	[image: image2.jpg]

	 Turtle Island Times

 FALL-WINTER 2007

 Editor – Frankie Puckett

	A NEWSLETTER OF THE FRIENDS OF SMITH MOUNTAIN LAKE STATE PARK

	

Notes From The President
(Jeanne Fischer (

I have been asked to write about the Visitor Center observation bee hive. It has been removed until spring. Bees have to be put outside in a full size hive to complete their life cycle of hibernation before their reawakening in the spring.

As most of you are probably aware many bee keepers are losing their beehives due to “Colony Collapse Disorder” – CCD. At this writing, this has not reached our state. There have been some claims that it has, but further investigation has proved that the bee colony died for another reason. Much misinformation is being published even by the most reputable publications.

Many knowledgeable scientists and bee keepers are working on this devastating problem, and breakthroughs are being made. However, as always, money is a problem. Much like the park system in VA, which is funded 50th out of 50 states, bee concerns are low down on the priorities of even the Agriculture Department, who should know better.

The queen only lives three to five years and then has to be replaced. We purchase our queens as we are not masochistic enough to try to raise our own. The queen arrives in the spring with one pound of bees. As they have a limited amount of food a strong solution of sugar water is fed to the new bees for at least a month until the colony becomes established.

The queen mates once with a drone and then lays about 1000 eggs per day for the rest of her life. It requires about three weeks for a bee to hatch. The lifespan of each individual bee, drone, and worker is, at the most, six to seven weeks. Drones are male. Workers are all female.

The more you learn about bees the more fascinating they become. Did you know that when a worker bee discovers a good source of food, she does a very elaborate dance that denotes direction and distance? Did you know that a bee can travel up to five miles to find food and bring it back to the hive? Did you know that there are 40,000 to 60,000 bees in each hive? (The observation hive is much smaller and only has about half that amount.) Did you know that a bee will make about 40 trips a day to find pollen and nectar? Did you know that honey never spoils and doesn’t have to be refrigerated? 3000 year old honey has been found in graves in Israel and is still good. If honey crystallizes, set the bottle in hot water and it will clear fairly quickly. Do not boil.

A hive will produce 70 to 80 lbs. of honey, sometimes 100 lbs. The “supers” (the floors of a hive) are extremely heavy when full and it takes two of us to lift them up and out of the hive.

In the late spring if a hive becomes overcrowded, the bees will “swarm”. They take the queen and about half the hive and fly to a nearby tree or bush where they form a large ball. Then scouts are sent out to find a new home. When they find a suitable home, they perform a slightly different dance and lead the swarm to that place.

An observant bee keeper can sometimes save the swarm and place it in a new hive, thus saving the cost of equipping a new hive with queen and bees. However, this involves cutting the branch of the tree or bush and allowing it to fall into a box. The new hive must be ready and the swarm is then carefully brushed into it. To time this before the hive moves on is difficult. We lost a swarm from the observation hive this spring and one from our home bee hives. (cont.)
[image: image1.wmf]
Notes From The President (continued)

The remaining half of the hive then makes a new queen. How they pick a queen is still a mystery, but when they do, she is fed and fed, till she is about two times larger than a normal bee. This takes about18 days. If the hive makes no queen, for some reason, the hive dies.

Beekeepers are becoming rarer as the country gives away to building, but they are so very important that much is being done to educate people that even in suburbia you can have two or three hives with no problems to the neighbors. There are even bee hives on top of apartment houses in New York City and many other big cities.

Bees are very necessary for the pollination of crops, flowers, trees, and they produce delicious honey. Because we take most of their honey in the summer we have to feed them sugar water about every two weeks all winter.

Honey bees, unlike wasps, are non-aggressive. They do not wish to bother with humans unless they are afraid. A “smoker” is used to calm them down when working on a hive.

We often work with the bees with no protection at all and seldom wear gloves unless we have to tear apart the hive completely. Of course we have been stung and it is always our fault. Any beekeeper that tells you they have never been stung, buys his honey commercially!

When the honey is pulled from the hive, the work is not finished. Using a special electric heated knife the closed comb is sliced open and the frame is placed in an extractor---much like your grandmother’s wringer washing machine. Then the tub is turned either manually or electrically to create enough centrifugal force to force the honey from the comb.

From there it is strained twice into buckets and from the buckets into bottles, labeled and, in our case, sold in the Friends’ gift shop for the benefit of the Friends to fund park projects. Of course some of our home honey is given as gifts and used in cooking.

We will be glad to answer any questions, you may have.

 Jim and Jeanne Fischer- the Park beekeepers

 Ospreys On The Air

The Osprey Camera held out throughout the summer this year after we added 80 feet of grounding rods and a lightening rod. The direct live feed provided on the spot coverage of bird life unfolding and was a popular feature in the Visitor Center. At times it seemed as if the birds knew they were on TV and gave some great performances.

Visitors observed the birds and were entertained and fascinated by their antics as they cared for their two young ones.

The Park staff and volunteers monitored their progress carefully. It was definitely a summer for the birds.

Park Staff

The Park staff is a dedicated group of people who work continuously to maintain SML State Park. Maintaining the grounds throughout the year particularly in the peak season months is a huge task and requires many hours of labor intensive work. Many college students get their first chance to work in a Park setting and they offer much needed assistance to the regular staff.

The Park is always a busy place. During the winter many campers and hikers still visit on a regular basis as long as the weather permits. The regular staff continues to maintain a high level of friendly service for those who visit.
During this time they get to work on long range projects and prepare for the new season. Supplies are ordered, repairs are made, trails maintained, and new projects are put into place.
Park Manager

 Brian Heft

Assistant Park Manager
 Andy Davis
Chief Ranger

 Nate Clark
Park Ranger

 Junior Bennet
Park Ranger

 John Mitchell
Park Ranger

 Matt Shutt

General Admin. Supervisor Sarah Fisher
Office Services Supervisor Amanda Brown

Park Interpreter

 Lauri Schular

Beach Concession

 Denise Marcotte

Head Housekeeper Bonnie Graham

Maintenance
 Richard Champaign
Maintenance

 Josh Worley
Maintenance

 John Whitney

Time – What Is Your Time Worth???

Jim Dodd

You are at the Visitor Center and it is a s-l--o---w day and you begin to wonder just what your time is worth. On a slow day not much! After all, what service are your providing? Now on a busy day it is a different story. You are called upon to be a travel guide, restaurant critic, naturalist, hydrologist, weather prognosticator, real estate advisor, historian, human MapQuest etc. Your value goes up, at least in your mind, but to what hourly rate?

When was the last time you called a plumber or electrician? $40-60 per hour? How about having your auto worked on? $60 - $80 per hour, or more? But what can you expect to be paid for unskilled, part time. Fast food $6-8 ??, Lowes $7-12??

The Federal Minimum Wage is now pegged at $5.85 per hour. What is your time at Smith Mountain Lake State Park Visitor Center worth to the System? About $7.40 per hour!

What does this mean in terms of volunteer hours provided by the Friends of the Park? The

 number of hours contributed fluctuates according to season. Naturally more in the summer when the Park is busy, the Visitor Center is open and more activities are going on throughout the Park. On average, the Friends have contributed 358 hours per month over the last three years. At the current minimum wage that is $2094 per month. At the Park’s current labor rate of $7.40 for the Visitor Center that is $2650 per month. In terms of bodies the Friends represent about 2 ½ full-time equivalent bodies per month, year round.

Total contribution to date…. Give your self a big, big pat on the back! Since the organization started reporting hours, The Friends of Smith Mountain Lake State Park have reported 43,631 hours valued at approximately $322,800 at today’s labor rate.

Keep up the good work!

Volunteers Stay Busy

The Friends of Smith Mountain Lake State Park stay busy year round helping with various projects. The Trail Team meets every first and third Thursday morning to clean trails, weather permitting. They pick up trash and maintain low branches that overhang into the trails and report any problems that need to be handled with special equipment to the Park Staff.

Volunteers assisted the Park with mowing projects, cleaning the Visitor Center, the Fishing Tournament and the Junior Naturalists Programs. Some drove the tractor for the Hayrides, others worked on the butterfly garden project and plants around the Visitor Center, and many worked weekdays in the Visitor Center.

 Music in the Park events were held on the
last Saturday in May, June, July, and August, and volunteers helped with preparing, serving and selling food. Selling tickets, and assisting the groups that came to play and entertain, and

setting up and cleaning up were also a part of the volunteer responsibilities.

We appreciated the support Joan Griffith of Owens and Company Long and Foster Realtors who has faithfully supported us as a sponsor for the past three years. Door prizes for the events. were provided by the following: Moneta Farm Service, Ricky Ellis of Bluegrass Connection, White House Store, Kitty’s Little Book Shoppe, The Bank of Fincastle, and Virginia Dare Cruises & Marina. We also were grateful to the Bedford Bulletin, Smith Mountain Eagle and Roanoke Times for their coverage of the events.

The Park Staff was also very helpful and provided a great deal of assistance in setting up
the venue. There were a number of other folks who offered assistance and all of their efforts
were also helpful.

We look forward to the Winter Lecture Series which is sponsored by the Friends. These entertaining and informative lectures showcase the talents and expertise of many local folks. Information about these events will be published in the local papers. There is a fee for each event.
(((((((
Report From Camp Hosts

Lorraine Judd

Camp Hosts, Jill and Clinton Baumann who worked at SML State Park this Summer sent a note.

“We are well. We enjoyed our stay a SML. Our duties for the park ranged from keeping the bathrooms and showers very clean to welcoming new campers to the park. We sold a lot of firewood and ice for their convenience.

When they left we made sure the site was cleaned and fire pits emptied. We reported everyday to the office about who was in which campsite to assist the Park personnel with their jobs. We also advised folks of park rules as needed.

One of the highlights of our stay was the YCC girls. They were a pleasure. We enjoyed meeting the Friends of the Park. You folks welcomed us with enthusiasm. We appreciated being included in so many activities. The staff at SML was the best. We had so much help and support from them it made our job easy.

We went to stay at Claytor Lake State Park and we were there until September 9. Then we were off to Indiana for coach work. We will continue on to Ohio and Maryland to visit family. Then we will travel across country to be in Dallas, Texas by the end of October. We will stay at South Padre Island, Texas for the winter. Next summer will be spent in Canada and Alaska.

We hope to see you all in 2 years. Until then be healthy and happy.

Take care, Clint and Jill”
((
Who Are The Friends of SMLSP?

The Friends are a group of people from the area who have an interest in promoting, protecting and preserving the Park. The talents and interests within this group are as varied as its 80 plus members.

They work closely with the Park personnel to provide additional services, programs, and support for Park activities and needs. The members meet on the third Monday of each month at 9:30 AM at the Visitor Center. Come and join us.

Fall and Winter Highlights at the Park

Many look forward to the walks on the trails and in the Park once the weather cools down and even on the cold days of winter. In the fall the foliage is colorful if not spectacular. The trails allow for both hiking and biking, and a variety of distances and levels of difficulty from easy to moderate as they follow the shoreline of the Park whenever possible.

The trail head signs provide information that allows them to decide the level of difficulty and length of a particular trail. This has proven to be very helpful to visitors. The benefits of walking, running or biking can be enhanced on the trails. You might even get an award winning photo while you are there.

There is the deer hunt in late fall which is enjoyed by the hunter in the area. The cool, crisp days make this quite an adventure for many. If there is significant snowfall, the Park may be closed but when snow is on the ground and it is safe to travel a walk through the woods is exhilarating.

After the Holidays, the Winter Lecture Series begins and many can enjoy a Sunday afternoon in the Park at the Visitor Center to listen to the speaker who has been scheduled for the day. There are usually 4 lectures and the topics vary.
((
Park Notes

We hired a second interpreter this year to offer programs seven days a week from Memorial Day through Labor Day as many other parks have done throughout the Commonwealth. Our guests were very pleased with this addition to our staff and attendance for programs was up by 1,461 with an additional 161 programs.

One measure of customer satisfaction is reported from the results of the Your Comments Count survey. The reports from the 2006 survey provided the following most current statistics: SMLSP is consistently in the top tier of parks by category; SMLSP is in the top ten parks for the last three years in overall satisfaction; Many positive comments are received for improvements as stated in the YCC report. One example is the bed replacement.

Park Manager Report 2007

Revenue was up in almost every category and the beach had another record year after the record year of last summer. We experienced the busiest Memorial Day weekend the park has ever had. Labor Day was almost equally record setting. Revenue is not the major focus but it is very important from the standpoint that our revenue is used to fund many of the projects that are accomplished in the park and even provides operating money.

Chief Ranger Andy Davis was promoted to Assistant Park Manager in May and we were very pleased that Park Ranger, Nate Clark from New River Trail was promoted to Chief Ranger and transferred to SML State Park to fill Andy’s vacancy in August. The park team is back to full strength and can move forward with many of the programs and projects we have planned

Work Projects that were completed this year include the following: Addition of an 8-slip dock to the cabin area so that there would be one dock slip per cabin; Replacement of mattresses in the cabins; Campground renovations; Protective stain on the exterior of the cabins; Replacement of bathroom partitions at the Visitor Center. In the Fall a Maintenance Reserve construction project will be awarded to re-grade the beach area, and replenish the area with new sand.

Warm Season Grasses were developed in three small areas along with fire lines around the entire timber cut his year. The YCC group assisted us by helping spread the seed. A Food Plot was developed near the wildlife viewing blind that is also used for disabled hunter access.

We cut small Virginia pine and cedar trees to provide additional fish habitat at the pier. These were held down with cinder blocks donated by a local vendor. Fishing piers which are smaller platforms that protect the bank and riparian buffer and improve access to the lake for fishing were built.

Problems with the geese and water quality at the beach area were minimized by monitoring their activity and by using a recording of geese. Although there has been some random use by waterfowl, they have not been a problem this summer.

The Youth Conservation Corps arrived on the day of the Water Fair and we had to hustle just to get the bunkhouse ready. We also organized a picnic with the assistance of the Friends group for that evening.

They were a great group and got a lot done. The group of 13 girls accomplished the following: Cut brush from the roadsides opened an existing vista; Planted Warm Season Grasses in our prepared 8 acre plot; Repaired the exhibit Riparian Buffer Garden and installed the planned walkway and an additional picnic pad; Assisted in finishing the back deck on the bunkhouse; Installed several grade dips on the Chestnut Ridge and Turtle Island trails.

They also went on several trips that included the Virginia Dare cruise, D-Day Memorial, picnic with the Friends group, Music in the Park, and many trips to the beach.

Two projects are planned for SMLSP - A new Visitor Center/Office Administration area and Boat Ramp Improvements. Both Projects are listed in the Park’s 2002 Master Plan.

Paving the Boat Ramp is the first of the 2002 Bond projects provided at SMLSP. The $150,000 may only provide enough funds to pave the loop/gravel road leading to the ramp area. There are not enough funds to do everything that is outlined in the Master Plan. VDOT is preparing an estimate and will do the project sometime in November.

Celebrate the Lake/Water Fair on June 24 was a new special event held in conjunction with several lake organizations and was a weekend event throughout the lake area.

Q99 Day, July 21, 2007, was held after two years without this promotion. This promotion is held after our busiest period of the summer so we can increase business through our slower month of August. Total promotional value was worth over $3,000.

The Car Show on September 15 was held after our main season was over. We had sparse attendance but everyone involved seemed pleased with the turnout and the variety of vehicles.

SML State Park Staff
 Park Manager

 Brian Heft

 Assistant Park Manager Andy Davis
 Chief Ranger

 Nate Clark
 Gen. Adm. Supervisor Sarah Fisher

 Park Ranger

 Junior Bennett

 Park Ranger

 John Mitchell

 Park Ranger

Matt Shutt

 Park Interpreter

 Lauri Schular

Park Contact Numbers

Park Office: 540-297-6066

Visitor Center: 540-297-5998
Friends Officers 2007

 President

 Jeanne Fischer

 Vice-President

 Gene Chianelli

 Secretary

 Diane Dorsey

 Treasurer

 Jim Gutzwiller

 Directors

 Ray Haymaker

 Patti Gerhart

 John Pregnall

 Bill Kern

Friends Contact Number

(540) 297-0300

A NEWSLETTER OF THE FRIENDS OF SMITH MOUNTAIN LAKE STATE PARK - Page 3

A NEWSLETTER OF THE FRIENDS OF SMITH MOUNTAIN LAKE STATE PARK – Page 2

A NEWSLETTER OF THE FRIENDS OF SMITH MOUNTAIN LAKE STATE PARK – Page 5

A NEWSLETTER OF THE FRIENDS OF SMITH MOUNTAIN LAKE STATE PARK – Page 4

(Friends Meet – Each Month

3rd Monday @ 9:30 AM

☼Trails Clean-Up - 1st &3rd Thursdays

Meet @ Park Office@ 9:30 AM

(Bad Weather Cancels Clean-Up)

A NEWSLETTER OF THE FRIENDS OF SMITH MOUNTAIN LAKE STATE PARK – Page 6

Join the FRIENDS OF SMITH MOUNTAIN LAKE STATE PARK, INC

Annual Membership Dues: $12.00 per person______________________

In addition, I/We would like to make a contribution in the amount of $-----------------------

Name(s)___

Address___

City_____________________________State_______________Zip__________________

Telephone #()__________________Date of Application________________________

E-mail Address__

I/We can help with activities: Weekdays_______ Weekends_______ Financial Supporter Only________

MAKE CHECKS PAYABLE TO: Friends of Smith Mountain Lake State Park, Inc.

								1235 State Park Road

								Huddleston, VA 24104-9547

PAGE

