would provide additional distance to the trails, as well as diversity to the trail experience. These trails incorporate remnants of the former Girl Scout camp ski trails, and provide proper trail characteristics to allow for pedestrian use year round, as well as skiing in the winter.

RECOMMENDATION:

Expand the existing trails by upgrading and maintaining the following trail segments:

1. The old camp road heading north from the existing parking lot. This old road runs through a very scenic “tree tunnel,” and includes an old stonework drainage-crossing that is likely original to the Armour Estate.
2. The ski trail connecting the segment described in #1 above, through the north-central portion of the property and connecting to the existing maintained loop about 700 hundred feet east of the Health Center. This trail crosses through a bit of open field, through much of the dry-mesic disturbed forest and around the west side of the kettle hole wetland. This trail provides a different forest experience than much of the rest of the property.
3. A loop that parallels the north shore of Fern Lake, running south of the main access to the barns, implement sheds, and Dining Hall. For the casual trail user, this will provide a more natural trail segment than walking down the sandy road along the buildings, and includes particularly good wildlife viewing along the edge of the upland/wetland interface. It has the added bonus of providing a route for property users if/when there are events or more intensive uses of the buildings.
4. The loop segment that follows the west shore of Page Lake, parallel to Forest Lodge Rd., and back to the main trail near the SW corner of Fern Lake. This trail provides access to Page Lake, and traverses the most pristine forest habitat on the property.

Incorporating these four loops would increase the maintained trail length to a length of about 3.6 miles. If restored, these new loops should be blazed and marked with numbered sign posts and maps that match the existing maintained trails. Benches and interpretive signage along the trails were both popular suggestions from the first public input session. Bench locations should be in scenic locations and/or in the vicinity of the most physically-demanding trail segments. Interpretive signs could focus on multiple topics including habitat, wildlife, geology, and property history.

Exhibit 5. Recommended expansion of the existing hiking/skiing trails at the Timbers Recreation Area.

Accessible Trails:

In addition to the existing set of relatively unimproved trails, the application to the Michigan Natural Resources Trust Fund indicated that improved trails to accommodate people of differing physical abilities would be a priority for development, specifically:

Development of an ADA-accessible parking area and other recreational amenities would commence upon closing on the transaction and development of a management plan within the first year of ownership. It is envisioned that other implementation tasks will include more trails, and ADA-accessible trails, restrooms, picnic areas and fishing platforms within the first five years of ownership. Development of these amenities will be contingent on the availability of funds and volunteers. As noted below, the Township with the assistance of the Conservancy will be seeking out grants from area foundations and possibly a development grant from the Michigan Natural Resources Trust Fund for development of ADA and universal access (UA) amenities.

The location of the Timbers Recreation Area near Traverse City and its easy access by car or by regional bus service, combined with the fantastic natural attributes of the property provide the potential for the Timbers Recreation Area to become a regional destination.

Although physical limitations of the property may make it impossible to provide the same user experiences for users of a universally-designed trail, it is always the goal to provide as many of these amenities and experiences as possible. There are several possibilities for a universally-designed and constructed trail to provide a quality trail experience, and to provide access to one or more of the three lakes on the property.

RECOMMENDATION:

Potential locations of universally-designed trails and facilities are listed below. The Township is enlisting the assistance of an engineering firm with experience in design and construction of these types of facilities to determine the feasibility and cost of the proposed developments. Likewise, the Township and Conservancy will continue to work with the Disability Network and other constituents with physical disabilities, who require this level of development to be able to visit places like the Timbers Recreation Area, to ensure the proposed amenities are best suited to provide a high-quality experience to its intended users.

The preferred option would be to create a trail from existing parking lot to Long Lake and the west end of Fern Lake. This is the most attractive option in terms of capturing the greatest extent of the user experience at the property. There is access to the beach area on Long Lake, as well as a more shaded, scenic site slightly further south to provide an endpoint for the trail. From that location there is a cleared trail of sorts to Fern Lake. A boardwalk of approximately 150 feet would provide access to the shore of Fern Lake, and the possibility of a fishing platform. This would provide one trail for all users to two of the lakes on the property. This would also allow for the possibility of a universally-designed swimming facility with Mobi matting, if desired at some future time. Because a similar facility already exists at Taylor Park, it is not recommended for implementation at this time. A trail at this location does, however, provide some real challenges to overcome. The slopes between the Barn/Implement Shed and the lakefront are much too steep to accommodate a universally-designed trail, or to meet the minimum ADA standards. It may be possible to utilize a series of switchbacks to lengthen the trail and lower the slope, but will require professional engineering. Creation of a switch-backed trail will increase the distance, making the trip from the parking lot to Fern or Long Lake somewhere close to a mile (two miles round trip), which may be too long for some users. A secondary concern is the condition of the camp road as it passes through the hardwood swamp and along the shore of Long Lake. These areas are currently saturated, and were

Exhibit 6 . Potential locations of future Universally-Designed trails to accommodate users of all physical abilities.

inundated for an extended period of time during the spring of 2015 due to high water levels in Long Lake and a beaver dam on the stream between Fern and Long Lakes. Improvement of this section may require significant infrastructure to create a sustainable trail.

A second option would start from the existing parking lot and follow the route of the preferred option for the first quarter mile before heading to the southeast and following the path to the former Birches campsite, ending in a short boardwalk and fishing platform on Fern Lake near the old boathouse. This option provides a similar amenity on Fern Lake as the first option, but does not provide access to Long Lake. The trail is approximately 6/10 of a mile (1.2 miles round trip), which may be considerably more manageable for some trail users, but the trail is also less visually-interesting than the other option, and the boardwalk/fishing platform would be more extensive than at the other site.

Public input regarding the trail location, particularly from the Disability Network and other user groups will be important in shaping this decision. Preliminary trail engineering to develop cost estimates for these options will also be pursued to inform this decision. As is the case with the rest of the trail network, benches and interpretive signs should be thoughtfully placed along these trails, and because these trails are the most inclusive, they should be the priority for placement of interpretive signs.

Mountain Biking

Mountain biking is an additional trail use that has been suggested at the Timbers Recreation Area. Because the existing trails at Timbers Recreation Area, for the most part, do not follow sustainable design principles, and due to the heavy hiking use and likely addition of universally-designed trails, it would be important to create new bench-cut single-track trail for mountain bike use. To minimize future trail-user conflict, the northern half of the property would be the most appropriate location for these trails. Further, due to the wind-eroded soils and the general problem of trail-cupping in un-forested areas, these trails would need to be kept out of open areas whenever possible. Given these parameters, it appears that the maximum bike trail length would be somewhere in the vicinity of five miles. Whereas a generally accepted standard trail length of ten miles is considered necessary for the trail to become a “destination trail,” it does not mean that mountain bike trails couldn’t be a well-utilized component of the Timbers Recreation Area. The trail would likely be used by the “neighborhood” of users who live close enough to ride a bike to the property and incorporate the trails. Also, given the gentle terrain and short distance, this could be an ideal trail for beginners, families/younger riders, and a convenient “after work” ride for residents on the west side of Traverse City. Finally, creating a series of small loops and connector segments can allow for creating multiple routes which allows for riders to go longer distances without repeatedly riding the same loop. It should also be noted that the Township-wide recreation survey conducted during the summer of 2015 indicated a very high level of desire for regional bike trail connections. A short trail system at Timbers Recreation Area might be more attractive and viable if there were opportunities to link it to other trails or to bike lanes along existing county roads. A final consideration is for the Township to consider other Township holdings to determine if there are more suitable sites for developing mountain bike trails. Other public land may provide more opportunity to create longer trails and/or better linkages to other roads and trail systems which could result in a much more desirable amenity.

RECOMMENDATION:

Given the strong public support for mountain biking at the Timbers Recreation Area, (and the general support for it in the Township), mountain biking appears to be a recreational priority for the Township. While mountain biking is a use that is compatible with the vision for the Timbers Recreation Area, and could be accommodated in the northern half of the Property, it would be prudent to look at this issue from

a wider perspective than strictly a Timbers issue. The Township Parks and Recreation Committee should evaluate the possible venues for mountain biking within the Township based on: 1. Distance of trail that is feasible, 2. Potential for user-conflict, 3. Diversity of terrain/challenge level, and 4. Potential for regional connection, at a minimum before committing the resources to constructing a mountain bike trail system.

Waterfront Amenities

The inland lakes of the Timbers Recreation Area are one of its defining features, and played a central role in the use of the property as a Girl Scout camp. As been the case historically, the Long Lake frontage provides the most suitable location for more intensive waterfront usage. Camp activities including swimming, sailing, paddling, and fishing were all undertaken at this location. Its open, sandy frontage provides for numerous options depending on the resources the Township wishes to spend on developing and managing this area. Some potential options include:

Swimming:

The frontage at this location provides a sandy bottom that is conducive to swimming, and at normal water levels, a dry sandy “beach” area. The area is also relatively level, and could accommodate the use of Mobi Mats in conjunction with universally-designed trails to allow people with limited mobility and other physical disabilities to use this location for swimming. However, given that the Township operates two parks with beaches on Long Lake, including a handicap-accessible beach at Taylor Park, there may not be much demand for a beach at Timbers Recreation Area, particularly considering the trail distance to access this site.

Fishing:

The bay at this location has easy access to deep water, without having to construct a dock that is impractically long. This could be accomplished in conjunction with boat-in access as described below. Fishing for species such as yellow perch, smallmouth bass, rock bass, and walleye is likely fair from this location.

Boat-in Access:

Since this Property has become open to the public, small numbers of power boaters on Long Lake have accessed the property, primarily when the Girl Scout dock was still installed in Long Lake, providing a place to secure boats. If this area is to be used for swimming and fishing, there could be user conflicts, unless infrastructure was installed and maintained to handle the boat traffic and provide safe places to moor a boat away from swimming area. The former Girl Scout dock is still in working order, and could be repurposed to accommodate this use.

Non-motorized boat storage:

In recent years, unauthorized storage of canoes, kayaks, stand-up paddleboards, paddle boats, and rowboats has been a recurring problem on all three lakes on the Timbers Recreation Area. As these vessels can be stored on land, and aren’t as hazardous to swimmers as power boats, this may be a use that could be accommodated. The construction and installation of boat racks to handle small boats such as canoes, kayaks, sunfish-type sailboats, rowing shells, etc., could be a very attractive amenity for frequent users of the property. Distribution of these storage slips could be done in any number of ways, and if allowed by the Michigan Natural Resources Trust Fund, a small yearly fee may be applicable to pay for those slips. Additionally a rack for day use for people accessing the property from the water by non-motorized watercraft could be a useful amenity for the public. Signage could be used at these storage sites to

discourage the movement of these boats between waterways, and to provide information about proper protocol to clean boats/equipment before moving between bodies of water.

Picnic Area:

The Long Lake frontage is well-suited for picnic facilities, and would be a particularly attractive amenity in conjunction with a swimming beach. The prevailing westerly breeze off of Long Lake helps ward off mosquitoes that can be a real problem during certain times of the year, and the views of the lake from this location are beautiful. During the first public input meeting, picnic areas on the water with bathroom facilities was rated as the top recreational priority for the Timbers Recreation Area.

RECOMMENDATION:

This area will likely be the most common destination for the public using the property, and should be developed appropriately to handle this anticipated use. Regardless of the future location of a universally-accessible trail, it would be prudent to improve the existing access to the lakefront to allow for vehicles access for management purposes and for the installation/maintenance of bathroom facilities. Seasonal installation of the existing dock would accommodate transient boat docking and provide some limited fishing access, while steering these uses away from the sandy area to the north (where the life-saving equipment is located) that gets some use as a swimming area. Picnic tables near both the swimming area and boat dock would be appropriate. Signs should be installed discouraging the movement of boats between Long and Fern Lakes, especially if there is a dock or other access constructed on Fern Lake near that location.

Fern Lake is less accessible, and unique in its lack of shoreline development. Options for this lake could include minimal development to maintain a more “wilderness” feel to this lake, with a single viewing/fishing dock at the end of the universally-designed trail, and the maintenance of the existing trail access at the NE end of the lake. The suggested locations of the terminus of the universally-designed trail were selected so as not to be visible from the existing access point (and vice-versa) to promote the feeling of having the lake to oneself. More intensive development of recreational amenities on Fern Lake could include non-motorized boat storage racks at the current access point, and developing additional fishing docks around the lake, if there is a demand for that level of fishing access. Input from the public indicated that a fishing platform on Fern Lake (or more than one) would be a very high priority.

RECOMMENDATION:

Construction of a fishing platform on the southwest end of the Lake would provide a highly desirable recreational amenity to the Timbers Recreation Area, particularly in conjunction with a universally-designed barrier-free trail. The existing access on the NE side of the lake should remain in a relatively undeveloped state. The addition of a rack for canoe/kayak storage and picnic tables would also be suitable uses for this side of the lake.

Page Lake offers perhaps the least desirable lake frontage. It is the furthest distance from the existing access points, is the smallest lake, and has some residential development. Like Fern Lake, it could provide some fishing access in the form of a fishing dock, although little is known at this time about the quality of the fishery. Several local residents have been storing boats on the shores of Page Lake (paddle boats and row boats). As discussed previously, it may be a useful amenity to offer boat storage on the Property to allow for access to Page Lake.

Exhibit 7: Proposed improvements to the Long Lake/Fern Lake waterfront areas

RECOMMENDATION:

Currently there is little public demand for recreational infrastructure at Page Lake. For the term of this plan, it is recommended that no improvements be made to provide access to Page Lake. Resources should be allocated to higher priorities, while also preserving the undeveloped nature of the southeastern portion of the property.

Buildings

The camp buildings present both opportunities and challenges. These buildings range from non-descript, utilitarian structures, like outhouses, to buildings that are original to the Armour estate that hold historical and architectural significance. Recommendations provided herein are given with the caveat that some uses may require a level of due diligence that exceeds the capacity of this plan, in order to determine the feasibility of those uses.

The draft site plan submitted with the Michigan Natural Resources Trust Fund included plans for some of the existing buildings. These specified uses are expected to continue, at least in the short term, including: use of the Arts and Crafts Barn as workshop and storage space for Long Lake Township Maintenance staff, and the Barn, the Implement Shed, and Canoe Shed for storage and maintenance use. Consideration of other uses should be explored for one or more of these buildings, although any other use would require the approval of the Michigan Natural Resources Trust Fund.

Consideration should be given to evaluating the existing latrines, and identifying which of these existing bathrooms would make sense to keep and maintain for public use. This, of course, will depend on the configuration of the trails and other recreational amenities to determine the number of latrines that should be kept and what locations make the most sense. If the Bath House is converted to a picnic facility, it would be prudent to keep the latrine in that location as well. Strong consideration should be given to removing the latrines not being used to eliminate “attractive nuisance” issues with the unused latrines, and the waste pits remediated to health department standards.

The Dining Hall and Health Center and approximately one-acre of land around them were excluded from the Michigan Natural Resources Trust Fund grant. For this reason, restrictions on the use of these buildings are only constrained by state and federal law, local zoning, and self-imposed regulations, based on the project descriptions provided to the donors, volunteers, neighbors, and the public that supported the project. Although both buildings have historically had water and electricity, these utilities are currently shut off. Well infrastructure would need to be replaced in order to restore water to these buildings. It is difficult to justify the maintenance for these buildings (or many of the others on the property), without active uses that benefit the public or the Township through active use or income-generating potential. Any intensive use of these buildings may likely have a detrimental effect on the use of the rest of the property as a recreation and natural area.

RECOMMENDATION:

Maintain the Arts and Crafts Barn, the large Barn, and the Implement and Canoe Sheds for their current uses. Clean-up and maintain the latrine on the SE side of Fern Lake, and add a picnic table or tables at this location. Retain the latrine and Bathhouse at the former Birches camp area on the north side of Fern Lake, until a final route for a universally-designed trail is determined. If the universally-designed trail does not utilize this area, remove these two buildings. Without a trail accessing Fern Lake, this is a less desirable

picnic spot than the SE side of Fern Lake or the Long Lake waterfront, where it is easier to access the shore. Remove the remaining latrines.

The most convenient recommendation would be to remove the Dining Hall and the Health Center. However, there is considerable public sentiment to retain and use the Dining Hall for some purpose including suggestions from the public meeting for its use as an interpretive/visitor center, event space, education/day camp, and conversion to an open-air pavilion. It would be prudent to revisit the use of these two buildings in a more coordinated fashion, including not only parks and recreation input, but also community and business representatives to help better analyze the long-term viability of these types of uses, development of business plans, along with compatibility with the use of the buildings with the primary goal of providing a high-quality outdoor recreational experience.

Winter Use

Many of the existing trails at the Timbers Recreation Area were created as cross-country ski trails during the time it was operated as a camp. Other activities, including snowshoeing and ice-fishing are becoming increasingly popular at Timbers Recreation Area, and additional amenities such as a sledding hill could be maintained with little additional cost or maintenance.

Snowshoeing can be accommodated without any active maintenance, especially with well-marked trails that prevent users from getting lost. Grooming is not necessary as long as there is sufficient use to keep trails packed-down. Intrepid users may also choose to explore the property without following any trails. Ice fishing does not require any additional management/maintenance, and access to the lakes would likely follow existing hiking trails/snowshoe routes.

In contrast to hiking/biking trails which are most sustainable when they remain narrow and are bench-cut into the side slopes of hills, cross-county ski trails are better suited, to wider openings, with different terrain restrictions. Because skiing doesn't disturb the ground layer, they can incorporate fall-line trails, and open areas. With hiking and biking trails water management, soil stability, and erosion are the manager's biggest concerns. With ski trails, flat trail surfaces and snow availability are paramount. Maintaining ski trails well is a big commitment, as grooming needs to be done often, both to pack newly fallen snow, and to prevent ice and ruts during periods of no snow or during freeze and thaw cycles. Grooming for classic skiing only, rather than for both classic and skate-skiing requires less equipment and can be done less frequently. If ski trails are to be groomed on the property, snowshoeing should not be allowed on groomed ski trails, as it ruins the tracks, particularly for classic skiing.

RECOMMENDATION:

Groom hiking trails for classic skiing on a trial basis to determine cost, time-commitment, and level of use by the public. If snowshoe/hiking use of the ski trails becomes problematic, consider grooming one side of the trail for skiing, and packing the other side of the trail for walkers/snowshoers. Signs may need to be posted to encourage proper trail etiquette.

Hunting and Trapping

Providing hunting, trapping, and fishing opportunities to the public is a major focus of the Michigan Natural Resources Trust Fund; the success of the Timbers Michigan Natural Resources Trust Fund grant application was due, in part, by the inclusion of these activities at the Timbers Recreation Area. Signs at all maintained entry points should indicate that hunting and trapping are allowed on the property, and trail users should be encouraged to wear brightly-colored clothing when using the property in the fall. Rules for

hunting the property must follow state-land rules. DNR conservation officers should be made aware that Timbers Recreation Area is public land open to hunting.

Boundaries

All boundaries should be clearly defined and marked. Existing wire-strand boundary fences should remain in place. Fence posts from chain-link fence along the eastern boundary should remain in place, with signs identifying the posts as being the Timbers Recreation Area boundary. Signs and posts should be installed along the otherwise un-marked property boundaries; the area between the Timbers Recreation Area and the Troop House Area that was formerly part of the Timbers property, should be a priority. Because this area was formerly part of the Girl Scout camp, it has a high potential for trespass issues.

Signage

All existing signs, maps, kiosks, and trail markers for Timbers Recreation Area have been designed and installed by GTRLC. In order to provide continuity, it is recommended that this arrangement be continued.

Preserve Rules

All rules for Long Lake Township natural areas as established by Long Lake Township Natural Area Rules Ordinance No. 105 of 2008 and as amended by Ordinance 108 of 2008 shall apply to the Timbers Recreation Area, with the following exceptions:

- The property will be open from 4am – 12am (allows for non-daylight activities year-round, such as: sunset viewing, night-sky programs in the summer, access for hunting/fishing, prior to dawn, etc. without allowing for camping or other overnight use).
- Open fires are prohibited
- Hunting, fishing, and trapping are allowed subject to all State of Michigan regulations.
- Pets are allowed on the premises subject to the Grand Traverse County Animal Control Ordinance as excerpted herein:

ARTICLE IV: OWNER RESPONSIBILITIES Section: 401 No person shall intentionally, or by failure to exercise due care, allow a dog to run at large, stray, or otherwise be off the owner's premises unless held on leash, subject to the exceptions found at MCL 287.262.

It shall be unlawful for any person to own any dog 6 months old or over, unless the dog is licensed as hereinafter provided, or to own any dog 6 months old or over that does not at all times wear a collar with a tag approved by the director of agriculture, attached as hereinafter provided, except when engaged in lawful hunting accompanied by its owner or custodian; ...or for any owner to allow any dog, except working dogs such as leader dogs, guard dogs, farm dogs, hunting dogs, and other such dogs, when accompanied by their owner or his authorized agent, while actively engaged in activities for which such dogs are trained, to stray unless held properly in leash.

Management Plan Implementation Schedule

Description	Responsible Party	2016	2017	2018	2019	2020
Remove chainlink/barbed-wire fencing	GTRLC	x				
Remove "no trespassing" and other boundary signs not located on property boundary, and post additional boundary signs, where needed	GTRLC	x				
pine-plantation thinning	GTRLC		x			
Complete MOU	GTRLC and LL Twp.	x				
Invasive species scouting and treatment	GTRLC?	x	x	x	x	x
re-establish existing trails to expand hiking, snowshoeing, and skiing opportunities, including blazing and signage	GTRLC	x	x			
Develop a plan for a universally-designed trail	GTRLC and LL Twp.	x				
Construct fishing platform on Fern Lake. Ensure that platform will be compatible with future universally-designed trail	GTRLC and LL Twp.			x	x	
Construct Universally-Designed trail and upgraded parking lot	GTRLC and LL Twp.			x	x	
Township-wide mountain bike trail planning	LL Twp.		x			
Place picnic tables in locations throughout the property	GTRLC and LL Twp.	x				
Install dock seasonally	LL Twp.	x	x	x	x	x
Install signs discouraging boat movement between lakes	GTRLC	x				
Re-furbish/maintain latrine on the east side of Fern Lake in conjunction with picnic table placement	LL Twp.	x				
Remove remaining latrines	LL Twp.		x	x		
Maintenance of Large Barn, Art and Crafts Barn, and Implement Sheds	LL Twp.	x	x	x	x	x
Develop plan for Dining Hall and Health Center	LL Twp.	x	x			
Cross-county ski grooming	GTRLC and LL Twp.	x	x	x	x	x
Post rules for the Timbers Recreation Area	GTRLC	x				
Recruit and manage volunteer group	GTRLC and LL Twp.	x	x	x	x	x
Scout for and remove hazard trees and other trail maintenance	GTRLC and LL Twp.	x	x	x	x	x
Maintain property-maintenance equipment	GTRLC and LL Twp.	x	x	x	x	x
Educational programming	GTRLC and LL Twp.	x	x	x	x	x

Appendix A: Property Survey

BOUNDARY MAP

Jesse E. Mitchell
Professional Surveyor No. 54433

I, Jesse E. Mitchell, a Licensed Professional Surveyor in the State of Michigan, hereby certify that I have surveyed and mapped the above parcel of land.

BASIS OF BEARING: NAD 83 MI CENT SPCS

CLIENT:
GTRLC \ LONG LAKE TWP

LOCATION:
SECS 14,15, & 23
LONG LAKE TOWNSHIP, GRAND TRAVERSE COUNTY,
MICHIGAN.

BOB MITCHELL & ASSOCIATES
SURVEYING / ENGINEERING
108 West Main Street P.O. Box 306 NORTH 1ST STREET
Kingsley, MI 49649 Harrison, MI 48625
(231) 263-5463 · FAX (231) 263-7921
Toll Free in Michigan 1-800-533-6627
email jesse@mapcivilsurvey.com

DWN. JEM	REV 04-25-14 DATE 1-9-14	FILE NO. 20120118
CK. MM	FLD. BK. X PG. X	SHEET 1 OF 7

DETAIL MAP

BOUNDARY DETAIL: 1"=300'

Jesse E. Mitchell
Professional Surveyor No. 54433

BASIS OF BEARING: NAD 83 MI CENT SPCS

I, Jesse E. Mitchell, a Licensed Professional Surveyor in the State of Michigan, hereby certify that I have surveyed and mapped the above parcel of land.

CLIENT:
GTRLC\LONG LAKE TWP

LOCATION:
SECS 14,15, & 23
LONG LAKE TOWNSHIP, GRAND TRAVERSE COUNTY,
MICHIGAN.

BOB MITCHELL & ASSOCIATES
SURVEYING / ENGINEERING

108 West Main Street P.O. Box 306 NORTH 1ST STREET
Kingsley, MI 49649 Harrison, MI 48625
(231) 263-5463 · FAX (231) 263-7921
Toll Free in Michigan 1-800-533-6627
email jesse@mapcivilsurvey.com

DWN. JEM	REV 4-25-14 DATE 1-9-14	FILE NO. 20120118
CK. MM	FLD. BK. X PG. X	SHEET 2 OF 7

DETAIL MAP

CURVE TABLE

L	RAD	CHORD
C1= 106.85	166.37	S18°26'32"W 105.02
C2= 332.82	858.66	S11°08'53"W 330.74
C3= 409.67	268.91	S21°23'32"E 371.19

BOUNDARY DETAIL: 1"=300'

Jesse E. Mitchell
Professional Surveyor No. 54433

BASIS OF BEARING: NAD 83 MI CENT SPCS

I, Jesse E. Mitchell, a Licensed Professional Surveyor in the State of Michigan, hereby certify that I have surveyed and mapped the above parcel of land.

CLIENT: GTRLC\LONG LAKE TWP

LOCATION:
SECS 14,15, & 23
LONG LAKE TOWNSHIP, GRAND TRAVERSE COUNTY,
MICHIGAN.

BOB MITCHELL & ASSOCIATES
SURVEYING / ENGINEERING
108 West Main Street P.O. Box 306 NORTH 1ST STREET
Kingsley, MI 49649 Harrison, MI 48625
(231) 263-5463 · FAX (231) 263-7921
Toll Free in Michigan 1-800-533-6627
email jesse@mapcivilsurvey.com

DWN. JEM	DATE 1-9-14	FILE NO. 20120118
CK. MM	F.LD. BK. X	PG. X
		SHEET 3 OF 7

DETAIL MAP

MATCHLINE - SEE SHEET 3

BOUNDARY DETAIL: 1"=300'

Jesse E. Mitchell
Professional Surveyor No. 54433

BASIS OF BEARING: NAD 83 MI CENT SPCS

I, Jesse E. Mitchell, a Licensed Professional Surveyor in the State of Michigan, hereby certify that I have surveyed and mapped the above parcel of land.

CLIENT: GTRLC\LONG LAKE TWP

LOCATION:
SECS 14,15, & 23
LONG LAKE TOWNSHIP, GRAND TRAVERSE COUNTY,
MICHIGAN.

BOB MITCHELL & ASSOCIATES
SURVEYING / ENGINEERING

108 West Main Street P.O. Box 306 NORTH 1ST STREET
Kingsley, MI 49649 Harrison, MI 48625
(231) 263-5463 · FAX (231) 263-7921
Toll Free in Michigan 1-800-533-6627
email jesse@mapcivilsurvey.com

DWN. JEM	DATE 1-9-14	FILE NO. 20120118
CK. MM	FLD. BK. X PG. X	SHEET 4 OF 7

DESCRIPTION

**LEGAL DESCRIPTION
TF 12-017 PARCEL
248.2 ACRES**

Real property in the Township of Long Lake, County of Grand Traverse, State of Michigan, described as follows:

The East 300 feet of the West 353 feet of the Northeast quarter of the Northeast quarter of Section 15; the Southeast quarter of the Northeast quarter, Section 15, except the West 53 feet; the Southwest quarter of the Northwest quarter and the Northwest quarter of the Southwest quarter of Section 14; the Southwest quarter of the Southwest quarter of Section 14, Lot 1 of Section 15, and the Northwest quarter of the Northwest quarter of Section 23, except; Commencing at a point on Section line 171.6 feet East of the corner common to said Sections 14, 15, and 23; thence North 26 degrees 10 minutes West 407.1 feet; thence South 69 degrees 39 minutes West 678 feet to point of beginning; thence North 69 degrees 39 minutes East 678 feet; thence South 26 degrees 10 minutes East 1207.1 feet; thence North 83 degrees 55 minutes East 807.7 feet more or less to eighth line; thence South to eighth post; thence West 80 rods to section line; thence North 80 rods to Section corner; thence West to shore of Long Lake; thence Northerly 130 feet more or less to point of beginning. Also except that part of the NW ¼ of the NW ¼ of Section 23, T27N, R12W, Long Lake Township, Grand Traverse County, Michigan, more fully described as follows: Commencing at the NW corner of said Section 23; thence along the North line of said Section S89°33'05"E 171.60 feet; thence S26°10'00"E 688.11 feet to the point of beginning; thence N86°41'37"E 238.67 feet; thence S84°49'21"E 40.29 feet; thence S78°36'02"E 158.63 feet; thence S06°20'41"E 5.99 feet to the North line of a strip of land 32 feet wide recorded in Liber 179, Page 80; thence along said line S83°56'20"W 402.57 feet; thence N26°10'00"W 77.64 feet to the point of beginning (Tax Parcel No. for exception is 28-08-023-009-10).

That part of the Northeast quarter of the Northwest quarter of Section 23, described as: Beginning 1177 feet West of the quarter post in the North line of Section 23; thence assuming the said North line of Section 23 to be a true East and West line, run South 39 degrees 30 minutes West 62.4 feet; thence South 8 degrees West 51.6 feet; thence South 31 degrees 49 minutes East 102.9 feet; thence South 19 degrees 42 minutes East 153.2 feet; thence South 15 degrees 38 minutes West 168.3 feet; thence South 54 degrees 50 minutes West 174 feet to the North and South eighth line; thence North on eighth line 85 feet, approximately to South shore of Page Lake; thence Northerly along East shore of Page Lake to a point 142.3 feet West of the place of beginning; thence East along Section line 142.3 feet to place of beginning. All being in Town 27 North, Range 12 West.

Also:

That part of Government Lots 2 and 3 and of the Southwest quarter of the Northeast quarter of Section 15, more fully described as: Commencing at the North quarter corner of said Section 15, thence South 0 degrees 39 minutes East, along the North and South quarter line of said Section 15, 2355.00 feet to a point previously described as being 60 rods South of the Northeast corner of said Government Lot 3 as a point of beginning; thence North 73 degrees 52 minutes West, 68.82 feet, thence South 20 degrees 28 minutes West, 29.86 feet; thence South 70 degrees 43 minutes East, 275.29 feet, thence North 79 degrees 17 minutes East 229.81 feet, thence North 87 degrees 17 minutes East, 94.90 feet, thence South 0 degrees 07 minutes East, 1284.71 feet, thence South 81 degrees 28 minutes West, 400.00 feet to the shore of Long Lake, thence Southerly and Easterly along said shore to Southeast corner of said Lot 2, thence North along 1/2 line to Northeast corner of South 10 acres of West half of Northeast quarter of said Section 15, thence West along North line of said South 10 acres to Northwest corner of said South 10 acres and point of beginning; all in Town 27 North, Range 12 West.

Also:

The East 16 feet of the North 2347.55 feet of the Northwest one-quarter of the Northeast one-quarter and the West 53 feet of the Northeast one-quarter of the Northeast one-quarter of Section 15, Town 27 North, Range 12 West.

ALTERATION OF ANY PART OF THIS DOCUMENT WITHOUT THE
PERMISSION OF BOB MITCHELL & ASSOCIATES IS PROHIBITED.

Jesse E. Mitchell
Professional Surveyor No. 54433

I, Jesse E. Mitchell, a Licensed Professional Surveyor in the State of Michigan,
hereby certify that I have surveyed and mapped the above parcel of land.

CLIENT: GTRLC\LONG LAKE TWP

LOCATION:

SECS 14,15, & 23
LONG LAKE TOWNSHIP, GRAND TRAVERSE COUNTY,
MICHIGAN.

BOB MITCHELL & ASSOCIATES
SURVEYING / ENGINEERING

108 West Main Street P.O. Box 306 NORTH 1ST STREET
Kingsley, MI 49649 Harrison, MI 48625
(231) 263-5463 · FAX (231) 263-7921
Toll Free in Michigan 1-800-533-6627
email jesse@mapcivilsurvey.com

DWN. JEM	rev 4-25-14 DATE 1-9-14	FILE NO. 20120118
CK. MM	FLD. BK X PG. X	SHEET 5 OF 7

DESCRIPTION

Also:

Part of the East half of the Southwest quarter, Section 14, Town 27 North, Range 12 West, more fully described as: Commencing at the South quarter corner of said Section 14; thence North 88 degrees 56 minutes 10 seconds West 328.75 feet, along the South line of said Section 14; thence North 0 degrees 05 minutes 21 seconds West 638.28 feet; thence North 54 degrees 57 minutes 11 seconds West 131.20 feet, along a traverse line along an unnamed lake; thence North 0 degrees 36 minutes 26 seconds West 132.30 feet, along said traverse line; thence North 47 degrees 52 minutes 54 seconds East 146.05 feet, along said traverse line; thence North 0 degrees 05 minutes 21 seconds West 1651.81 feet; thence North 89 degrees 12 minutes 20 seconds West 568.43 feet, parallel with the East and West quarter line of said Section 14 to the Point of Beginning; thence North 89 degrees 12 minutes 20 seconds West 428.19 feet, parallel with said East and West quarter line; thence South 0 degrees 19 minutes 11 seconds East 1805.05 feet, along the West one-eighth line of Section 14 to a traverse line along the shore of Page Lake; thence South 83 degrees 44 minutes 47 seconds East 98.91 feet, along said traverse line; thence South 59 degrees 29 minutes 47 seconds East 94.99 feet; thence South 18 degrees 17 minutes 29 seconds East 30.00 feet, along said traverse line; thence North 49 degrees 07 minutes 40 seconds East 295.78 feet; thence North 66 degrees 25 minutes 48 seconds West 135.00 feet; thence Northwesterly 409.68 feet, along the arc of a 268.01 foot radius curve to the right, the long chord of which bears North 22 degrees 47 minutes 09 seconds West 371.19 feet; thence North 20 degrees 51 minutes 29 seconds East 52.36 feet; thence Northeasterly 332.82 feet, along the arc of a 858.66 foot radius curve to the left, the long chord of which bears North 9 degrees 45 minutes 16 seconds East 330.74 feet; thence North 1 degree 20 minutes 58 seconds West 56.44 feet; thence Northeasterly 106.85 feet, along the arc of a 166.37 foot radius curve to the right, the long chord of which bears North 17 degrees 02 minutes 55 seconds East 105.02 feet; thence North 5 degrees 31 minutes West 265.67 feet; thence North 78 degrees 59 minutes East 200.00 feet; thence North 0 degrees 19 minutes 11 seconds West 462.44 feet to the Point of Beginning. Said parcel extends from the above mentioned traverse line to Page Lake.

Except:

Part of the Northeast quarter and part of Government Lots 2 and 3 of Section 15, Town 27 North, Range 12 West, more fully described as follows: Commencing at the North quarter corner of said Section 15; thence South 0 degrees 39 minutes East, 2355.00 feet along the North-South quarter line of said Section 15 to a point previously described as being 60 rods South of the Northeast corner of Government Lot 3 as a point of beginning; thence North 73 degrees 52 minutes West 68.82 feet; thence South 20 degrees 28 minutes West, 29.86 feet; thence South 70 degrees 43 minutes East 275.29 feet; thence North 79 degrees 17 minutes East, 229.81 feet; thence North 87 degrees 17 minutes East, 94.90 feet; thence South 0 Degrees 07 minutes East 1284.71 feet; thence South 81 degrees 28 minutes West 400.00 feet to the shore of Long Lake; thence South and East along the shore of Long Lake to a point 360.0 feet West of the East one-eighth line of said Section 15; thence North 698.93 feet parallel with the East one-eighth line of said Section 15; thence North 69 degrees 17 minutes East 384.88 feet to the East one-eighth line of said Section 15; thence North 391.10 feet along the East one-eighth line of said Section 15; thence North 28 degrees 25 minutes West 144.58 feet; thence North 38 degrees 11 minutes 35 seconds West, 215.91 feet; thence North 2 degrees 20 minutes 55 seconds West, 284.52 feet; thence North 88 degrees 01 minutes 55 seconds East, 214.08 feet to the East one-eighth line of said Section 15; thence North 33.00 feet along the East one-eighth line to the Northeast corner of the South 10 acres of the West half of the Northeast quarter of said Section 15; thence South 88 degrees 01 minutes 55 seconds West, 1327.45 feet along the North line of said South 10 acres to the place of beginning.

Also except;

Commencing at the North quarter corner of said Section 15, Town 27 North, Range 12 West; thence North 88 degrees 25 minutes 00 seconds East 1339.40 feet along the North line of said Section to a point on the East one-eighth line of said Section 15; thence South 3360.15 feet along said East one-eighth line; thence South 69 degrees 17 minutes 00 seconds West 331.42 feet to the Point of Beginning; thence South 69 degrees 17 minutes 00 seconds West 53.46 feet; thence South 698.43 feet, (previously recorded as 698.93 feet) along a line lying 360 feet West of and parallel with said East one-eighth line, to a point on a traverse line along the shore of Long Lake; thence South 84 degrees 55 minutes 20 seconds East 50.20 feet along said traverse line; thence North 722.00 feet, parallel with said East one-eighth line to the Point of Beginning.

ALTERATION OF ANY PART OF THIS DOCUMENT WITHOUT THE
PERMISSION OF BOB MITCHELL & ASSOCIATES IS PROHIBITED.

Jesse E. Mitchell
Professional Surveyor No. 54433

I, Jesse E. Mitchell, a Licensed Professional Surveyor in the State of Michigan,
hereby certify that I have surveyed and mapped the above parcel of land.

CLIENT:
GTRLC\LONG LAKE TWP

LOCATION:

SECS 14,15, & 23
LONG LAKE TOWNSHIP, GRAND TRAVERSE COUNTY,
MICHIGAN.

BOB MITCHELL & ASSOCIATES
SURVEYING / ENGINEERING

108 West Main Street P.O. Box 306 NORTH 1ST STREET
Kingsley, MI 49649 Harrison, MI 48625
(231) 263-5463 · FAX (231) 263-7921
Toll Free in Michigan 1-800-533-6627
email jesse@mapcivilsurvey.com

DWN. JEM

DATE 1-9-14

FILE NO. 20120118

CK. MM

FLD. BK. X PG. X

SHEET 6 OF 7

DESCRIPTION

Also except; "Timber Trails Parcel"

Part of Section 15, Town 27 North, Range 12 West, more fully described as Commencing at the North ¼ Corner of said Section 15; thence S 88°24'42" E, along the North line of said section, 1323.39 feet, to the POINT OF BEGINNING; thence S 88°24'42" E, continuing along said line, 66.03 feet; thence S 03°10'18" W, 2280.04 feet; thence S 88°47'49" E, 16.01 feet; thence S 03°10'18" W, 166.22 feet; thence N 88°47'47" W, 211.41 feet; thence S 00°49'23" W, 100.61 feet; thence North 89°16'11" West, 66.00 feet; thence N 00°49'23" E, 167.18 feet; thence S 88°47'47" E, 214.08 feet; thence N 03°10'18" E, 34.12 feet; thence N 88°47'49" W, 16.01 feet; thence N 03°10'18" E, 2346.53 feet, to the POINT OF BEGINNING. Contains 4.20 Acres of land more or less.

Also except; "Exception "A"

"Caretaker's Residence Parcel"

Part of Section 15, Town 27 North, Range 12 West, more fully described as Commencing at the North ¼ Corner of said Section 15; thence S 88°24'42" E, along the North line of said section, 1323.39 feet; thence S 88°24'42" E, continuing along said line, 66.03 feet; thence S 03°10'18" W, 2280.04 feet; thence S 88°47'49" E, 16.01 feet; thence S 03°10'18" W, 166.22 feet; thence N 88°47'47" W, 211.41 feet; thence S 00°49'23" W, 100.61 feet, to the POINT OF BEGINNING; thence S 89°16'11" E, 227.34 feet; thence S 38°21'11" E, 187.32 feet; thence S 15°19'06" E, 391.61 feet; thence S 02°04'05" W, 306.43 feet; thence N 42°06'12" W, 388.22 feet; thence N 25°24'42" W, 134.72 feet; thence N 25°14'42" W, 144.54 feet; thence N 35°01'17" W, 215.91 feet; thence N 00°49'23" E, 117.34 feet; thence S 89°16'11" E, 66.00 feet, to the POINT OF BEGINNING. Contains 5.01 Acres of land more or less.

Also except; "Exception "B"

"Troop House Parcel"

Part of Section 15, Town 27 North, Range 12 West, more fully described as Commencing at the North ¼ Corner of said Section 15; thence S 88°24'42" E, along the North line of said section, 1323.39 feet; thence S 02°52'26" E, 3378.94 feet, to a rerod set by Jesse Mitchell, PS in a gravel drive and to the POINT OF BEGINNING; thence S 25°21'20" W, 237.13 feet; thence S 63°20'45" W, 188.95 feet, to a rerod at the Southwest corner of concrete retaining wall; thence S 69°03'08" W, 434.80 feet; thence N 03°10'06" E, 374.37 feet; thence N 72°27'18" E, 331.46 feet; thence N 03°10'20" E, 391.15 feet; thence S 25°24'42" E, 134.72 feet; thence S 42°06'12" E, 388.22 feet, to the POINT OF BEGINNING. Contains 5.84 Acres of land more or less and 5.11 Acres of Land Net.

Also except; "Exception "C"

"Dining Hall Parcel"

Part of Section 15, Town 27 North, Range 12 West, more fully described as Commencing at the North ¼ Corner of said Section 15; thence S 88°24'42" E, along the North line of said section, 1323.39 feet; thence S 88°24'42" E, continuing along said line, 66.03 feet; thence S 03°10'18" W, 2280.04 feet; thence S 88°47'49" E, 16.01 feet; thence S 03°10'18" W, 166.22 feet; thence N 88°47'47" W, 211.41 feet; thence S 00°49'23" W, 100.61 feet; thence S 89°16'11" E, 227.34 feet; thence S 38°21'11" E, 187.32 feet; thence S 15°19'06" E, 391.61 feet; thence S 02°04'05" W, 306.43 feet; thence N 83°12'50" E, 623.74 feet, to the POINT OF BEGINNING; thence N 83°26'10" E, 397.11 feet; thence S 36°29'20" E, 84.41 feet; thence S 68°57'53" W, 332.50 feet; thence N 43°27'15" W, 195.36 feet, to the POINT OF BEGINNING. Contains 1.02 Acres of land more or less.

ALTERATION OF ANY PART OF THIS DOCUMENT WITHOUT THE PERMISSION OF BOB MITCHELL & ASSOCIATES IS PROHIBITED.

Jesse E. Mitchell
Professional Surveyor No. 54433

I, Jesse E. Mitchell, a Licensed Professional Surveyor in the State of Michigan, hereby certify that I have surveyed and mapped the above parcel of land.

CLIENT: GTRLC\LONG LAKE TWP
LOCATION: SECS 14,15, & 23
LONG LAKE TOWNSHIP, GRAND TRAVERSE COUNTY, MICHIGAN.

BOB MITCHELL & ASSOCIATES
SURVEYING / ENGINEERING
108 West Main Street P.O. Box 306 NORTH 1ST STREET
Kingsley, MI 49649 Harrison, MI 48625
(231) 263-5463 · FAX (231) 263-7921
Toll Free in Michigan 1-800-533-6627
email jesse@mapcivilsurvey.com

DWN. JEM	rev 4-25-14 DATE 1-9-14	FILE NO. 20120118
CK. MM	FLD. BK. X PG. X	SHEET 7 OF 7

Appendix B: Building Sketches and Descriptions

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name Birches

Facility/Bldg. Birches Shower House Year Constructed 1962

Architect/ Contractor Ellis, Arndt, & Truesdell / G. Ritola Approx. Cost N/A

Usage _____ year-round . x seasonal _____ other Capacity N/A

Type of construction x wood frame _____ steel frame _____ reinforced concrete

_____ x other(specify) cement slab

Approx. sq.ft. 384 Map Reference _____

FLOOR PLAN

msworks/c.birchmp

EMERGENCY SHUT OFF LEGEND - GAS -

32'-0"

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name _____

Facility/Bldg. Workshop Year Constructed circa 1920

Usage year-round seasonal other Capacity _____

Type of construction wood frame steel frame reinforced concrete
 other(specify) full basement

Total sq.ft. 845 Map Reference _____

FLOOR PLAN

EMERGENCY SHUT OFF LEGEND

GAS -

ELECTRICAL -

mworks/c/wkshpmp

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name _____

Facility/Bldg. Staff House Year Constructed circa 1920

Architect/Contractor Arthur Huen Approx. Cost N/A

Usage _____ year-round seasonal _____ other Capacity N/A

Type of construction wood frame steel frame reinforced concrete
 other(specify) two story w/crawl space

Approx. sq.ft. 728 Map Reference _____

EMERGENCY SHUT OFF LEGEND - ELECTRIC - [REDACTED]

FLOOR PLAN

STAFF HOUSE 1ST FLOOR

STAFF HOUSE 2ND FLOOR

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name Smallcraft area

Facility/Bldg. Smallcraft shed Year Constructed 1972

Architect / Contractor Red Mill Lumber Approx Cost N/A

Usage year-round seasonal other Capacity

Type of construction wood frame steel frame reinforced concrete

other(specify) cement slab (prefabricated building)

Approx. sq.ft. 132

Map Reference

FLOOR PLAN

msworks/smcftmp

SMALL CRAFT SHED

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name _____

Facility/Bldg. Pump House Year Constructed circa 1920

Architect/Contractor Arthur Huen Approx. Cost N/A

Usage year-round seasonal other Capacity N/A

Type of construction wood frame steel frame reinforced concrete

other(specify) full basement; with 542 sq.ft. concrete reservoir (26'x20'-10")

Approx. sq.ft. 369

Map Reference _____

FLOOR PLAN

mworks/c:pumpmp

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name _____

Facility/Bldg. Office Year Constructed circa 1920

Architect / Contractor Arthur Huen Approx. Cost N/A

Usage year-round seasonal other Capacity N/A

Type of construction wood frame steel frame reinforced concrete

other(specify) full basement

Approx. sq.ft. 300

Map Reference _____

FLOOR PLAN

EMERGENCY SHUT OFF LEGEND - GAS -
 msworks/c:ofcmp
WATER -

ELECTRICAL -

✿ NOTE - MAIN GAS SHUT OFF FOR OFFICE IS LOCATED AT THE TROOP HOUSE GAS METER

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name _____

Facility/Bldg. Log cabin garage Year Constructed circa 1920

Architect/Contractor Arthur Huen Approx. Cost N/A

Usage year-round seasonal other Capacity N/A

Type of construction wood frame steel frame reinforced concrete

other(specify) cement slab

Approx. sq. ft. 528

Map Reference _____

FLOOR PLAN

mworks/c:logmp

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name _____

Facility/Bldg. Implement Shed Year Constructed Circa 1920

Architect / Contractor Arthur Huen Approx. Cost N/A

Usage _____ year-round seasonal _____ other Capacity N/A

Type of construction wood frame _____ steel frame _____ reinforced concrete

other(specify) cement slab

Approx. sq.ft. 2183

Map Reference _____

FLOOR PLAN

EMERGENCY SHUT OFF LEGEND - ELECTRIC -

msworks/c:impshmp

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name _____

Facility/Bldg. Cook's Cabin Year Constructed 1966

Architect/Contractor Ellis, Arndt, & Tuesdell / G. Ritola Approx. Cost \$7405.00

Usage _____ year-round seasonal _____ other Capacity N/A

Type of construction wood frame _____ steel frame _____ reinforced concrete
 other(specify) crawl space

Approx. sq.ft. 364 Map Reference _____

FLOOR PLAN

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name _____

Facility/Bldg. Canoe Shed Year Constructed Circa 1920

Architect/Contractor Arthur Huen Approx. Cost N/A

Usage _____ year-round seasonal _____ other Capacity N/A

Type of construction wood frame _____ steel frame _____ reinforced concrete
 other(specify) cement slab

Approx. sq.ft. 1125 Map Reference _____

FLOOR PLAN

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name _____

Facility/Bldg. Barn Year Constructed circa 1920

Architect/Contractor Arthur Huen Approx. Cost N/A

Usage year-round seasonal other Capacity 175

Type of construction wood frame steel frame reinforced concrete
 other(specify) full basement with cement floor; interior loft; attached silo with stone, concrete, & glazed tile

Approx. sq.ft. 2070

Map Reference _____

FLOOR PLAN

msworks/c:barnmp

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name Barn

Facility/Bldg. Basement Year Constructed circa 1920

Architect/Contractor Arthur Huen Approx. Cost N/A

Usage year-round seasonal other Capacity 175

Type of construction wood frame steel frame reinforced concrete

other(specify) full basement with cement floor;

Approx. sq.ft. 2070 Map Reference _____

FLOOR PLAN

EMERGENCY SHUT OFF LEGEND - WATER -
 ELECTRIC -

mworks/c:barnbsmmp

* NOTE - WATER SHUT OFF TO BARN IS IN BASEMENT OF OFFICE

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name _____

Facility/Bldg. Arts & Crafts Building Year Constructed Circa 1920

Architect/Contractor Arthur Huen Approx. Cost N/A

Usage _____ year-round _____ x _____ seasonal _____ other Capacity N/A

Type of construction _____ x _____ wood frame _____ steel frame _____ reinforced concrete

x _____ other(specify) Concrete slab, attached silo with glazed tile and concrete

Approx sq.ft. 1478

Map Reference _____

FLOOR PLAN

EMERGENCY SHUT OFF LEGEND - ELECTRIC -

PROPERTY PORTFOLIO

Camp Property The Timbers _____ Unit Name _____

Facility/Bldg. Arts & Crafts Building _____ Year Constructed Circa 1920

Architect/Contractor Arthur Huen Approx. Cost N/A

Usage _____ year-round seasonal _____ other Capacity N/A

Type of construction wood frame _____ steel frame _____ reinforced concrete

other(specify) Concrete slab, attached silo with glazed tile and concrete

Approx sq. ft. 1478

Map Reference _____

FLOOR PLAN

ARTS & CRAFTS BLDG - UPSTAIRS

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name _____

Facility/Bldg. Ernie's Place Year Constructed 1929

Architect/Contractor Arthur Huen Approx. Cost N/A

Usage year-round seasonal other Capacity 12

Type of construction wood frame steel frame reinforced concrete

other(specify) finished basement w/ 6 showers

Approx. sq. ft. 940 (includes porch) Map Reference _____

FLOOR PLAN

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name _____

Facility/Bldg. Ernie's Place Year Constructed 1929

Architect/Contractor Arthur Huet Approx. Cost N/A

Usage year-round seasonal other Capacity 12

Type of construction wood frame steel frame reinforced concrete

other(specify) finished basement w/ 6 showers

Approx. sq. ft. 940 (includes porch) Map Reference _____

FLOOR PLAN

EMERGENCY SHUT OFF LEGEND - GAS -
 WATER -
 msworks/c:erplmp
ELECTRIC -

ERNIE'S PLACE DOWN STAIRS

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name _____

Facility/Bldg. Ernie's Garage Year Constructed 1929

Architect/Contractor Arthur Huen Approx. Cost N/A

Usage year-round seasonal other Capacity N/A

Type of construction wood frame steel frame reinforced concrete

other(specify) _____

Total sq.ft. 265

Map Reference _____

FLOOR PLAN

mworks/c:aclatmp

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name _____

Facility/Bldg. Infirmary Year Constructed 1966

Architect/Contractor Ellis, Arndt, & Truesdell / G. Ritola Approx. Cost \$12405.00

Usage _____ year-round seasonal _____ other Capacity N/A

Type of construction wood frame _____ steel frame _____ reinforced concrete
 other (specify) crawl space

Approx. sq.ft. 918 Map Reference _____

FLOOR PLAN

EMERGENCY SHUT OFF LEGEND - WATER - ◀ ELECTRIC - ◼
◀ (CRAWL SPACE)

INFIRMARY 36'-0"

25'-6"

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name Troop House*

Facility/Bldg. 1st Floor Year Constructed circa 1920

Architect/Contractor Arthur Huen Approx. Cost N/A

Usage year-round seasonal other Capacity 60

Type of construction wood frame steel frame reinforced concrete
 other(specify) _____

Approx. sq.ft. 2,134

Map Reference _____

FLOOR PLAN

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name Troop House

Facility/Bldg. Basement Year Constructed circa 1920

Architect/Contractor Arthur Huen Approx. Cost N/A

Usage year-round seasonal other Capacity 60

Type of construction wood frame steel frame reinforced concrete

other(specify) cement

Approx. sq.ft. 2,000

Map Reference _____

FLOOR PLAN

mworks/thbsmtmp

EMERGENCY SHUT OFF LEGEND - GAS - ● WATER - ◀ ELECTRIC - ■

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name Troop House

Facility/Bldg. Shower addition/Crawl space Year Constructed 1995

Architect/Contractor Jerry Harburn/Mike McCumby Approx. Cost _____

Usage year-round _____ seasonal _____ other Capacity _____

Type of construction wood frame _____ steel frame _____ reinforced concrete

other(specify) separate furnace from main building

Approx. sq. ft. N/A

Map Reference _____

FLOOR PLAN

mworks/thcrw/imp

EMERGENCY SHUT OFF LEGEND - GAS -
 ELECTRICAL -

Troop House Shower
Specification List

Storage tanks

(2) Lochnivar Lock-temp tanks, 30" dia. x77" high, 220 gals. each
Pump- Bell and Gossette All bronze, LR-15b, 1 1/2" flanges, 1/12 HP, 120/1/60

Hot Water Heater

Existing Rheem Model # RF200-91, 91 gal. capacity, BTU Input 199,900, Recovery 181.8 GPH

Lavatories

Kohler- One unit w/ 4 handicapped accessible sinks
Faucets- Delta # 501

Service Sink

Fiat MSB-2424, Faucet #830-AA

Water Closets

American Standard- 13.2 LPF / 3.5 GPF, white round w/ seat

Exhaust Fan

Broan #363

Shower faucet and head

Kohler K-15129 faucet, K-7371 shower head, K-9674 hand shower & slide bar kit for P.H.

Shower pan

Aker SP-3636,
Color-Mexican Sand

Shower stall seat

American Specialties, INC., model # 8210-A, See attached.

Shower stalls

Solid Polymer Compartments by Accurate Partitions, Color- white, purchased through Symon Building Specialities, 740 Canterbury Lane, Saginaw, MI 48603, Phone # (517) 793-4282, See attached.

Tile

Floors- Mannington 2" x 2" unglazed mosaic #R-12 Stone, #5 Chamois Mapei grout.

Walls- Mannington 4 1/4" x 4 1/4 " matte #200 Iceburg (white),
White Mapei grout.

6" accent stripe running horizontally repeating tile selection of floor.

2- soap dishes per shower stall

4" high ceramic tile base on remainder of floor area.

Paint + Cordes T- House Showers
Pratt + Lambert
Primer - Supreme # 4 -

walls Pratt + Lambert
Palgard Epoxy Coating (~~white~~)
COLOR - FLAX Base 1 S3491
Code - PLS 3491
ACTIVATOR -
Gloss ACTIVATOR S3498

Ceiling - Pratt + Lambert
Palgard Epoxy Coating (~~white~~)
Color - Epoxy white
Code PLS 3400-1
ACTIVATOR - Gloss ACTIVATOR - S3498-1

2 INZER Cover stain

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name Ranger's Residence*

Facility/Bldg. House Year Constructed 1981

Architect/Contractor O.K. Flansburg Approx. Cost \$45,000

Usage year-round seasonal other Capacity N/A

Type of construction wood frame steel frame reinforced concrete

other(specify) full finished basement

Approx. sq. ft. 988

Map Reference _____

FLOOR PLAN

mworks/rnghtmp

* see following page for additional remodeling information

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name Ranger's residence

Facility/Bldg. House addition Year Constructed 1995

Architect/Contractor Jaye Miller/Mike McCumby Approx. Cost \$60,000

Usage year-round seasonal other Capacity N/A

Type of construction wood frame steel frame reinforced concrete

other(specify) 22' x 26' full basement added to existing basement

Approx. sq. ft. 728 Map Reference _____

Total sq. ft. after remodeling 1716

FLOOR PLAN

EMERGENCY SHUT OFF LEGEND - GAS - ● WATER - ▲ ELECTRIC - ■ msworks/rnghsmp2

PROPERTY PORTFOLIO;

Camp Property The Timbers Unit Name Ranger's Residence
Facility/Bldg. Basement Year Constructed 1981
Architect/Contractor Same as house Approx Cost See house
Usage year-round seasonal other Capacity _____
Type of construction wood frame steel frame reinforced concrete
 other(specify) Cement block
Approx sq.ft. 1560 Map Reference _____

FLOOR PLAN

mworks/rngbsmp

EMERGENCY SHUT OFF LEGEND - GAS - ● WATER - ◀ ELECTRIC - ■

NOT TO SCALE

PROPERTY PORTFOLIO

Camp Property The Timbers Unit Name _____

Facility/Bldg. Dining Hall Year Constructed 1965

Architect/Contractor Ellis, Arndt, & Truesdell / G. Ritola Approx. Cost \$58557.32

Usage _____ year-round seasonal _____ other Capacity 200

Type of construction wood frame steel frame reinforced concrete

other(specify) cement slab

Approx. sq. ft. 3,629(includes porches) Map Reference _____

FLOOR PLAN

mmsworks/c: dinhllmp

Appendix D:
Memorandum of Understanding between GTRLC and LL Twp.

Appendix E: Flora and Fauna lists

Timber's Plant List: Draft

7/13/2013

Species	Family	Common Name	C
<i>Acer pensylvanicum</i>	Aceraceae	Striped Maple	5
<i>Acer rubrum</i>	Aceraceae	Red Maple	1
<i>Acer saccharum</i>	Aceraceae	Sugar Maple	5
<i>Actaea pachypoda</i>	Ranunculaceae	White baneberry	7
<i>Aesculus hippocastanum</i>	Sapindaceae	Horse-chestnut	N
<i>Allium tricoccum</i>	Alliaceae	Wild Leek	5
<i>Alnus rugosa</i>	Betulaceae	Tag Alder	5
<i>Amelanchier laevis</i>	Rosaceae	Smooth Shadbush	4
<i>Anaphalis margaritacea</i>	Asteraceae	Pearly Everlasting	3
<i>Apocynum cannabinum</i>	Apocynaceae	Indian-hemp	3
<i>Aquilegia canadensis</i>	Ranunculaceae	Wild Columbine	5
<i>Aralia nudicaulis</i>	Araliaceae	Sarsaparilla	5
<i>Arisaema triphyllum</i>	Araceae	Jack-in-the-Pulpit	5
<i>Asclepias incarnata</i>	Asclepiadaceae	Swamp Milkweed	6
<i>Asclepias syriaca</i>	Asclepiadaceae	Common Milkweed	1
<i>Aster macrophyllus</i>	Compositae	Large-leaved Aster	4
<i>Berberis thunbergii</i>	Berberidaceae	Japanese Barberry	N
<i>Berteroa incana</i>	Brassicaceae	Hoary Allysum	N
<i>Betula alleghaniensis</i>	Betulaceae	Yellow Birch	7
<i>Betula papyrifera</i>	Betulaceae	Paper Birch	2
<i>Caltha palustris</i>	Ranunculaceae	Marsh Marigold	6
<i>Cardamine diphylla</i>	Brassicaceae	Toothwort	5
<i>Carex arctata</i>	Cyperaceae	Sedge	3
<i>Carex comosa</i>	Cyperaceae	Sedge	5
<i>Carex hystericina</i>	Cyperaceae	Sedge	2
<i>Carex interior</i>	Cyperaceae	Sedge	3
<i>Carex intumescens</i>	Cyperaceae	Sedge	3
<i>Carex lacustris</i>	Cyperaceae	Sedge	6
<i>Carex lupulina</i>	Cyperaceae	Sedge	4
<i>Carex lurida</i>	Cyperaceae	Sedge	3
<i>Carex pensylvanica</i>	Cyperaceae	Sedge	4
<i>Carex stricta</i>	Cyperaceae	Sedge	4
<i>Carex tribuloides</i>	Cyperaceae	Sedge	3
<i>Carex vulpinoidea</i>	Cyperaceae	Sedge	1
<i>Caulophyllum thalictroides</i>	Berberidaceae	Blue Cohash	5
<i>Celastrus orbiculatus</i>	Celastraceae	Oriental bittersweet	N
<i>Centaurea maculosa</i>	Asteraceae	Spotted Knapweed	N
<i>Cephalanthus occidentalis</i>	Rubiaceae	Button Bush	7
<i>Chrysanthemum leucanthemum</i>	Asteraceae	Ox-eye Daisy	N

<i>Cicuta bulbifera</i>	Apiaceae	Water Hemlock	5
<i>Circaea alpina</i>	Onagraceae	Small Enchanter's Nightshade	4
<i>Circaea canadensis</i>	Onagraceae	Enchanter's Nightshade	2
<i>Cirsium arvensis</i>	Compositae	Canada thistle	N
<i>Cirsium vulgare</i>	Compositae	Bull-thistle	N
<i>Claytonia virginica</i>	Montiaceae	Spring-Beauty	4
<i>Clintonia borealis</i>	Convallariaceae	Blue-bead Lily	5
<i>Conopholis americana</i>	Orobanchaceae	Squaw Root	10
<i>Convallaria majalis</i>	Convallariaceae	Lily-of-the-Valley	N
<i>Conyza canadensis</i>	Asteraceae	Horseweed	0
<i>Corallorhiza odontorhiza</i>	Orchidaceae	Fall Coral-root	8
<i>Cornus amomum</i>	Cornaceae	Silky Dogwood	2
<i>Cornus stolonifera</i>	Cornaceae	Red Osier Dogwood	2
<i>Cypripedium acaule</i>	Orchidaceae	Pink Lady's-slipper	5
<i>Dactylis glomerata</i>	Gramineae	Orchard Grass	N
<i>Decodon verticillatus</i>	Lythraceae	Swamp Loosestrife	7
<i>Dicentra canadensis</i>	Papaveraceae	Squirrel Corn	7
<i>Dicentra cucullaria</i>	Papaveraceae	Dutchman's Breeches	7
<i>Diervilla lonicera</i>	Diervillaceae	Bush Honeysuckle	4
<i>Dryopteris cristata</i>	Dryopteridaceae	Crested Shield Fern	6
<i>Dryopteris intermedia</i>	Dryopteridaceae	Evergreen Woodfern	5
<i>Elaeagnus umbellata</i>	Elaeagnaceae	Autumn Olive	N
<i>Epifagus virginiana</i>	Orobanchaceae	Beech Drops	10
<i>Epipactis helleborine</i>	Orchidaceae	Helleborine	N
<i>Equisetum arvense</i>	Equisetaceae	Common Horsetail	0
<i>Erythronium americanum</i>	Liliaceae	Trout Lily	5
<i>Euonymus alata</i>	Celastraceae	Winged Burning Bush	N
<i>Eutrochium maculatum</i>	Asteraceae	Joe-pye Weed	4
<i>Fagus grandifolia</i>	Fagaceae	American Beech	6
<i>Forsythia intermedia</i>	Oleaceae	Forsythia	N
<i>Fraxinus nigra</i>	Oleaceae	Black Ash	6
<i>Gaultheria procumbens</i>	Ericaceae	Wintergreen	5
<i>Gaylussacia baccata</i>	Ericaceae	Huckleberry	7
<i>Geranium robertianum</i>	Geraniaceae	Herb Robert	3
<i>Glyceria striata</i>	Poaceae	Fowl Manna Grass	4
<i>Hamamelis virginiana</i>	Hamamelidaceae	Witch-hazel	5
<i>Hedera helix</i>	Araliaceae	English Ivy	N
<i>Hemerocallis fulva</i>	Hemerocallidaceae	Orange Day-lily	N
<i>Hesperis matronalis</i>	Brassicaceae	Dame's rocket	N
<i>Hypericum perforatum</i>	Guttiferae	Common St. John's-wort	N
<i>Ilex verticillata</i>	Aquifoliaceae	Michigan holly	5
<i>Impatiens capensis</i>	Balsaminaceae	Spotted Touch-me-not	2
<i>Iris versicolor</i>	Iridaceae	Blue-flag Iris	5
<i>Juniperus communis</i>	Cupressaceae	Common Juniper	4

<i>Larix laricina</i>	Pinaceae	Tamarack	5
<i>Lathyrus latifolius</i>	Fabaceae	Everlasting Pea	N
<i>Lemna minor</i>	Araceae	Duckweed	5
<i>Lindera benzoin</i>	Lauraceae	Spicebush	7
<i>Lonicera tatarica</i>	Caprifoliaceae	Smooth Tartarian Honeysuckle	N
<i>Lycopus americanus</i>	Lamiaceae	Water Horehound	2
<i>Lysimachia ciliata</i>	Myrsinaceae	Fringed Loosestrife	4
<i>Lysimachia nummularia</i>	Myrsinaceae	Moneywort	N
<i>Mahonia aquifolium</i>	Berberidaceae	Oregon-grape	N
<i>Maianthemum canadensis</i>	Convallariaceae	Canada May Flower	4
<i>Maianthemum racemosum</i>	Convallariaceae	False Solomon's Seal	5
<i>Matteuccia struthiopteris</i>	Onocleaceae	Ostrich Fern	3
<i>Medeola virginiana</i>	Convallariaceae	Indian Cucumber-root	10
<i>Melampyrum lineare</i>	Orobanchaceae	Cow-wheat	6
<i>Melilotus officinalis</i>	Fabaceae	White Sweet Clover	N
<i>Mentha arvensis</i>	Labiatae	Wild Mint	3
<i>Mitchella repens</i>	Rubiaceae	Partridge Berry	5
<i>Myosotis sylvatica</i>	Boraginaceae	Forget me not	N
<i>Narcissus pseudonarcissus</i>	Amaryllidaceae	Daffodil	N
<i>Nymphaea odorata</i>	Nymphaeaceae	Sweet-scented Waterlily	6
<i>Onoclea sensibilis</i>	Dryopteridaceae	Sensitive Fern	2
<i>Origanum vulgare</i>	Lamiaceae	Marjoram	N
<i>Osmunda cinnamomea</i>	Osmundaceae	Cinnamon Fern	5
<i>Osmunda regalis</i>	Osmundaceae	Royal Fern	5
<i>Ostrya virginiana</i>	Betulaceae	Ironwood	5
<i>Parthenocissus quinquefolia</i>	Vitaceae	Virginia Creeper	5
<i>Phalaris arundinacea</i>	Poaceae	Reed Canary Grass	0
<i>Physocarpus opulifolius</i>	Rosaceae	Ninebark	4
<i>Phytolacca americana</i>	Phytolaccaceae	Pokeweed	2
<i>Picea abies</i>	Pinaceae	Norway Spruce	N
<i>Pinus resinosa</i>	Pinaceae	Red Pine	6
<i>Pinus strobus</i>	Pinaceae	White Pine	3
<i>Pinus sylvestris</i>	Pinaceae	Scotch Pine	N
<i>Plantago lanceolata</i>	Plantaginaceae	English Plantain	N
<i>Poa nemoralis</i>	Poaceae	Bluegrass	N
<i>Poa palustris</i>	Poaceae	Fowl Meadow Grass	3
<i>Polygala paucifolia</i>	Polygalaceae	Fringed Polygala	7
<i>Polygonatum pubescens</i>	Liliaceae	Downy Solomon Seal	5
<i>Polystichum acrostichoides</i>	Dryopteridaceae	Christmas Fern	6
<i>Populus deltoides</i>	Salicaceae	Cottonwood	1
<i>Populus grandidentata</i>	Salicaceae	Big-toothed Aspen	4
<i>Prunella vulgaris</i>	Labiatae	Heal-All	N
<i>Prunus pensylvanica</i>	Rosaceae	Pin Cherry	3
<i>Prunus serotina</i>	Rosaceae	Wild Black Cherry	2

<i>Prunus virginiana</i>	Rosaceae	Chokecherry	2
<i>Pteridium aquilinum</i>	Dennstaedticaceae	Bracken Fern	0
<i>Quercus rubra</i>	Fagaceae	Red Oak	5
<i>Ranunculus abortivus</i>	Ranunculaceae	Small-Flowered Buttercup	0
<i>Rhus typhina</i>	Anacardiaceae	Staghorn Sumac	2
<i>Rosa blanda</i>	Rosaceae	Wild Rose	3
<i>Rosa multiflora</i>	Rosaceae	Multiflora Rose	N
<i>Rubus allegheniensis</i>	Rosaceae	Common Blackberry	1
<i>Rumex acetosella</i>	Polgonaceae	Sheep Sorrel	N
<i>Sambucus racemosa</i>	Adoxaceae	Red-berried Elder	3
<i>Schoenoplectus pungens</i>	Cyperaceae	Three Square Bullrush	5
<i>Schoenoplectus tabernaemontani</i>	Cyperaceae	Soft stemmed bulrush	4
<i>Scirpus cyperinus</i>	Cyperaceae	wool-grass	5
<i>Scutellaria galericulata</i>	Lamiaceae	Marsh Skullcap	5
<i>Silene vulgaris</i>	Caryophyllaceae	Bladder Champion	N
<i>Solanum dulcamara</i>	Solanaceae	European Nightshade	N
<i>Solanum dulcamara</i>	Solanaceae	Bittersweet Nightshade	N
<i>Solidago caesia</i>	Asteraceae	Blue-stemmed Goldenrod	7
<i>Solidago canadensis</i>	Asteraceae	Canada Goldenrod	1
<i>Solidago rugosa</i>	Asteraceae	Rough-stemmed Goldenrod	3
<i>Sorbus decora</i>	Rosaceae	Mountain-ash	4
<i>Taraxacum officinale</i>	Asteraceae	Common Dandelion	N
<i>Thalictrum dasycarpum</i>	Ranunculaceae	Purple Meadow-rue	3
<i>Thelypteris palustris</i>	Thelypteridaceae	Marsh Fern	2
<i>Thuja occidentalis</i>	Cupressaceae	Northern White Cedar	4
<i>Tillia americana</i>	Malvaceae	Bass-wood	5
<i>Toxicodendron rydbergii</i>	Anacardiaceae	Poison-ivy	3
<i>Tradescantia ohiensis</i>	Commelinaceae	Common Spiderwort	5
<i>Trientalis borealis</i>	Primulaceae	Starflower	5
<i>Trillium grandiflorum</i>	Trilliaceae	Common Trillium	5
<i>Tsuga canadensis</i>	Pinaceae	Hemlock	5
<i>Ulmus americana</i>	Ulmaceae	American Elm	1
<i>Vaccinium angustifolium</i>	Ericaceae	Low-sweet Blueberry	4
<i>Verbascum thaspus</i>	Scrophulariaceae	Mullein	N
<i>Veronica officinalis</i>	Plantaginaceae	Common Speedwell	N
<i>Viburnum opulus</i>	Adoxaceae	Highbush Cranberry	5
<i>Viburnum acerifolium</i>	Adoxaceae	Maple-leafed Viburnum	6
<i>Vinca minor</i>	Apocynaceae	Periwinkle	N
<i>Viola pubescens</i>	Violaceae	Yellow Violet	4
<i>Vitis riparia</i>	Vitaceae	Riverbank Grape	3
		C	534
		N	168
		c/N	3.178571
		sqrt/n	12.92285

Timbers Bird List, from eBird volunteers

Scolopacidae	<i>Actitis macularia</i>	Spotted Sandpiper	
Emberizidae	<i>Agelaius phoeniceus</i>	Red-winged Blackbird	
Anatidae	<i>Aix sponsa</i>	Wood Duck	
Anatidae	<i>Anas platyrhynchos</i>	Mallard	
Trochilidae	<i>Archilochus colubris</i>	Ruby-throated hummingbird	
Ardeidae	<i>Ardea herodias</i>	Great Blue heron	
Anatidae	<i>Aythya valisineria</i>	Canvasback	
Paridae	<i>Baeolophus bicolor</i>	Tufted Titmouse	
Bombycillidae	<i>Bombycilla cedrorum</i>	Cedar Waxwing	
Phasianidae	<i>Bonasa umbellus</i>	Ruffed grouse	
Anatidae	<i>Branta canadensis</i>	Canada Goose	
Strigidae	<i>Bubo virginianus</i>	Great horned owl	
Anatidae	<i>Bucephala albeola</i>	Bufflehead	
Anatidae	<i>Bucephala clangula</i>	Common goldeneye	
Accipitridae	<i>Buteo jamaicensis</i>	Red-Tailed Hawk	
Accipitridae	<i>Buteo lineatus</i>	Red-shouldered Hawk	T (State)
Accipitridae	<i>Buteo platypterus</i>	Broad-winged Hawk	
Ardeidae	<i>Butorides virescens</i>	Green Heron	
Emberizidae	<i>Cardinalis cardinalis</i>	Northern Cardinal	
Fringillidae	<i>Carduelis tristis</i>	American Goldfinch	
Cathartidae	<i>Cathartes aura</i>	Turkey Vulture	
Fringillidae	<i>Coccothraustes vespertinus</i>	Evening grosbeak	
Picidae	<i>Colaptes auratus</i>	Northern Flicker	
Tyrannidae	<i>Contopus virens</i>	Eastern Wood Pewee	
Corvidae	<i>Corvus brachyrhynchos</i>	American Crow	
Corvidae	<i>Corvus corax</i>	Common Raven	
Corvidae	<i>Cyanocitta cristata</i>	Blue Jay	
Emberizidae	<i>Dendroica coronata</i>	Yellow-Rumped Warbler	
Emberizidae	<i>Dendroica palmarum</i>	Palm Warbler	
Emberizidae	<i>Dendroica pensylvanica</i>	Chestnut-Sided Warbler	
Emberizidae	<i>Dendroica pinus</i>	Pine Warbler	
Emberizidae	<i>Dendroica virens</i>	Black-Throated Green Warbler	
Picidae	<i>Dryocopus pileatus</i>	Pileated Woodpecker	
Mimidae	<i>Dumetella carolinensis</i>	Gray Catbird	
Tyrannidae	<i>Empidonax alnorum</i>	Alder Flycatcher	
Falconidae	<i>Falco columbarius</i>	Merlin	T (State)
Falconidae	<i>Falco sparverius</i>	American Kestrel	
Rallidae	<i>Fulica americana</i>	American Coot	
Gaviidae	<i>Gavia immer</i>	Common Loon	T

			(State)
Emberizidae	<i>Geothlypis trichas</i>	Common Yellowthroat	
Gruidae	<i>Grus Canadensis</i>	Sandhill Crane	
Fringillidae	<i>Haemorhous purpureus</i>	Purple finch	
			SC
Accipitridae	<i>Haliaeetus leucocephalus</i>	Bald Eagle	(State)
Emberizidae	<i>Icterus galbula</i>	Baltimore Oriole	
Emberizidae	<i>Junco hyemalis</i>	Dark-eyed junco	
Laridae	<i>Larus delawarensis</i>	Ring-billed Gull	
Anatidae	<i>Lophodytes cucullatus</i>	Hooded Merganser	
Alcedinidae	<i>Megaceryle alcyon</i>	Belted kingfisher	
Picidae	<i>Melanerpes carolinus</i>	Red-Bellied Woodpecker	
Picidae	<i>Melanerpes erythrocephalus</i>	Red-headed Woodpecker	
Phasianidae	<i>Meleagris gallopavo</i>	Wild turkey	
Emberizidae	<i>Melospiza melodia</i>	Song Sparrow	
Anatidae	<i>Mergus merganser</i>	Common Merganser	
Emberizidae	<i>Molothrus ater</i>	Brown-Headed Cowbird	
Tyrannidae	<i>Myiarchus crinitus</i>	Great Crested Flycatcher	
			SC
Pandionidae	<i>Pandion haliaetus</i>	Osprey	(State)
Parulidae	<i>Parkesia noveboracensis</i>	Northern Waterthrush	
Paridae	<i>Parus atricapillus</i>	Black-Capped Chickadee	
Emberizidae	<i>Passerina cyanea</i>	Indigo Bunting	
Phalacrocoracidae	<i>Phalacrocorax auritus</i>	Double-crested Cormorant	
Emberizidae	<i>Pheucticus ludovicianus</i>	Rose-Breasted Grosbeak	
Picidae	<i>Picoides pubescens</i>	Downy Woodpecker	
Picidae	<i>Picoides villosus</i>	Hairy Woodpecker	
Cardinalidae	<i>Piranga olivacea</i>	Scarlet Tanager	
Emberizidae	<i>Pooecetes gramineus</i>	Vesper Sparrow	
Emberizidae	<i>Quiscalus quiscula</i>	Common Grackle	
Regulidae	<i>Regulus calendula</i>	Ruby-crowned Kinglet	
Regulidae	<i>Regulus satrapa</i>	Golden-crowned kinglet	
Tyrannidae	<i>Sayornis phoebe</i>	Eastern Phoebe	
Emberizidae	<i>Seiurus aurocapillus</i>	Ovenbird	
Emberizidae	<i>Setophaga ruticilla</i>	American Redstart	
Muscicapidae	<i>Sialia sialis</i>	Eastern Bluebird	
Sittidae	<i>Sitta canadensis</i>	Red-Breasted Nuthatch	
Sittidae	<i>Sitta carolinensis</i>	White-Breasted Nuthatch	
Picidae	<i>Sphyrapicus varius</i>	Yellow-bellied Sapsucker	
Emberizidae	<i>Spizella passerina</i>	Chipping Sparrow	
			T
Laridae	<i>Sterna hirundo</i>	Common tern	(State)
Sturnidae	<i>Sturnus vulgaris</i>	European Starling	
Hirundinidae	<i>Tachycineta bicolor</i>	Tree swallow	

Mimidae	<i>Toxostoma rufum</i>	Brown thrasher
Troglodytidae	<i>Troglodytes aedon</i>	House wren
Muscicapidae	<i>Turdus migratorius</i>	American Robin
Tyrannidae	<i>Tyrannus tyrannus</i>	Eastern Kingbird
Emberizidae	<i>Vermivora ruficapilla</i>	Nashville Warbler
Vireonidae	<i>Vireo olivaceus</i>	Red-Eyed Vireo
Columbidae	<i>Zenaida macroura</i>	Mourning Dove

eBird Volunteers:

Gerri Erickson

Elise Brooks

Appendix F: Township Natural Areas Rules Ordinances

**92.000 LONG LAKE TOWNSHIP NATURAL AREA RULES ORDINANCE
ORDINANCE NO. 105 OF 2008**

**Adopted: May 14, 2008
Effective Date: June 28, 2008**

AMENDED BY ORDINANCE NO. 108 OF 2008

**Adopted: December 9, 2008
Effective Date: January 13, 2009**

AN ORDINANCE PURSUANT TO ACT 246 OF THE PUBLIC ACTS OF 1945, AS AMENDED, TO REGULATE ACTIVITIES WITHIN TOWNSHIP NATURAL AREAS AND TO PROVIDE PENALTIES FOR VIOLATIONS THEREOF

THE TOWNSHIP OF LONG LAKE ORDAINS:

92.001 Title.

Sec. 1. This Ordinance shall be known as the Long Lake Township Natural Area Rules Ordinance.

92.002 Definitions.

Sec. 2. As used in this Ordinance.

(a) *Bullhead Lake Natural Area* means the property situated in Long Lake Township, Grand Traverse County, Michigan and described as follows:

COM SW COR SEC 16 T27N R12W TH N 0 DEG 04'52" E 1316.15 FT TH S 89 DEG 22'42" E 415 FT TO FOB TH CONT S 89 DEG 22'42" E 1110.08 FT TH ALG ARC OF CRV TO RGHT (R=752.99 FT ANG=23 DEG 14'28" CHD=S 42 DEG 29'37"E 303.35 FT) 305.44 FT; TH ALG ARC OF CRV TO RGHT (R=408.90 FT, ANG=57 DEG 20'27", CHD=S 02 DEG 12'20" E 392.32 FT) 409.18 FT TH S 26 DEG 27'44" W 200.09 FT TH ALG ARC OF CRV TO LFT (R=904.05 FT ANG=33 DEG 32'06" CHD = S 09 DEG 39'23" W 521.62 FT 529.14 FT TH N 89 DEG 39'13"W 10.66 FT TO SHR BULLHEAD LAKE TH N 04 DEG 38'01" W 165.73 FT TH N 62 DEG 27'06" W 204.57 FT TH N 84 DEG 39'11" W 215.29 FT TH N 64 DEG 57'42" W 140 FT TH S 32 DEG 04'15" W 10.77 FT TH S 19 DEG 58'53" E 212.34 FT TH N 89 DEG 39'13" W 350.81 FT TH N 0 DEG 04'52" E 1071.85 FT TH N 89 DEG 22'42" W 245.04 FT TH N 0 DEG 04'52" E 241.09 FT TO FOB. 28.19 A M/L.

(b) *Natural area* means the Bullhead Lake Natural Area and the South Long Lake Forest Natural Area.

- (c) *Natural area* manager means the person appointed by the Long Lake Township Board to manage and administer the natural area.
- (d) *Person* means an individual, firm, corporation, association, partnership, limited liability company, or other legal entity.
- (e) *South Long Lake Forest Natural Area* means the property situated in Long Lake Township, Grand Traverse County, Michigan and described as follows:

Parcel 1:

SE 1/4 OF NW 1/4 EXC THE N 10 ACRES THEREOF SEC 35 T27N R12W. 30 A.

Parcel 2:

N 1/2 OF SW 1/4 EXC PART LYING NWLY OF E LONG LK RD ALSO EXC BEG AT SELY COR OF PLAT OF DYES ADD TO EVERGREEN BEACH TH S 45 DEG 59' W 150 FT TH S 44 DEG 01' E 300 FT TH N 45 DEG 59' E 444.6 FT TH WLY 420.5 FT TO FOB SEC 35 T27N R12W. ALSO COM W 1/4 COR SEC 35 T27N R12W TH S 88 DEG 20'00" E 162.14 FT TO POB TH N 46 DEG 01'01" E 150 FT TH S 88 DEG 20'00" E 125 FT TH S 01 DEG 40'00" W 37.39 FT TH S 88 DEG 20'00" E 306.33 FT TH S 44 DEG 00'26" E 100 FT TH N 88 DEG 20'00" W 607.73 FT TO POB.

Parcel 3:

SW 1/4 OF NE 1/4 & W 172 OF SE 1/4 SEC 35 T27N R12W

General Regulations.

Sec. 3. No person shall:

- (a) Unreasonably interfere with ingress and egress to the natural area.
- (b) Cause or create any loud noise or sound that endangers or injures the safety or health of humans or animals or that annoys or disturbs a reasonable person of normal sensitivities using the natural area in a proper manner, including but not limited to:
 - (1) Playing or using a radio, phonograph, compact disc player, tape player, television, musical instrument, sound amplifier, or other electronic or mechanical sound-producing device in such a manner or with such volume so as to disturb the quiet, comfort or repose of a reasonable person of normal sensitivities.
 - (2) Yelling, shouting, hooting, singing, or making other noise that because of its volume, frequency, or shrillness unreasonably disturbs the quiet, comfort or repose of a reasonable person of normal sensitivities.
 - (3) Sounding or using any horn, siren, whistle, bell or other warning device so as to unreasonably disturb the quiet, comfort or repose of

another person, unless the sounding or use of such horn, siren, whistle, bell or other warning device is authorized by state law and necessary for safety within the township park.

- (c) Engaged in any abrasive, vulgar, obscene, or otherwise disorderly behavior tending to create a breach of peace, or to disturb or annoy a reasonable person of normal sensitivities using the natural area in a proper manner.
- (d) Cause littering, including but not limited to dumping of yard waste and household trash, within the natural area or on adjoining property.
- (e) Park a motor vehicle in other than designated parking areas within the natural area.
- (f) Park a motor vehicle overnight within the natural area.
- (g) Bring a dog or other animal in the natural area, unless such dog or other animal is on a leash or under the immediate control of the owner or person accompanying the dog or other animal into the natural area.
- (h) Fail to clean up manure or other messes caused by the dog or other animal brought into the natural area.
- (i) Possess, consume, or sell alcoholic beverages in the natural area.
- (j) Peddle or solicit business of any nature in the natural area.
- (k) Remove or plant any plant materials, unless authorized to do so in writing by the natural area manager.
- (l) Throw, cast, lay, drop or discharge into or leave in waters in the natural area any substance, matter or thing, either liquid or solid, which may result in the pollution of the waters or wetland areas.
- (m) Fish in the natural area, except in accordance with state law.
- (n) Possess or discharge any fireworks or any substance of an explosive nature in the natural area.
- (o) Start, use, or maintain a campfire, bonfire, or other recreational fire within the natural area at any time.
- (p) Erect, construct or maintain any structure within the natural area for longer than a 24 hour period.
- (q) Create any other nuisance condition.
- (r) Enter or remain in the natural area during hours the natural area is closed. The opening and closing times for the natural area shall be posted at the trailheads.
- (s) Remain within the natural area after being requested by a police officer to leave the natural area.

- (t) Interfere with, or in any manner hinder the natural area manager or employees, agents, and volunteers of the township while performing their official duties.

92.004 Regulations for Bullhead Lake Natural Area.

Sec. 4. In addition to the general regulations specified in Section 3 above, no person shall:

- (a) Camp overnight in the Bullhead Lake Natural Area.
- (b) Hunt or trap wildlife of any nature in the Bullhead Lake Natural Area.
- (c) Except as provided herein, operate any motor vehicles or non-motor vehicles, including but not limited to bicycles, tricycles, and scooters, in the Bullhead Lake Natural Area. The natural area manager or employees, agents, and volunteers of the township may operate motor vehicles and non-motor vehicles in the Bullhead Lake Natural Area while performing their official duties.
- (d) Walk within the Bullhead Lake Natural Area, except on designated, improved trails.
- (e) Violate any posted special access restrictions within the Bullhead Lake Natural Area.

92.005 Regulations for South Long Lake Forest Natural Area.

Sec. 5. In addition to the general regulations specified in Section 3 above, no person shall:

- (a) Camp overnight in the South Long Lake Forest Natural Area, except from December 1 through February 29 of the following year and after obtaining a permit issued by the township clerk, or his or her designee.
 - (b) Except as provided herein, operate any motor vehicles in the South Long Lake Forest Natural Area; provided, however, motor vehicles may be operated on county roads, and motor vehicles may be operated in the South Long Lake Forest Natural Area by the natural area manager or employees, agents, and volunteers of the township while performing their official duties.
 - (c) Operate any non-motor vehicles, including but not limited to bicycles, tricycles, and scooters, in the South Long Lake Forest Natural Area, except on designated, improved trails.
 - (d) Violate any posted special access restrictions within the South Long Lake Forest Natural Area.
 - (e) Hunt any wildlife except by means of a bow and arrow.
- (Ord. No. 108, Adopt. 12-9-08, Eff. 1-13-09)

92.006 Violations and Penalties.

Sec. 6.

- (a) Any person who violates any provision of this Ordinance, except Section 3(s) and Section 3(t), shall be responsible for a municipal civil infraction as denned in Public Act 12 of 1994, amending Public Act 236 of 1961, being Sections 600.101-600.9939 of Michigan Complied Laws, and shall be subject to the following fines:
- (1) For a first offense, the offender shall pay a fine of One Hundred and 00/100 (\$100.00) Dollars.
 - (2) For a second offense within two (2) years of the date on which the person was found responsible for the first violation, the offender shall pay a fine of Two Hundred Fifty and 00/100 (\$250.00) Dollars.
 - (3) For a third or subsequent offense within two (2) years of the date on which the person was found responsible for the first violation, the offender shall pay a fine of Five Hundred and 00/100 (\$500.00) Dollars.
- (b) Any person who knowingly violates Section 3(s) or Section 3(t) of this Ordinance shall be guilty of a misdemeanor punishable by a fine of not more than Five Hundred and 00/100 Dollars (\$500) and/or by imprisonment in the county jail for not more than ninety (90) days.
- (c) Each day this Ordinance is violated shall be considered a separate violation.

92.007 Enforcement Officials.

Sec. 7. The Township Ordinance Enforcement Officer and police officers of the Grand Traverse County Sheriffs Department are hereby designated as the authorized officials to issue municipal civil infraction citations directing alleged violators of this Ordinance to appear in court.

92.008 Nuisance Per Se.

Sec. 8. A violation of this Ordinance is hereby declared to be a nuisance per se and is declared to be offensive to the public health, safety and welfare.

92.009 Separate Court Action.

Sec. 9. In addition to enforcing this Ordinance through the use of a municipal civil infraction proceeding or a criminal prosecution, the Township may initiate proceedings in the Circuit Court to abate or eliminate the nuisance per se or any other violation of this Ordinance.

92.010 Validity.

Sec. 10. If any section, provision or clause of this Ordinance or the application thereof to any person or circumstances is held invalid, such invalidity shall not effect any remaining portions or application of this Ordinance, which can be given effect without the invalid portion or application.

92.011 Effective Date.

Sec. 11. This Ordinance shall become effective thirty (30) days after being published in a newspaper of general circulation within the Township.

Appendix G: Public Input Summaries

6. Public Input Meeting 7/30/2015
7. Public Input Meeting 8/27/2015
8. Long Lake Township Recreation Survey

Compiled results from 7/30/2015: Meeting participants were asked to suggest potential uses for the Timbers Property in three categories: Facilities, Trails, and Programming/Rules. Participants were given 5 stickers to vote in favor of any of the identified topics, and two stickers to indicate opposition to the suggestions.

Use	votes for	votes against	rating
Facilities: Picnic Tables near water with facilities (bathrooms?)	11	0	11
Facilities: Dock on Long Lake	8	0	8
Facilities: Fishing Platform for Fern Lake	8	0	8
Facilities: Benches along trails	6	0	6
Facilities: Event Space (rental) @ Dining Hall	6	0	6
Facilities: Interpretive/Visitor Center	4	0	4
Facilities: Dining Hall converted to open-air pavillion	2	0	2
Facilities: Bathroom near Long Lake Beach	0	0	0
Facilities: Replace boathouse with dock	0	0	0
Facilities: Vault Toilets	0	0	0
Facilities: Athletic Fields	0	2	-2
Facilities: Warming Hut	0	2	-2
Facilities: Winter camping (use of existing structures)	0	2	-2
Facilities: Athletic Fields	0	7	-7
Programming/Rules: no open fires	5	0	5
Programming/Rules: Educational Events	4	0	4
Programming/Rules: Donation Pipe	2	0	2
Programming/Rules: Friends Group	1	0	1
Programming/Rules: winter day camps	1	0	1
Programming/Rules: Dawn to dusk hours of operation	0	0	0
Programming/Rules: Fire in fire rings	0	0	0
Programming/Rules; Primitive Camping for Non-Profit Groups	0	1	-1
Programming/Rules: Limited Camping by Permit	8	10	-2
Programming/Rules: Overnight use	0	5	-5
Trails: Mountain Bike	10	0	10
Trails: mix of trail types	9	0	9
Trails: Universal Access	7	0	7
Trails: winter grooming (skiing)	7	0	7
Trails: Portage connector between Long and Fern Lakes	5	0	5

Trails: Interpretive signs on trails	4	0	4
Trails: trail to south (west?) end of Fern Lake for fishing access	3	0	3
Trails: Arcadia Dunes model	2	0	2
Trails: Universal Access (long)	1	0	1
Trails: consider trail width	0	0	0
Trails: multi-use	0	0	0
Trails: Horses	1	6	-5
Trails: motorized vehicle use	0	5	-5

Timbers Public Input Meeting

September 16, 2015

Meeting Notes

Chris Sullivan, GTRLC, gave an overview of the pre-conditions of the use of the property. Among the uses anticipated in the grant are: hunting, fishing, interpretive signage, trails (both UA and ADA standard), and guided educational hikes.

At this time, future use of the dining hall and the health center is undecided. This will be tackled later, not part of this process.

Chris reviewed the results from the first input meeting. Some highlights: Under the

Facilities topic area:

- Positive votes were recorded for picnic facilities near the water, a dock on Long Lake, and fishing platform on Fern Lake.
- Low votes/negative votes were recorded for winter camping, athletic fields

Under the Trails topic area:

- High positive votes were recorded for mix of trail types and winter grooming
- Low votes were recorded for motorized trails

Under the Programming topic area:

- High positive votes were recorded for educational events
- Low votes were recorded for open fires and camping

Comments/Questions from the Public

- Are winter fat tire bikes anticipated? If so, these trails should be separated from other users. A: classic skiing only is anticipated for now
- Not a problem to try to comeingle trails for cross country skiing and dogs or snowshoeing.

Chris showed a proposed concept drawing with picnic facilities near the Long Lake frontage, a dock on Long

Lake, and a connector trail to Fern Lake

Comments/Questions from the Public

- Any Eurasian Milfoil here? If so we should protect Fern Lake from spread of Eurasian Milfoil.
- Swimmer's itch at this location on Long Lake? If so, people may prefer to swim in Fern Lake.
- How about a lock box for canoe rental for use on Fern Lake instead of portage from Long Lake?
- Will the shoreline remain as is, naturalized? A: Yes, the intent is to leave it as it is now.

Chris showed a concept drawing for a possible mountain bike trail. There is a potential for approximately 4 miles of trails here for mountain biking, restricted primarily to the northern part of the property. The concept drawing shows a new trail established for this use, some existing trails in this area would remain. The soils are an issue on parts of the property for a mountain bike trail.

Comments/Questions from the Public

- Could xc skiing be a secondary use on the mountain bike trails? A: No.
- This would not be a destination trail for serious bikers. They will be looking for a trail system with 12-20 miles of trails.
- This would be good for beginner mountain bikers/kids
- Is clearing necessary for trail development? A: A few feet of brush clearing, they would work around significant trees.
- Mountain bike trails are not necessarily a big priority if it's not a good location for them
- Don't target expert mountain bikers.
- Can't you combine some of the trails? A: The existing trails on the site are probably not good for mountain biking and there would be user conflicts.
- South Long Lake Forest trails are not improved, but the existing trails work well for mountain biking.
- The challenge is to create a multi-use park here.
- I'm neutral on mountain bike trails
- Are the existing trails on the north end attractive for hiking? A: Yes, but they are not maintained, they are overgrown.
- South Long Lake Forest might be a better location for mountain biking.

General Comments/Questions from the Public

- Plans for picnic tables? Yes, several locations shown on concept plan.
- Could this be a boat launch location? A: No, there are site limitations and based on public opinion gathered it is incompatible with the intended use of the park.
- How many people have given input on the plans for the park? A: Approximately 30 at the first meeting, approximately 260 answered the Recreation Survey, about a dozen have made individual contact with the GTRLC during the fundraising activities.
- There should be wider distribution of information for Timbers planning through property owner associations. Try to work with them to get more feedback.
- The small lakes at the park are beautiful. Access to those should be a priority with

- platforms, etc., rental boats and access for boats.
- Loon nests/platforms should be considered. A: Resource management is a high priority for this park and its development
 - What is the timeline for reconstruction of Timbers Trail? There is a problem with a gas line that held things up, but construction can still happen this fall.
 - The Township should start with some trail upgrades while waiting to finalize the plans.
 - Wildlife considerations are important. We are against the removal of beaver. Leave wildlife intact.
 - Can there be baseball fields here? A: One area is a potential for an athletic field. This idea was not well-received by the public. Would also need more parking and subsequent clearing for this.
 - What are the plans for deterring parking on Lamp Post Lane and Forest Lodge Road? A: There are signs now posted; they seem to be working.
 - Old Farm Lane was also a problem for parking last winter. A: We'll look into this further, we had not heard this.
 - What are the plans for the buildings? A: Barns and silos to remain. Dining hall and Health Center are undecided and will not be part of the current planning process. Other dispersed buildings may be removed or used for bathrooms.
 - Any bear at the park? A: Yes, but not many.
 - Next steps? A: Finalize the draft management plan, then send out for additional input from the public. Updated plan will be sent to the Township. The Township Board will be the body to adopt the plan. May get input from the Recreation Committee or the Planning Commission prior to adoption.
 - April 1st is the deadline to apply for state-wide DNR grants. This plan should be in place well before the April 1st deadline.
 - Have you considered a lock dock system for people to keep their boats here? Seems like a good idea. Many used to keep their boats there unlocked all season. It could be a lock box on the honor system or you could pay a fee to use it. A: It is a possibility and has been looked at.