

VILLAGE OF PELLSTON COMMUNITY RECREATION PLAN

2013-2018

Prepared by
Village of Pellston Recreation Committee
with assistance from Emmet County Planning & Zoning

List of contributors

Pellston Village Council

James Gillett, President
Brenda Blakemore
Lisa Fought
Terry Bowman
William Jewell
Jesse Robin
Mary Schomberger
Jane Ann Rose
Matt Minzey

Pellston Planning Commission

Doug Craven, Chair
Randy Bricker, Sr.
Bryan Gillett
James Gillett
William Jewell
Gerald Chingwa
Eric Mink
Alan Schomberger
Louis Schomberger
Jeff Drier, Zoning Administrator

Recreation Committee

James Gillett
Matt Minzey
Larry Cassidy
Jesse Robin

Emmet County Office of Planning, Zoning, & Construction Resources

TABLE OF CONTENTS

Chapter 1	Community Description	4
	Introduction	4
	Location	4
	History	7
	Social Characteristics	7
	Population	7
	Gender	8
	Age Distribution and Senior Citizens	8
	Race and Ethnic Groups	8
	Persons with Disabilities	9
	Income and Poverty Status	9
	Employment and Unemployment	11
	Households	11
	Physical Characteristics	12
	Existing Land Use and Zoning	12
	Topography	12
	Water Resources, Fish and Wildlife	14
	Soils and Vegetation	14
	Transportation Systems	14
	Climate	14
Chapter 2	Recreation Inventory	17
	Recreation Sites Owned/operated by Village of Pellston	17
	Pioneer Park	17
	Village Hall	18
	Memorial Park (Former Railroad Property)	18
	Village Forest	18
	Maple River Access	18
	Pellston Public Library	19
	Friendship Center of Emmet County (Senior Center)	19
	School Recreation Sites	19
	Pellston Public Schools	19
	Recreation Sites Owned/Operated by Emmet County	21
	Other Nearby Public Recreation Sites	23
	McKinley Township	23
	Maple River Township	23
	State of Michigan	23
	University of Michigan Biological Station.....	23
	Little Traverse Conservancy	24
	Burt Lake Trail	24
	Nearby Privately Owned Recreation Facilities	24
	Hidden River Golf and Casting Club	24
	Pellston Lodge	24
Chapter 3	Administrative Structure	25
	Village Organization	25
	Recreation Expenditures	25
	Relationships with Other Agencies	25
	Pellston Public Schools	25
	Pellston Public Library	25
	Friendship Center of Emmet County	25

Chapter 4	Description of the Planning Process	27
Chapter 5	Plan Adoption and Transmittal.....	28
Chapter 6	Recreation Goals Objectives.....	29
Chapter 7	Action Program.....	31
Appendix	36
	Lease Agreement with Pellston Public Schools.....	
	Publication of Public Hearing Notice.....	
	Public Hearing Notice Poster.....	38
	Recreation Committee Resolution.....	39
	Planning Commission Resolution.....	40
	Planning Commission Minutes	
	Village Council Resolution.....	41
	Village Council Minutes	
	Transmittal to Northwest Michigan Council of Governments.....	
	Transmittal to Emmet County.....	

LIST OF TABLES

Table 1-1	Age Distribution Comparisons by Percent of Population.....	8
Table 1-2	Racial Make-up.....	9
Table 1-3	Family, Household and Per Capita Income and Poverty Status.....	9
Table 1-4	Employment by Class of Worker.....	11
Table 1-5	Employment by Occupation.....	11
Table 1-6	Comparative Household Characteristics.....	12
Table 1-7	Weather Statistics.....	16
Table 2-1	Emmet County Park and Recreation Area Inventory.....	21
Table 6-1	Action Plan.....	31

LIST OF FIGURES

Figure 1-1	Location Map	5
Figure 1-2	Base Map	6
Figure 1-3	School District Boundaries.....	10
Figure 1-4	Topographic Features	13
Figure 1-5	Water Resources	15
Figure 2-1	Recreation Sites, Village of Pellston.	20
Figure 2-2	Recreation Sites, Emmet County	22
Figure 3-1	Organizational Chart for Recreation Planning and Administration	26
Figure 6-1	Pioneer Park Plan	33
Figure 6-2	Memorial Park Plan	34

CHAPTER 1 COMMUNITY DESCRIPTION

INTRODUCTION

Because of the recreational character of northern Michigan, and the location of the Village of Pellston in the north-central region of Michigan's Lower Peninsula, the Village Council wishes to formally plan for recreational facilities and activities. The Village's last community recreation plan was adopted in March 2007 and has expired. This document is an update to that plan.

The Village plans to not only continue providing recreational services to its residents and visitors, but to expand and improve those services as necessary.

With this in mind, the Village Council recognizes the importance of planning for future recreation services and facilities. A major factor in the provisions of any service is the question of how projects will be funded. Possible sources of funding for recreation projects are the Michigan Natural Resources Trust Fund and the Clean Michigan Initiative, administered through the Michigan Department of Natural Resources (MDNR.)

To become grant eligible for MDNR funding, a community must have an approved recreation plan. Components of a MANDR approved recreation plan include:

- Community Description (Social and Physical)
- Recreation Inventory
- Administrative Structure
- Description of the Planning Process
- Action Program
- Basis for Action Program
- Plan Adoption Documentation

LOCATION

The Village of Pellston is located on the east side of Emmet County in the northwestern region of Michigan's Lower Peninsula. A location map is provided as Figure 1-1. The northern half of the Village encompasses Section 34 of McKinley Township (T37N-R4W,) and the southern half is made up of portions of Sections 3 and 4 of Maple River Township (T36N-R4W.) A base map of the Village is shown as Figure 1-2. Pellston is two square miles in area.

Pellston has the advantage of being located roughly equidistant (17 to 20 miles) from the county seat of Petoskey to the southwest, Mackinaw City and the Mackinac Bridge to the north and the City of Cheboygan to the northeast. Many northern Michigan residents become familiar with Pellston when traveling to and from the Pellston Regional Airport. This airport serves scheduled commercial air carriers, and is located just northwest of the Village limits. Pellston is located on U.S. 31, a major tourist route serving the Lake Michigan shoreline and connecting to the Mackinac Bridge. Access to 1-75 is approximately eight miles east of Pellston on Riggsville Road (Cheboygan County Road C-64).

Figure 1-1
 Location Map, Village of Pellston

Figure 1-2
Base Map, Village of Pellston

Emmet County GIS
200 Division St Suite 180
Petoskey, Michigan 49770-2486
231.348.0631
February 2013

Village of Pellston

This map is for general reference purposes only.
It is not intended as a replacement, a substitute
for, or duplication of, a survey. Unintended
errors and omissions may occur. If you find one,
call the Mapping Department at 231.348.0631.

HISTORY

This section on the history of Pellston is summarized from the historical documentation of the *Pellston 2020: A Comprehensive Plan for the Village of Pellston* which references the book *Pellston: The Dream, The Reality, The Community*.

The area around the Village of Pellston has a rich and varied history. There is evidence that Native Americans occupied the area as far back as 5,000 years. The area was densely forested with a vast and varied ecosystem. Sometime in the late 1600s Europeans first visited the area.

The recent history of Pellston begins in the late 1800s, when the railroads in the newly formed State of Michigan were expanding northward. At that time, the railroad companies had a practice of selling large tracts of land along the right-of-way to individuals and companies who wished to utilize the vast resources of the area. A first generation Norwegian-American named William H. Pells was a land dealer from Paxton, Illinois. He and his son-in-law Col. Charles Bogardus, along with a railroad agent from Grand Rapids named Warren B. Stimson, are the town's "founding fathers."

Between the years 1875 and 1885, Mr. Pells acquired nearly 28,000 acres of wilderness in Emmet and Cheboygan Counties. During that time, he platted out a small village, with the Grand Rapids and Indiana Railroad in the center. As the railroad grew northward, Mr. Stimson named the town after Mr. Pells, thus "Pellston." Mr. Pells died soon after in Pellston on June 25, 1886.

At that time, Mr. Pells' son-in-law, Col. Bogardus, took over the development and promotion of the town. In 1901, Col. Bogardus entered the lucrative lumber business. His dream was to make the tiny rural outpost of Pellston into a "Little Chicago" in northern Michigan. But, 12 million dollars and a dozen years later he was broke, and Pellston was on its way to becoming just another lumbering ghost town by the early 1930s.

Around the time of the Second World War, an airfield was constructed just north of the Village limits, intended as an Army Air Force reserve field. This soon became a commercial venture with the arrival of Pennsylvania Central Airlines in 1941, and by the Jet Age several airlines would be operating out of Pellston. It has since become an essential element of commercial aviation in northern Michigan.

SOCIAL CHARACTERISTICS

An important component in the recreation planning process is understanding the community's social and economic characteristics. This section explores current and historical population changes, gender, age distribution, senior citizens, race/ethnic groups, persons with disabilities, income, employment trends, and households.

Population

According to the 2010 Census, 822 persons resided in the Village of Pellston, an increase of 6.6 percent since the 2000 Census. In 1960, Pellston had a population of 429 persons. By 1970, the population had increased to 469 persons, by 1980 to 565 persons, and by 1990 to 583 persons. The 1970 to 1980 increase of over 20 percent is typical of the strong population growth seen elsewhere during that decade, but the 1990 to 2000 growth rate was even greater with the population reaching 771 by the year 2000, a 32.2 percent increase. Growth continued in the last decade, but at a much slower pace than the previous decade.

The comprehensive plan for the Village provided a discussion of population projections. These projections indicated that by the year 2020, the Village would have a population of nearly 740 persons. As can be seen, the 2000 actual Census count has already exceeded the 2020 projection.

Gender

At the time of the 2010 Census, Pellston’s population consisted of 401 males (48.8 percent) and 421 females (51.2 percent).

Age Distribution and Senior Citizens

Information on age distribution of a population can assist the community in determining what, if any, special recreational needs specific resident groups might require. Table 1-1 below compares age distribution for the Village of Pellston, Emmet County, and the State of Michigan. Just below 10 (9.9) percent of the Village’s population is over 65 years of age. This is a slight increase in the elderly population since 2000; and the median age increased by 7.4 years. Pellston’s population is following the same trend as at the County and State level. When planning for recreational projects, Pellston is committed to providing services for all age groups.

Table 1-1 Age Distribution Comparisons by Percent of Population Village of Pellston, Emmet County, State of Michigan - 2010			
Age Category	Village of Pellston	Emmet County	State of Michigan
Under 5 years	4.3%	5.2%	6.0%
5-9 years	8.2%	6.2%	6.5%
10-14 years	8.3%	6.8%	6.8%
15-19 years	8.0%	6.7%	7.5%
20-24 years	1.8%	5.1%	6.8%
25-34 years	14.5%	10.3%	11.8%
35-44 years	16.5%	12.0%	12.9%
45-54 years	18.8%	15.9%	15.2%
55-59 years	4.8%	8.2%	6.9%
60-64 years	5.1%	6.9%	5.8%
65-74 years	6.8%	8.8%	7.3%
75-84 years	2.6%	5.4%	4.5%
85 years and over	0.5%	2.5%	2.0%
Median Age	38.6 years	43.1 years	38.9 years
Source: DP-1. Profile of General Demographic Characteristics. 2010 U.S. Census Bureau			

Race and Ethnic Groups

Table 1-2 on the following page compares the racial make-up for the Village of Pellston, Emmet County, and the State of Michigan. While the Village’s population is predominantly white, the percentage of Native Americans (8.0 percent) compared to the total population is greater than either the County or the State.

Ancestral backgrounds for Pellston residents are generally either Native American or European, including German, English, French, Irish, Polish, Dutch and Scottish. Twelve persons speak a language other than English at home.

Table 1-2 Racial Distribution Village of Pellston, Emmet County, State of Michigan						
Race	Village of Pellston		Emmet County		State of Michigan	
	Number	Percent	Number	Percent	Number	Percent
White	711	86.5%	30,375	92.91%	7,803,120	78.9%
Black	2	.24%	156	.48%	1,400,362	14.2%
Asian	1	.12%	174	.53%	240,803	2.4%
Native American	66	8.0%	1,198	3.66%	62,007	.63%
Other race	2	.24%	72	.02%	147,029	1.5%
Two or more races	40	4.87%	719	2.20%	230,319	2.3%
Totals	822	100.0%	32,694	100.0%	9,883,640	100.0%

Source: US Census Bureau 2006-2010 American Community Survey.

Persons with Disabilities

For tracking disability status, the U.S. Census breaks the population into three different age categories: school age, working age, and post-working age. Of the civilian non-institutionalized population in the 5 to 17 years age group in Emmet County in 2010, 5.9 percent (436 persons) are listed as having a disability. Of the 18 to 64 years age group, 8.8 percent (1,745 persons) are disabled, half of which prevents them from working. In the 65 years and older age group, 31.7 percent are shown as having a disability, which is lower than the State at 36.9 percent. Data at the Village of Pellston level is not available at this time.

Income and Poverty Status

Three measures of income (median household, median family and per capita) are illustrated in Table 1-3 for the Village, County, and State. At 7.3 percent, the poverty rate for families in Pellston is slightly higher than County figures, but lower than State figures. The poverty rate for Pellston has continued to drop from the 18.7 percent in 1999 and 10.8 percent in 2000.

Table 1-3 Family, Household and Per Capita Income and Poverty Status Village of Pellston, Emmet County, State of Michigan- 2010				
Place	Median Family Income	Median Household Income	Per Capita Income	% of Families Below Poverty Level
Pellston	\$ 56,154	\$ 53,977	\$ 18,534	7.3%
Emmet County	\$ 61,600	\$ 49,235	\$ 28,308	5.9%
Michigan	\$ 60,341	\$ 48,432	\$ 25,135	10.6%

Source: US Census 2006-2010 American Community Survey

Poverty status changes when the boundary is expanded from the Village of Pellston to the Pellston School District. The total population of the school district in 2011 according to the US Census Bureau was 5,295 with the total population of school age children, 5-17 years old being 939. Of those 31.5 percent (296) were in poverty.

Of all the school districts in Emmet County, Pellston School district covers the largest geographic region and even expands into parts of Cheboygan County. Figure 1-3 on page 10 displays the five (5) districts within the county.

School District Boundary Map For Emmet County

SCHOOL DISTRICTS

[24020 Harbor Springs](#)

[24030 Alanson](#)

[24040 Pellston](#)

[24070 Petoskey](#)

[16070 Mackinaw City](#)

Emmet County GIS
200 Division St. Suite 180
Petoskey, MI 49770-2486
Phone: 231.348.0631
August 2012

Figure 1-3

Employment and Unemployment

Two measures of employment (employment by class of worker and employment by occupation) will be analyzed for the purpose of this report. As reported in the 2010 Census, Table 1-4 shows the distribution of employment by class of worker for the Village, while Table 1-5 shows the distribution of employment by occupation. It is important to note that these figures show the employment of persons living in Pellston; however, many are probably working elsewhere. These statistics reflect the prevailing notion that service, sales and technical jobs are on the upswing.

Table 1-4 Employment by Class of Worker Village of Pellston - 2010		
Class of Worker	Employed Persons 16 Years and Older	
	Number	Percent
Private wage and salary workers	336	74.0%
government workers	88	19.4%
Self-employed workers	30	6.6%
Totals	454	100.0%

Source: Table DP-3 2007-2011 American Community Survey 5- Year Estimates.
U.S. Census Bureau American Fact Finder

Table 1-5 Employment by Occupation Village of Pellston		
Occupation	Employed Persons 16 Years and Over	
	Number	Percent
Management, professional, and related occupations	47	11.1
Service occupations	98	23.2 %
Sales and office occupations	131	31.0 %
Natural Resources, Construction, and maintenance	60	14.2 %
Production, transportation, and material moving	86	20.4 %
Totals	422	100.0%

Data Source: US Census Bureau 2006-2010 American Community Survey

The Bureau of Labor Statistics publishes an annual employment and unemployment data. For the State of Michigan, as a whole, the unemployment rate was 10.3 percent for 2011, while the unemployment rate for Emmet County was 12.6 percent for the same time period. The agency does not track this information at the village level.

Households

Census data from 2010 shows that Pellston has an average household size of 2.67 persons per household (2.97 persons in 2000), as compared to 2.37 persons per household for Emmet County (2.44 persons in 2000), and 2.49 persons per household for the State of Michigan (2.56 persons in 2000).

Table 1-6 compares the household characteristics of the Village of Pellston with that of Emmet County and the State of Michigan.

Table 1-6 Comparative Household Characteristics Village of Pellston, Emmet County, State of Michigan- 2010						
Household Type	Village of Pellston		Emmet County		State of Michigan	
	Number	Percent	Number	Percent	Number	Percent
Married Couple Families	190	55.6 %	7,286	53.6%	1,889,030	49.4%
Single Male Families	24	7.0%	502	3.7%	163,620	4.3%
Single Female Families	42	12.3%	1,264	9.3%	482,119	12.6%
Single Person Non-Families	66	19.3%	3,618	26.6%	1,084,855	28.4%
Other Non-Families	20	5.8%	929	6.8%	205,558	5.4%
Total Households	342	100%	13,599	100%	3,825,182	100.1%

Source: DP-2. 2007-2011 American Community Survey 5- Year Estimates. 2010 U.S. Census Bureau Note: Due to rounding, totals may not equal 100 percent.

PHYSICAL CHARACTERISTICS

An analysis of Pellston's physical environment and existing land use can assist local officials in planning for future recreational facilities and activities. Protection of the environment is generally an important concern of residents of any community. Physical characteristics addressed in this report include existing land use and zoning, topography, water resources, fish and wildlife, soils and vegetation, transportation systems, and climate.

Existing Land Use and Zoning

The developed portions of Pellston are primarily located in the center of the Village. They include a central business district along the east side of U.S. 31, the main north/south route through town, and residential areas on the side streets. Institutional uses include government buildings, library, fire department, school, churches and cemeteries.

The extreme north and south portions of the Village remain largely open and undeveloped. Most of the southern side of town is scattered forest along the banks of the Maple River. A portion of the Pellston Regional Airport property is on the west side of U.S. 31 at the northern end of town where open space is required for the facility.

Pellston currently enforces local zoning through a Zoning Ordinance, last updated in 1999. The ordinance provides for eight separate districts: three single-family residential districts, a multiple-family residential district, a scenic resource district, two commercial districts, and one industrial district. There are also provisions for office park and planned unit development.

Topography

The topography of northern Michigan was formed approximately 10,000 years ago by complex glacial action. The melting glaciers left behind the raw materials of "glacial till", which forms the existing rolling topography and well-drained soils of the area. Elevations for the region vary from approximately 600 to 1,000 feet above sea level. Topographic features are shown on Figure 1-4.

Figure 1-4
 Topographic Features Village of Pellston and Surrounding Area

Emmet County GIS
 200 Division St Suite 180
 Petoskey, Michigan 49770-2486
 231.348.0631
 August 2012

Surrounding Area Village of Pellston

The TOPC lines displayed on this map are 5 foot contours that were generated from 30-meter Digital Elevation Model (DEM) available on the MI Geographic Data Library website by the North West Michigan Council of Governments (NWMCOG).
 This data is for general planning and reference purposes only. It is not intended as a replacement, a substitute for, or a duplication of a survey. The NWMCOG assumes no responsibility nor liability for the accuracy of this TOPC data.

Results of this glacial action created the varying elevation and provided spectacular views. From Pellston, which is situated about 700 feet above sea level in the Maple River Valley; the tops of nearby hills are visible.

Water Resources, Fish and Wildlife

The Village lies within the Maple River Watershed. The East and West Branches of the Maple River basically surround the Village. Just to the south of Pellston, at the location of the former Pellston Electric Light and Power Company, is a dam that created Lake Kathleen. Sitting on a bluff overlooking the dam is a popular area restaurant, the Dam Site Inn. Water features are shown on Figure 1-5. Fish and wildlife common to northern Michigan are found in and near the Village of Pellston.

Soils and Vegetation

For the purpose of this report, it is possible to generalize and say that there is only one primary soil type in Pellston, Rubicon Sand. According to the Soil Survey of Emmet County, Michigan, conducted in 1973 by the United States Department of Agriculture, Rubicon Sand consists of "nearly level to very steep, well drained soils on moraines, till plains, glacial drainageways, and outwash plains. These soils formed in sand. They are not important for farming." The report further states, "Rubicon soils have a low available water capacity. Permeability is rapid. Surface runoff is slow. Fertility is low." Native vegetation in Rubicon soils consists of white pine, red pine, jack pine, and a ground cover of ferns.

Transportation Systems

U.S. 31 is a major State trunkline, passing north/south through Pellston and the entire length of Emmet County. This highway links the Mackinac Bridge, I-75, the airport and Petoskey, and continues west and south to Charlevoix and Traverse City. U.S. 31 is significant for its orientation along the Lake Michigan shoreline linking resort communities from the southern portion of the State to the Straits of Mackinac. A map showing the Village's road and street network is shown on the base map, Figure 1-2 page 6.

The former railroad grade running parallel on the west side of U.S. 31 has been converted to a multi use trail known as the Northwestern State Trail. This 35 mile long trail connects M-119 to Mackinaw City. In the downtown area between Mill Street on the south and the airport property on the north, the trail is routed to Milton Street rather than the railroad grade. Plans are in progress to improve the surface of the trail. Pellston is about midway between the two destinations and would serve as an ideal location for a rest stop.

Pellston Regional Airport is located just to the north of the Village limits, where Delta provides commercial air service with several daily direct flights to Detroit. Lakeshore Air also provides seasonal service to Chicago Midway and charter services are available.

Climate

Statistics relating to the climate of Emmet County are shown in table format on page 16. These statistics are averages for the entire county. Because of prevailing westerly winds in the area, air moving into Emmet County is strongly modified by the water of Lake Michigan. This "lake effect" produces frequent snows in winter, but temperatures are seldom extremely low. Spring is delayed by the influence of cool lake water, resulting in retarded plant growth until danger of frost is over.

Figure 1-5 Water Resources

Emmet County GIS
 200 Division St Suite 180
 Petoskey, Michigan 49770-2486
 231.348.0631
 August 2012

Surrounding Area Village of Pellston Water Resources

This map is for general reference purposes only.
 It is not intended as a replacement, a substitute
 for, or duplication of, a survey. Unintended
 errors and omissions may occur. If you find one,
 call the Mapping Department at 231.348.0631.

Pellston's climate is not as influenced by "lake effect" as is the western portions of Emmet County. Temperature extremes are much greater in Pellston. For example, the lowest official temperature for Emmet County (recorded for Mackinaw City) is 31 degrees below zero in 1934, while the lowest temperature recorded for Pellston is 53 degrees below zero in that same year. Typically, there is a five to ten degree temperature difference between the lakeshore areas of the County and Pellston in the summer.

Table 1-7 Weather Statistics Emmet County	
January Average Minimum Temperature	15°F / -9°C
January Average Maximum Temperature	27°F / -3°C
July Average Minimum Temperature	58°F / 14°C
July Average Maximum Temperature	78°F / 26°C
Average Annual Rainfall	30 in. / 76 cm.
Average Annual Snowfall	100 in. / 254 cm.
Days Below 0°F or -18°C	11 days
Days Above 90°F or 26°C	5 days
Growing Season	158 days
Source: NOAA Climate Summary, 1995	

CHAPTER 2 RECREATION INVENTORY

An inventory of existing recreational facilities located in the Village of Pellston and surrounding area are grouped according to jurisdictional ownership, followed by a brief description of each site. Figure 2-1 on page 20 illustrates sites within the Village boundaries.

RECREATION SITES OWNED/OPERATED BY VILLAGE OF PELLSTON

The Village of Pellston either owns or maintains the following properties, which are currently being used for recreational purposes or could potentially be used for recreational purposes. Each recreation area listed is numbered and corresponds to a matching number on the Village of Pellston Parks map, Figure 2-1. The list also includes facilities where the Village participates with another entity in the provision of the recreation service.

The Village of Pellston has evaluated the accessibility of all their properties and existing facilities. Physical barriers or potential barriers to handicapped persons are noted. To mitigate the existing barriers, all new construction and improvements to existing facilities will incorporate barrier free design and meet applicable code standards.

Pioneer Park- 1

Pioneer Park is situated on 41.2 acres in the southwest quarter of the Village, with access from Mill Street. This park is heavily used year-round, but is especially busy during the summer months. The North Emmet Little League organization uses the ball fields for boys and girls of all age groups for baseball, softball and T-ball. Pellston School also uses the fields for organized baseball and softball. A lease agreement between the Village and School is in place for this arrangement. A copy of the lease is attached in the Appendix. Amenities at the site include:

- Four fenced ball fields (dugouts with concrete floors, unlighted, barrier free bleachers for the softball and baseball fields seating 300 each, two scoreboards, press box)
- Concession stand
- One tennis court
- Volleyball court
- Six horseshoe pits
- Basketball court
- Shuffleboard court
- Barrier free restrooms
- Picnic pavilion with tables and grills
- Playground equipment
- Lighted sledding hill for winter use
- Temporary soccer fields (no organized programs)
- 1/2 mile hiking, cross country trail to the Maple River.
- Approximately 400 feet of Maple River frontage

Except for the sledding hill, the developed portion of this park is generally level ground. The entrance drives and parking areas are paved, and barrier free bleachers were added in 2005. Barrier free restrooms were constructed in 2005 and are in ADA compliance. Future

improvements at this site include upgrading the trail to a compacted surface, which will meet ADA requirements.

Village Hall- 2 The hall is located on .55 acres at the corner of Milton and Main. In addition to providing office and meeting space for the Village government, the building serves several other purposes. The Village provides meeting space for Boy Scouts and Cub Scouts, 4-H, North Emmet Little League, Pop Warner football, TOPS, Post Office meetings and local industry training sessions, as well as space for the Pellston Public Library.

Although the Village Hall is used minimally for recreational purposes, an evaluation of the building was conducted. This building was remodeled in 2007 and is fully accessible and meets ADA compliance including entrances and restrooms.

Memorial Park (Former Railroad Property)- 3

The Village owns 1.7 acres of the former railroad right of way property in the heart of downtown including the former railroad station building. The former railroad station building has been converted into a historical museum. There is a large gazebo used to host concerts and similar functions in the summer. Numerous Christmas decorations and lighted trees are on display in the park during the Christmas season. The Village plans to develop a veteran's memorial in the future.

An additional need for this site is barrier free restrooms, so this park can serve as a public convenience/rest stop for residents, visitors, snowmobile traffic, and users of the Northwestern State trail connecting Mackinaw City and Petoskey. The trail passes through the Village along Milton on the East shoulder of the road.

Site development is progressing and is on level ground. A park plan for future development of this site has been prepared and includes ADA compliant facilities.

Village Forest- 4

The former Village dump property was originally 41.4 acres in the southeast quarter of the Village, but all except 6.7 acres has been sold to private developers. The Village portion of the site is undeveloped, and a new subdivision is being developed on the private portion. Any future development at this site will include ADA compliant facilities.

Maple River Access- 5

The Village owns 80 feet Maple River frontage at the south end of Milton Street. The site is undeveloped, but is used informally for canoe access and fishing. This site is not currently handicap accessible. Any development in the future will be ADA compliant.

Pellston Public Library- 6

Located at the corner of Milton and Main the library is housed in part of the Village Hall facility. The library is a division of the Mackinaw Area Public Library. The Village provides the building space, utilities except for telephone and \$500 annual financial support. Part of the Northland Library System, the Mackinaw Area Public Library is funded by the Villages of Mackinaw City and Pellston and the Townships of Carp Lake, Bliss, Mackinaw, McKinley, Wawatam and Hebron. The library is also accessible through the front entrance of the village hall and is ADA compliant.

Friendship Center of Emmet County (Senior Center)- 7

This facility is intended for local senior citizen activities. The Village provided the land (.28 acres) for the building, and continues to provide water and snowplowing at no charge to the center. The center is located on Edgar Street. A countywide millage supports this facility, as well as several other senior centers throughout Emmet County. The entrance and restrooms are barrier free.

SCHOOL RECREATION SITES

Pellston Public Schools

Pellston Public Schools owns three properties (1) Pellston Elementary School on Zipf Street sits on 13.3 acres, (2) Pellston Middle and High School is on Elm Street covering 3.4 acres and (3) S.A. McClutchey Memorial Field is 14.9 acres on the south end of Stadium Street. School facilities include playground equipment and a gymnasium at the Elementary School, gymnasium and weight room at the Middle/High School, and football field and track at Memorial Field. In addition to regular gym class activities, the school offers the following organized school sports and recreation programs: boys' and girls' basketball, boys football, girls volleyball, boys and girls track, boys baseball, girls softball, golf, cross country, and Ski Club.

Figure 2-1
 Recreation Sites, Village of Pellston

RECREATION SITES OWNED/OPERATED BY EMMET COUNTY

The following table enumerates recreation facilities owned and managed by Emmet County. Figure 2-2 on the following page shows countywide recreation sites.

Table 2-1 Emmet County Park and Recreation Area Inventory			
Site	Location	Acreage	Facilities
Camp Pet-o-se-ga	Pickerel Lake, Section 25 of Littlefield Township and Section 36 of Springvale Township	274.2	Recreation hall, bath house, cabins, nature trails, 2,500' beach, tennis courts, campground, trout pond.
Cecil Bay Park	Sections 28, 29 and 30 of Wawatam Township	907	One mile Lake Michigan shoreline, river, walkway, picnic shelter, parking area, steps to river
County Fairgrounds/ Community Center	U.S. 31, west side of City of Petoskey	29.5	Used for County Fair activities, horse and livestock shows, antique shows, animal clinics, concerts, parties and receptions, and various other civic, government, and private events.
Headlands Park	Sections 10 and 15 of Wawatam Township	511.2	Two miles Lake Michigan shoreline, guest house, nature trails, dark sky viewing, and paved basketball court. The Headlands is a designated International Dark Sky Park.
Krause Rd.	Section 23 of Bear Creek Township	43.9	Undeveloped
Maple River Property	Sections 2, 3 and 10 of Maple River Township	315.7	Undeveloped
McGulpin Point Lighthouse	Section 11 of Wawatam Township	11.5	The lighthouse and surrounding property is being renovated and now open to the public. Included is 480 feet of shoreline on Lake Michigan.
North Conway Rd.	Section 12 of Little Traverse Township	116.4	Undeveloped other than area used for model airplane flying.
Pellston parcel (N)	Section 34 of the Village of Pellston	40	Undeveloped
Pellston parcel (S)	Section 3 of the Village of Pellston	42	Undeveloped
Watson Conservation Property	Section 22 of Little Traverse Township	24.8	Contains public administrative buildings and offices as well as a covered hockey arena and natural area.
Wycamp Lake Public Access	Section 25 Cross Village Township	3.1	Undeveloped
Source: 2013 Emmet County Comprehensive Recreation Plan			

OTHER NEARBY PUBLIC RECREATION SITES

McKinley Township

The McKinley Township Park covers 4.9 acres and is located in Levering approximately five miles north of Pellston. The site features Little League and softball fields, two tennis courts, playground equipment, basketball court, picnic tables and grills.

Maple River Township

The Maple River Township Hall is sited on 1.2 acres in the community of Brutus, four miles south of Pellston. Maple River Township owns two undeveloped township forests, 40 acres in Section 5 and 80 acres in Section 21.

State of Michigan

The State of Michigan's Department of Natural Resources owns, operates and maintains several natural resource related recreation facilities near the Village of Pellston. Village residents, as well as visitors to the area often use these sites. The most heavily used sites are detailed below.

The Northwestern State Trail follows the old railroad corridor from M-119 to Mackinaw city passing through the Village. However, the trail currently is detoured onto Milton Street in the downtown portion of Pellston, where the former railroad property is partly under Village jurisdiction. The trail allows for all non-motorized uses year round and snowmobiles from December 1st to March 31st. Currently the trail surface is mostly dirt and cinder.

The State also owns 1,827 acres of state forestland in Maple River Township and 6,970 acres in McKinley Township. These lands are open for public recreational uses, such as hunting, fishing, hiking, sightseeing, photography and nature study.

Wilderness State Park encompasses several thousand acres of land in northern Bliss Township, and is located approximately 11 miles west of Mackinaw City and less than 30 miles from Pellston. The park offers 250 modern campsites, swimming, hiking, picnicking and boating.

Petoskey State Park is located six miles from Petoskey on M-119 between Petoskey and Harbor Springs in northern Bear Creek Township. This park has 170 modern campsites, swimming, hiking and picnicking. As with Wilderness State Park, Petoskey State Park is less than 30 miles from Pellston.

Maple Bay State Forest Campground is located on the west side of Burt Lake in Cheboygan County's Burt Township and features 36 rustic campsites, swimming beach and Burt Lake public access. This site is approximately ten miles southeast of Pellston.

The Douglas Lake Road public access site on Douglas Lake is located less than five miles east of Pellston. The site provides boat launching and parking facilities.

University of Michigan Biological Station

The Biological Station encompasses approximately 10,000 acres around Douglas Lake. Most of this area has been designated a nature research area. There are many trails throughout the property all of which are open to the public for hiking.

Little Traverse Conservancy

The Philip J. Braun Nature Preserve protects 125 acres along 4,500 feet of Maple River frontage. The preserve is open to the public for passive recreation such as hiking, bird watching, mushrooming, and etc.

Burt Lake Trail

Plans have been developed for a Burt Lake Trail which would connect the North Central State Trail and the Northwestern State Trail. Funding and easements have been secured for the first phase which is scheduled to be constructed in 2013. The trail is located in Cheboygan County, with future plans to connect into Emmet County.

NEARBY PRIVATELY OWNED RECREATION FACILITIES

Hidden River Golf and Casting Club

This 220-acre facility is located in Maple River Township on Maple River Road 1.5 miles east of U.S. 31 and features an 18-hole golf course, food service, driving range, pro shop and golf lessons.

Pellston Lodge

This local motel located to the north, just outside of the Village limits, has an indoor swimming pool open to the public for swimming.

CHAPTER 3 ADMINISTRATIVE STRUCTURE

VILLAGE ORGANIZATION

The Village of Pellston was organized under the State of Michigan's General Law Village Act. Local government consists of a Village President and Village Council. Additional support is provided through the offices of Clerk, Attorney, Treasurer, Assessor, Fire Chief, Zoning Administrator and Liquor Inspector. The Village Council has appointed several committees to guide in the delivery of government services. Village committees include: beautification, recreation, maintenance, ordinances, legal claims, street administration, grants, buildings and grounds, senior citizens, finance and personnel, planning commission, zoning board of appeals, and downtown development authority.

With regard to the administration of recreational services, the Village Council may be assisted from time to time by the recreation, beautification, maintenance, and buildings and grounds committees. An organizational chart for the Village administrative structure for recreational planning and administration is shown as Figure 3-1. While the Council relies on committee recommendations in administrative matters, the Council has final authority.

The Village employs two Department of Public Works employees who maintain all Village properties, including recreational facilities. Their recreation maintenance duties include grass mowing, trash removal, restroom cleaning, snow removal, prepare fields for Little League games, and general maintenance of equipment and facilities.

RECREATION EXPENDITURES

For fiscal year 2014, the Village shows a proposed general fund budget of \$231,300. Of that total budget, the Village has allocated \$9,000 for park wages, \$2,000 for park utilities, \$1,200 for park maintenance, \$2,000 for recreation expenses, and \$500 for beautification. In addition, the Village has budgeted \$2,000 for the upkeep of the Village Hall, of which a portion is used for recreational purposes. Also the DDA has budgeted \$12,000 for recreational purposes within the downtown area.

RELATIONSHIPS WITH OTHER AGENCIES

Pellston Public Schools

The Village and the school system have had an on-going lease arrangement since 1979 for the school's use of the ball fields at Pioneer Park. The thirty-year lease agreement was most recently amended in April of 1999 and expired at the end of the 2008-2009 school years. The Village and the School completed a new agreement in March 2013. Copies of the lease are attached in the Appendix.

Pellston Public Library

The library is a division of the Mackinaw Area Public Library. As a community service, the Village provides rent-free building space, utilities except for telephone, snowplowing and \$500 annual support.

Friendship Center of Emmet County (Senior Center)

As a community service, the Village donated the land for the center's building, and continues to provide water and snowplowing.

Figure 3-1, Organizational Chart

Recreation Planning and Administration Village of Pellston, 2013				
Village Council:				
James Gillett, President Brenda Blakemore Lisa Fought Terry Bowman William Jewell Jesse Robin Mary Schomberger Jane Ann Rose Matt Minzey				
Recreation Committee:	Planning Commission:	Maintenance Committee:	Building and Grounds Committee:	Beautification Committee:
James Gillett Matt Minzey Larry Cassidy Jesse Robin	Doug Craven James Gillett Gerald Chingwa Bryan Gillett Louis Schomberger Bill Jewell Eric Mink Randy Bricker, Sr. Alan Schomberger Jeff Drier, Zoning Administrator	Terry Bowman James Gillett Kevin Hessel George Stempky Jesse Robin Matt Minzey	James Gillett Kevin Hessel	Jane Ann Rose Mary Schomberger Kevin Hessel James Gillett

CHAPTER 4 DESCRIPTION OF THE PLANNING PROCESS

Recreation planning is not new to the Village of Pellston. The community prepared and adopted the first *Pellston Community Recreation Plan* in 1994; the Village Council began discussing the need to update the current recreation plan in 2012. The Village requested the assistance of the Emmet County Planning, Zoning, & Construction Resources office in preparing the update. As a first step the Council designated the Recreation Committee with the responsibility for updating the plan. Notices of intent to prepare the recreation plan were mailed to all surrounding government jurisdictions as well as North West Michigan Council of Government. The notice was also displayed on the Village website with the dates of upcoming meetings posted.

The Village recently adopted a new Master Plan. There was significant public participation through public meetings and a survey completed during the process. Because the information from the parks and recreation chapter of the master plan was so recently gathered it was incorporated into the new recreation plan as it was being drafted.

Copies of the draft plan as it was being prepared were made available to all on the Village website and the Emmet County website. The draft plan was also presented to the Planning Commission at their regular March and April public meetings for input and comments. The Planning Commission was established under the State of Michigan Municipal Planning Act, P.A. 285 of 1931, as amended. Planning Commission members are listed in the Administrative Structure chapter.

On April 1, 2013, the Planning Commission reviewed the draft Recreation Plan, made recommended changes, and passed a resolution to forward the modified plan to the Village Council. The Village Council reviewed the plan during their regular monthly meeting on April 8, 2013 and passed a resolution to distribute the plan for public review. The draft plan dated April 8, 2013 was posted on the Village of Pellston's web-site, Emmet County's web-site, distributed to neighboring townships, and was placed in the Village of Pellston's Public Library.

The Planning Commission meeting, as well as the public hearing, was advertised in the _____ on (INSERT DATE). Additionally, public hearing notice posters were displayed at prominent locations throughout the Village more than one month prior to the public hearing, and draft copies of the plan were made available on the Village website, at the library, or by contacting the Village President. Affidavit of publication of the public hearing notice and the poster are provided in the Appendix

**CHAPTER 5
PLAN ADOPTION AND TRANSMITTALS**

(INSERT DATES WHERE APPROPRIATE)

The Pellston Recreation Committee, with assistance from Emmet County Planning, Zoning, & Construction Resources Dept., prepared this updated *Village of Pellston Community Recreation Plan* during 2013. A public hearing was held _____ after which the plan was formally adopted at the regular meeting of the Planning Commission. A copy of the resolution and minutes from the meetings are attached in the Appendix.

- The *Village of Pellston Community Recreation Plan* was reviewed and adopted at the regular meeting of the Village Council. A copy of the resolution and minutes from the meeting are attached in the Appendix. The certification checklist verifying the required plan content was signed by the Village President and is attached.

- Copies of the recreation plan were forwarded to Northwest Michigan Council of Governments, Emmet County Office of Planning and Zoning, McKinley Township, and Maple River Township. Copies of the transmittal letters are attached in the Appendix.

- The adopted *Village of Pellston Community Recreation Plan* was submitted to Michigan Department of Natural Resources for approval.

CHAPTER 6 RECREATION GOALS AND OBJECTIVES

The Recreation Committee formulated the following goals and objectives based upon input received from public meetings, the Village of Pellston Master Plan, existing natural resources, analysis of accessibility, and trends. A goal is the purpose toward which an endeavor is directed. It is the most general level of recommendations and sets the framework for more specific objectives. An objective is measured progress by which the goal is reached. Objectives are short term targets which must be obtained in order to reach the ultimate goal. They are more specific than goals and are susceptible to modification due to changing political, economic, and organizational forces in the community.

GOALS

- 1) Meet the recreation needs of all components of the population, including pre-school and elementary school children, teenagers, young adults, mature adults, senior citizens, and the disabled.
- 2) Offer the same recreational services to the visiting public and tourists.
- 3) Preserve, protect and maintain environmentally sensitive areas, open space and public parks for the enjoyment of residents, visitors and future generations

OBJECTIVES

1. Investigate the possibility of combined recreational facilities and plans with neighboring townships.
2. Preserve and maintain public parks, access sites and natural areas.
3. Preserve environmentally sensitive lands for open space and passive recreational purposes.
4. Encourage creative design and planning techniques for new development so as to produce visual harmony, preserve special features and protect vital natural resources.
5. Encourage the development of a sports park district.
6. Continue to provide seasonal outdoor recreational opportunities.
7. Support cooperative recreational planning and development with the surrounding townships and the schools.
8. Encourage the consideration of recreational facilities as an integral part of community development plans.
9. Encourage the recreational use of the waterway.
10. Work with neighboring jurisdictions, the conservancy, the watershed council, and the DNR to make the Maple River a water trail while preserving the integrity of the habitat for fish and other wildlife.
11. Explore development of access/launch area for kayaks and canoes on the Maple River.

12. Establish Pellston as a walkable/bikeable community.
13. Explore policies to implement walkable/bikeable community.
14. Establish pedestrian/bike linkages between parks, downtown, shopping and Pellston School.
15. Explore possibility of having park land in each of the four quadrants of the Village boundary.
16. Cooperate with public agencies and private organizations to improve the Northwestern State Trail running through Pellston connecting Petoskey to Mackinaw City
17. Encourage the planting of trees on public property and parks.
18. Encourage improved design of recreational facilities and equipment to reduce ongoing maintenance costs.
19. Upgrade publicly owned recreation facilities to meet the requirements of the Americans with Disabilities Act.
20. Improve existing recreation facilities and develop future recreation facilities which provide both passive and active recreational activities, based on sound fiscal policy.
21. Design recreational facilities to not only provide recreation opportunities, but also contribute to the aesthetic quality and ecological balance of the community.
22. Work with Little Traverse Conservancy to develop a non-motorized walking trail along the Maple River.
23. Develop historical/interpretive signage to depict history of Maple River and railroad.
24. Work with Little Traverse Conservancy to install bridge over the Maple River connecting Village property to Conservancy property.

CHAPTER 7 ACTION PROGRAM

The action program is presented below in table format. Anticipated funding sources will be in the form of cash from the Village general fund, donations, in-kind labor and several grant sources. Michigan Department of Natural Resources grant programs include Michigan Natural Resources Trust Fund (MNRTF), Clean Michigan Initiative (CMI) or other appropriate grant programs. Locations for specific sites mentioned in the table below may be referenced on Figure 2-1. Improvements are numbered in order of priority.

Table 6-1 Action Plan				
Recreation Site	Year	Improvements	Estimated Cost and Anticipated Funding Source	Rationale
Pioneer Park (Park plan attached as Figure 6-1)	2013-2018	1) Upgrade boys minor league field to grass field	1) \$20,000 (Local funds)	1) Update field to meet baseball field standards
		2) Create another ball field	2) \$50,000 (State/local funds)	2) Provide additional fields for baseball play and practice
		3) Upgrade playground equipment	3) \$50,000 (State/local funds)	3) No equipment now for mid-age children
		4) Lighting for existing ball fields	4) \$50,000 (State/local funds)	4) Day-light schedules are full, fields could be used at night
		5) Provide shade trees and park benches	5) \$2,000 (local funds)	5) Area near playground is open to sun
		*6) Develop ice rink in wintertime and warming hut	6) \$10,000 (State/local funds)	6) Residents wishing to skate must travel to Cheboygan or Mackinaw City
		7) Upgrade hiking/skiing trail to ADA standards, near Maple River	7) \$35,000 (State/local funds)	7) No hiking or skiing trails in the Village that are ADA compliant
		8) Develop ADA compliant fishing dock along Maple River	8) \$300,000 (State/local funds)	8) Provide access to all users for additional recreational opportunities
		9) Develop walking loop trail around park	9) \$9,000 (State/local funds)	9) Provide fitness walking trail.
		10) Provide canoe/kayak launch	10) \$30,000 (State/local funds)	10) Provide access for additional recreational opportunities
		*11) Resurface tennis courts	11) \$15,000 (State/ local funds)	11) Surface is deteriorating
		*12) Water spray park	12) \$150,000 (State/local funds)	12) Provide a cooling activity on hot summer days

*Investigate possibility of combining improvements 6, 11, and 12 into one joint project.

Table 6-1 Action Plan cont.

Recreation Site	Year	Improvements	Estimated Cost and Anticipated Funding Source	Rationale
Memorial Park (Park plan attached as Figure 6-1)	2013-2018	1) Construct Veterans Memorial	1) \$40,000 (local funds)	1-5) To promote community pride, reuse historic railroad site, capture tourist business, restore downtown, provide community focal point, promote economic development and beautify downtown area, the Village wishes to create a community center and park on property currently owned by the Village, which was formerly the railroad yard and tracks. Currently, there are no public restrooms in Pellston's downtown. This site is an ideal location for a rest stop for the proposed "rail-to-trail" non-motorized trails currently being considered from Petoskey to Mackinaw City.
		2) Construct separate restroom building to ADA standards	2) \$70,000 (State/local funds)	
		3) Develop walkways, landscaping,	3) \$50,000 (State/local funds)	
		4) Develop trailhead for the Northwestern State Trail with public restrooms, parking, and benches	4) \$300,000 (State/local funds)	
		5) Install irrigation system	5) \$30,000 (Local funds)	
S.A. McClutchey Memorial Field	2013-2018	1) Cooperate with Pellston school and Emmet County to develop a walking trail connecting McClutchey Field to the Village Forest and Emmet County property on the south east side of the Village boundary limits.	1) \$200,000 (State/local funds)	To provide recreational resources on the east side of US-31 Hwy. To promote outdoor activities and education for school students in close proximity to the public schools.
Village Forest	2013-2018	Develop into a neighborhood park to include trails, playground facility, picnic area, etc.	\$50,000 (State/local funds)	Available for passive recreation and habitat.
Maple River Access				Available for passive recreation and habitat.

Figure 6-1
 Pioneer Park Plan, Village of Pellston

VILLAGE OF PELLSTON
 PARK PLAN
 SCALE 1"=100'

Figure 6-2
Memorial Park Plan, Village of Pellston

APPENDIX

FIRST AMENDMENT TO LEASE AGREEMENT

THIS FIRST AMENDMENT TO LEASE AGREEMENT, is made effective this _____ day of May, 1998, between the VILLAGE OF PELLSTON ("lessor"), and PELLSTON PUBLIC SCHOOLS ("Lessee").

RECITALS

WHEREAS, Lessor and Lessee executed a certain Lease Agreement dated 1979 (the "Lease"), for certain portions of the following described premises, commonly known as Pellston Pioneer Park, situated and being in the Village of Pellston, County of Emmet, and State of Michigan, to-wit: Part of the N½ of the NW ¼ of Section 3, T36N, R4W, of Maple River Township (the "Demised Premises");

WHEREAS, the Lessor and Lessee desire to amend the Lease, as provided herein;

NOW, THEREFORE, the parties agree as follows:

1. Lessor agrees to lease the Demised Premises to Lessee for an additional five (5) year term, extending the term of the original Lease Agreement from the year 2009 until the end of the 2018-2019 school year baseball and softball seasons.
2. ~~Lessor shall repair and/or replace the dugouts at the baseball and softball fields prior to the beginning of the 1998-1999 school year baseball and softball seasons. Lessee shall reimburse Lessor for the cost of materials used to repair and/or replace said dugouts, up to a maximum of \$1,250.00. Lessor shall be responsible for all additional costs, and all labor and other cost associated with repairing and/or replacing said dugouts.~~
3. Lessor shall repair and/or replace the existing sprinkling and irrigation systems at its expense. During the term of this Lease, Lessor shall be responsible for maintaining the sprinkling and irrigation systems on the Demised Premises, including annual winterizing and recommissioning.
4. Lessor agrees to provide restroom facilities at the Demised Premises.
5. Lessor agrees to perform an annual cleanup at the Demised Premises at the beginning of each year to the mutual satisfaction of the parties. At the beginning of each season, a representative designated by the Lessor along with a representative designated by the Lessee shall inspect the leased fields and mutually agree upon maintenance and/or repairs necessary to restore the leased fields to playable condition, the costs of which shall be born equally by the parties. In no event, however, shall Lessee's liability hereunder exceed \$250.00 per year. In the event that the cost of annual maintenance and/or repair of the leased fields exceeds \$500.00 per year, Lessee shall bear the entire amount of any such maintenance and/or repair costs in excess of \$500.00 which are necessary to restore the fields to playable condition.
6. At the end of each school year, the Lessee shall return the leased fields to the Lessor in the same condition as when received. Lessee agrees to be responsible for reasonable maintenance and for

ordinary wear and tear, including vandalism, during its scheduled time uses. Lessee shall not be responsible for wear and tear and vandalism to the leased fields when not being used by Lessee.

7. Lessee may terminate this Lease Agreement, and its obligations hereunder, by providing Lessor with one year's notice of its intention to do so.
8. Any dispute, controversy, or claim arising out of or relating to the lease or this amendment shall at the request of any party be resolved in binding arbitration, in accordance with the rules of the American Arbitration Association.
9. In addition to the terms and conditions contained in the original Lease between the parties, the terms of this First Amendment to Lease Agreement shall also control. Further, in the event that the terms of the original Lease between the parties and terms of this First Amendment to Lease Agreement conflict, the terms of this addendum shall control.

IN WITNESS WHEREOF, the parties have executed this First Amendment to Lease Agreement the day and year first above written.

PELLSTON PUBLIC SCHOOLS

Kathy Smith, President

John Ritter, Secretary

William J Tebbe, Superintendent

VILLAGE OF PELLSTON

James Gillett, President

Lisa Fought, Clerk

PUBLIC NOTICE
Village of Pellston
Recreation Plan

Please take notice that a public hearing on the Village of Pellston Recreation Plan will be held during the Pellston Planning Commission meeting on Monday, July 1st, 2013 at 7:00 p.m. The meeting will take place in the Village Hall at 125 North Milton Street. The purpose of the meeting is to obtain public input and comments on the Draft Recreation Plan. All interested persons are invited to attend and comment on the draft plan. The draft plan will be available for viewing at the Pellston Library. The draft may also be viewed at the Village website <http://www.pellstonmi.com/> or the Emmet County website www.emmetcounty.org. Comments may be addressed to Village Council, P.O. Box 468, Pellston, MI 49769 or email James Gillett jgillett1939@sbcglobal.net

**RESOLUTION OF MARCH 21, 2013
VILLAGE OF PELLSTON RECREATION PLAN
PELLSTON PARKS AND RECREATION COMMITTEE**

WHEREAS: the Parks and Recreation Committee was charged with the task of updating and recommending a Recreation Plan document to the Pellston Planning Commission, and

WHEREAS: four (4) Park and Recreation Committee public meetings were held to discuss the Recreation Plan, and

WHEREAS: drafts have been posted to the Village of Pellston website and County of Emmet website throughout the planning process, and

WHEREAS: the Recreation Plan meets all the requirements in the Michigan Department of Natural Resources booklet *Guidelines for the Development of Community Park, Recreation, Open Space, and Greenway Plans* (IC 1924).

NOW THEREFORE BE IT RESOLVED: That this Parks and Recreation Committee recommends the Recreation Plan dated March 21, 2013, to the Pellston Planning Commission.

SIGNED

Matt Minzey Chairman, Parks and Recreation Committee

3-21-2013

Date

**RESOLUTION OF APRIL 1, 2013
VILLAGE OF PELLSTON RECREATION PLAN
PELLSTON PLANNING COMMISSION**

- WHEREAS: it is recognized that four (4) Park and Recreation Committee public meetings were held to discuss and review the 2013 Recreation Plan update, and
- WHEREAS: the drafts have been posted for public review to the Village of Pellston website and County of Emmet website throughout the planning process, and
- WHEREAS: the Parks and Recreation Committee recommended approval of the Recreation Plan draft dated March 21, 2013 to the Pellston Planning Commission, and
- WHEREAS: the Recreation Plan meets all the requirements in the Michigan Department of Natural Resources booklet *Guidelines for the Development of Community Park, Recreation, Open Space, and Greenway Plans* issued by the Michigan Department of Natural Resources IC 1924 (rev. 1/27/2006), and per Michigan Planning Enabling Act (P.A. 33 of 2008)

NOW THEREFORE BE IT RESOLVED: that this Planning Commission recommends approval of the Recreation Plan dated March 21, 2013 as amended on April 1, 2013 to the Pellston Village Council for Review and Comment and requests the Pellston Village Council approve the distribution of the proposed recreation plan for the required 63 days of comment.

SIGNED

4-1-13

DOUGLAS W. CRAVEN, CHAIRMAN, VILLAGE OF PELLSTON PLANNING COMMISSION

Date: _____

**RESOLUTION of APRIL 8, 2013
VILLAGE OF PELLSTON RECREATION PLAN
PELLSTON VILLAGE COUNCIL**

WHEREAS: the Pellston Village Council directed the Pellston Recreation Committee to update the current Recreation Plan, and

WHEREAS: the Village Parks have had significant changes since the 2007 Recreation Plan, and

WHEREAS: the 2010 Census Data has become available, and

WHEREAS: four (4) Parks and Recreation Committee public meetings were held between January 2013 and March 2013 to discuss and prepare the Recreation Plan Drafts, and

WHEREAS: the drafts have been posted for public review to the Village of Pellston website and the County of Emmet website throughout the planning process, since February 2013 and

WHEREAS: the Parks and Recreation Committee recommended approval at its public meeting on March 21, 2013 of the Draft Recreation Plan to the Pellston Planning Commission, and

WHEREAS: the Pellston Planning Commission recommended approval of the Draft Recreation Plan at its public meeting on April 1, 2013 to the Pellston Village Council, and

WHEREAS: the Recreation Plan meets all of the requirements in the Michigan Department of Natural Resources booklet *Guidelines for the Development of Community Park, Recreation, Open Space, and Greenway Plans* issued by the Michigan Department of Natural Resources IC 1924 (rev. 1/27/2006), and the Michigan Planning Enabling Act (Public Act 33 of 2008)

NOW THEREFORE BE IT RESOLVED: that this Pellston Village Council recommends distribution of the draft Recreation Plan dated April 2, 2013 as required by Public Act 33 of 2008, and

BE IT FURTHER RESOLVED: a public hearing of the Pellston Planning Commission will be held after the 63 day distribution outlined in Public Act 33 of 2008, during the regularly scheduled meeting of the Pellston Planning Commission in July of 2013.

SIGNED

JIM GILLET, PRESIDENT, PELLSTON VILLAGE COUNCIL

4/8/2013

Date