	[image: image1.wmf]
	Turtle Island Times

SPRING-SUMMER 2008

Editor – Frankie Puckett

	

	A NEWSLETTER OF THE FRIENDS OF SMITH MOUNTAIN LAKE STATE PARK

Notes From Nate
By Chief Ranger Nate Clark

It was a busy winter here at Smith Mountain Lake State Park. Our visitation for the winter season was very typical, slower but still steady. We keep our cabins available to guests year round and they continue to be popular. During January and February about half of the cabins are closed so that we can ‘super clean’ each one and address any maintenance issues that need our attention before the upcoming summer season.

The campground was also closed for that time period. We are continuing with the renovation project that was started last year; re-grading several sites and adding timber and gravel to better define the pads. Last year we received numerous positive comments on how they turned out and expect guests will again enjoy the work that our staff has done. This year we renovated three pull through sites, one back in site and six tent sites.

We have worked on a number of other projects as well over the winter. Some of these included; adding upgraded blinds and curtains to five cabins, adding new exhaust fans to five cabins (This project was a direct result of visitor comments. The old fans were on the same switch as the light and were a bit noisy. The new ones are on separate switches and are a very high quality, quiet fan.), improving the back porch steps on a number of cabins, re-staining the campground bathhouse and also adding heavy duty door closers to the cabin storm doors. There are always other little things that keep the maintenance staff busy year round. These include general maintenance issues, grounds maintenance and park upkeep.

There were two large projects that were also completed this year. The first project was at our beach area; over years the wind and wake action of the lake had eroded a large amount of the sand on the beach and moved it from the Walton Creek side to the boat rental side. An outside contractor came in with heavy equipment and, basically, lifted and carried the sand to where it started. They also added new sand and this made immense overall improvements to the area. This project was funded through the state maintenance reserve fund.

The second major project was paving the boat ramp area. VDOT completed this project for us. The outside loop was paved, a pull off area was added for boat preparation to reduce the traffic jam effect at the ramp that can occur on busy days, and the upper portion of the lot was also graded to allow for overflow parking, a much needed addition. This project was funded with money allocated through the 2002 bond, a great example of how Virginia voters can directly impact park funding and improvements.

Our park interpreters have been busy planning for the upcoming season. Our theme this year is the idea of No Child Left Inside, a national movement brought on by Richard Louv’s book, Last Child in the Woods. The National Park Service and National Association of State Park Directors signed an agreement with the goal “To see this Nation’s children and their families again fully participating in outdoor recreation activities and rediscovering their natural and cultural heritage.” We are committed to doing our part to see that goal accomplished. Look for many programs this year with that theme in mind.

Notes From Nate (continued)
In addition the interpreters have also been busy visiting area schools and presenting our SOL based programs. Their programs are always well received and appreciated by teachers and students alike.

The summer season is upon us; trees and flowers are showing their colors again, days are getting warmer and longer and Park visitors increase. This is the time when we see and hear the laughter of children splashing at the beach, the look of wonderment in their eyes when participating in programs, a full campground with the smells of hot dogs and burgers, a picnic area full of families, fisherman on the pier and out in the coves and, of course, the usual buzz of the mowers and trimmers of our hard working staff! We’re looking forward to another great season and hope to see all the familiar faces again as well as many new faces enjoying the Park.

As always we wish to recognize our valued staff that do so much for the Park: Park Manager Brian Heft; Assistant Manager Andy Davis; Chief Ranger Nate Clark; Park Rangers John Mitchell, Junior Bennett and Matt Shutt;
Park Interpreters Lauri Schular and Heather Rutledge; Housekeeping Supervisor Bonnie Graham; Administrative Staff Sarah Fisher and Amanda Brown; and a busy seasonal Maintenance Staff.
2008 Interpreter’s Outline
 Lauri Schular and Heather Rutledge

Greetings from the Visitor Center! Wow, our second Easter Egg Hunt was a hit with 173 participants! We were more prepared this year and the weather was great! Thanks to each of you who helped herd the egg hunters. The VC looks and smells great since cleaning day!

Summer 2008 will be a busy one for local children and children who visit our park this summer. We will be running 36 programs each week. They will include 6 “plug-in” spots that we can change programming easily as well as the return of Little Naturalists. We are going to offer canoe trips three times this year and see how the idea floats!

We will run Jr. Rangers this summer based

Interpreter’s Outline (continued)
on the “No Child Left Inside” directive, we will be incorporating 101 or “how to” programs. The class schedule is complete and available upon request. Fridays from 10:00 AM till noon provides a great opportunity for one or two volunteers from the Friends group to assist with the various projects in the park.

Heather Rutledge will be heading up the return of Little Naturalists: for ages 4-6 yrs. It will be offered every other Tuesday on June 10, June 24, July 8, July 22, August 5, and August 19. She has an exciting lesson plan arranged so volunteers should keep these dates in mind!

This program has already met with great response! It seems all the grandchildren and a lot of local children will be in this age group this year. Heather is very excited about running this program. With all the youngsters that have pre-registered, this should be a huge success!

We are presenting the Living Green Program again on Saturday, May 17 from 1:00 to 3:00 PM. We anticipate that with warmer temperatures and all the media attention regarding the program last year, we should have a nice turn out. Two volunteers from the Friends will be helping out that day.

April 19 Kitty McCoy, from Kitty’s Little Book Shoppe, presented a story time program at the VC from 1 – 2 pm for the children.

On Friday May 2, Friday May 23 and Thursday May 29 volunteers from the Friends will assist with field trips and guide rotating classes from several different schools. We will run Busy Bees, Fascinating Fish Hawk, Fill the Bill, Habitat secrets and either Life in the 1800s or Touch See and Say.

Flowers of the World and Wildflower Walk will be held on Saturday May 10 from 1:00 to 2:00 PM at the VC. SML State Park will host Mantana Heim, who will present a PowerPoint display that features flowers from Holland, New Zealand and her native Thailand. From 2:30 to 3:30 PM following her presentation the Park interpreter will lead a guided hike in the park to discover some hidden treasures that are native to the park and VA.

Interpreter’s Contact Information

(540)297-5998
lauri.schular@dcr.virginia.gov
Friends Updates Around the VC and Park
By The Friends of SML State Park

The interpreters will be away while attending the Spring Interpreter’s Training at Douthat State Park during the week of May 19. They get many new ideas and updates at this time.

Once again the Friends gathered in April for their annual clean-up day at the Visitor Center. It was a busy day for all of those who volunteered to spruce up the VC. Those involved with the landscaping also converged to make improvements and continue the maintenance on the garden areas around the VC. The butterfly garden and the native plants being highlighted provide beauty and interest to those who enter and to those who just wish to amble along the walking areas.

The Friends Gift Shop has been relocated in the Visitor Centor and is in an attractive display area that allows for expansion of the Osprey display. The Gift Shop, a project of the Friends Group is one source of revenue for many projects sponsored and/or implemented by the Friends. A special thanks is extended to the Gutzwillers, the Gerharts, the Fishers, the Judds and Brian Heft and everyone else involved in the decision making process to help make this happen. Andy Davis worked with the taxidermist to finalize the Osprey mount.

Our Osprey pair has three eggs on the nest now! The Bees are back! Jim and Jeanne Fischer have brought the display hive back and we are pleased to host them! Both, the Ospreys and the Bees, are an interesting and unique part of SML State Park’s Visitor Center!

Track Boxes have been built and installed thanks to Jim and Nancy Gutzwiller. There are two of them at the Visitor Center.

The Fishing Tournament will be held on June 14 and should be of interest to those from ages 4 to 14. It’s a great family day. Bring a pole and visit the Park for a fun filled day.

Music in the Park will continue this summer. This year we will offer four events and the Old Dominion Cloggers will be at each:

These events will be held at the Pavilion near the Beach Area from 8:00 to 10:00 PM. Food
and drinks will be sold.

There is no parking fee and admission is $5.00 per adult. Children under 12 are admitted free. We hope to see you at Music in the Park.

May 24 - Common Ground-/Ricky Ellis

June 28 – Roy Reynolds and Friends
July 26 – The Friday Nite Band-Dollie Maxey

August 23 – Roanoke Valley Pickers-Charlie Greer
Who Are The Friends of SMLSP?

The Friends of Smith Mountain Lake State Park is the official name of the volunteer group usually referred to as the Friends. It is a diverse 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 60 plus members.

Educational and entertaining programs are provided or supported by this group. Some examples are Junior Naturalists, Music in the Park, Winter Lecture Series, Youth Fishing Tournament, Seasonal Activities, Living Green, the Osprey Program, and many others. They also operate a small Gift Shop in the Visitor Center which is one source of income for many of the projects that are implemented.

They work closely with the Park personnel to provide additional services, programs, and support for Park activities and needs. The membership fee is a nominal $12.00 per year and it is usually paid up in July. It is a bargain for those who want to be involved in the access to nature that is afforded to all Virginians through the State Park System.

The Friends of Smith Mountain Lake State Park are always working on new projects and planning ways that we can be of value to our Park staff and site. If you have an idea for a project or an area of interest or expertise please let any member of the Board know or leave it in the Friends’ mail box at the Park Office or VC.
We can always use more volunteers and we will be happy to find things that match your talents and interests
 The members meet on the third Monday of each month at 9:30 AM at the Visitor Center. We invite you to join us.

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 2008
 President

 Sally Hutslar
 Vice-President

 Gene Chianelli

 Secretary

 Diane Dorsey

 Treasurer

 Jim Gutzwiller

 Directors

 Ray Haymaker (H)

 John Pregnall

 Bernie Tipton

 Jeanne Fischer-(PP)
Friends Contact Number

(540) 297-9052

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 3

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

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
1

