Meeting Minutes

CITIZENS ADVISORY COUNCIL FOR WHTE CLAY CREEK STATE PARK

October 23, 2012, Chambers House Nature Center
Persons Present:

Council Representatives:

AFL/CIO – Delaware – Bill Foster

Coalition for Natural Stream Valleys – Andy Urquhart
Delaware Audubon Society – Dorothy P. Miller

Delaware Equine Council – Mary Everhart

Delaware State Sportsmen’s Association – Steven Kendus
Delmarva Ornithological Society – Michael Moore, PhD
Friends of White Clay Creek State Park – Debra Chiczewski Price
Mason-Dixon Trail System – Robert Bennett

Trail Dawgs – Pete McLaughlin

Trail Spinners – Jim Ireland
UAW CAP Council – Delaware – Donald Sharpe

White Clay Flyfishers – Edward O’Donnell
White Clay Watershed Association – Linda Stapleford
Wilmington Trail Club – Gary Kirk
Greg Abbott – Liaison, Division of Parks and Recreation
John Wales – Park Ranger, WCCSP
Eileen Butler – Natural Areas Program Manager, Division of Parks and Recreation

Members of the Public:

Peter Saenger

Edith K. Foster

I.
The meeting was called to order at 7:04 pm by Chair Linda Stapleford. Council Representatives, Division Representatives, and Members of the Public introduced themselves.
II.
The minutes of the July 24, 2012 meeting were approved unanimously as issued by the Secretary, subject to one correction. The motion to table the proposed resolution to recommend that the current closed status of Creek Road from Wedgewood Road to Hopkins Road be maintained was made by Joe Allison, rather than Bill Foster.
III.
Revised Ground Rules for Council Operations were provided to Council based on agreements reached during meetings on October 11, 2011 and January 24 and July 24, 2012. It was pointed out that one previously approved provision had been omitted – namely that Council meetings would follow the spirit of Roberts Rules of Order. The revised Ground Rules were approved unanimously subject to the addition of the missing provision.
IV.
Mrs. Stapleford called for nominations for the position of Vice Chair of the Council, replacing Robert Chartowich, who resigned for personal reasons. Mrs. Miller nominated Edward O’Donnell; Mr. Sharpe seconded the nomination. There being no other nominations, Mr. O’Donnell was elected Vice Chair by unanimous vote of the Council.

V.
Old Business
· Consideration of special conservation protection for specific areas of the park.

o Ms. Eileen Butler of DNREC made a presentation about the state’s system of Natural Areas and Nature Preserves. She first reviewed the history of the system, beginning with legislation in 1978 as a follow up to the book “Delaware’s Outstanding Natural Areas and their Preservation” (1978) by Lorraine Fleming. Most recently, the Natural Areas Registry map was updated in 2006.
Ms. Butler described the Guidelines for Natural Area Selection. She provided a copy of this document to the Council Secretary, from whom it is available to Council Representatives. The Guidelines provide a specific definition of Natural Area and four criteria for Natural Areas selection, including Outstanding Vegetation Community/Habitat, Species Rarity, Outstanding Geological Features, and Outstanding Archaeological Features. Ms. Butler briefly described the selection process and other considerations involved in selecting Natural Areas.
As a further level of protection, selected Natural Areas may be formally dedicated as Nature Preserves, and Ms. Butler described the process for making the designation. She presented a map showing the current Natural Areas in White Clay Creek State Park and the portions of them that are being considered for dedication as the White Clay Creek Nature Preserve. She indicated that area selections for the Nature Preserve were based on (a) older growth, more mature forest habitat, (b) biggest blocks of mature forest and younger blocks that connect them, (c) important stopover habitat for migrating song birds, (d) Turkey Run = high quality tributary streams, and (d) rare species occurrences that include birds, plants, reptiles/amphibians.

Ms. Butler provided a draft of proposed Nature Preserve Management Guidelines (also available from the Council Secretary), but indicated that the Management Guidelines are tailored for each Nature Preserve and the document provides only examples of guidelines that might be applied.
Ms. Butler indicated that a proposal to dedicate the White Clay Creek Nature Preserve will be made by the Division to the Natural Areas Advisory Council either at their December 2012 meeting or (more likely) at their March 2013 meeting. Persons desiring an opportunity to provide input to the process may contact her at Eileen.Butler@state.de.us or 739-9239.
Mr. Sharpe asked why the Fall Spring Woods was not included in the proposed Nature Preserve. Ms. Butler said that she would also review any areas others wanted the Division to consider for dedication.
Mr. Urquhart asked if the Division routinely removes invasive plant species from designated Nature Preserves. Ms. Butler answered in the affirmative but stated that this work has to be prioritized by Rob Line, Natural Areas Program Manager for the Division.

o Mr. Urquhart expressed appreciation for the information about Natural Areas and Nature Preserves provided by Ms. Butler. He indicated he plans to bring a resolution before the Council at the January meeting to establish the Council’s position on this matter.

o Mr. Urquhart responded to questions and comments about areas proposed for protection raised by Mr. Ireland before and during the meeting, as follows:

(a)
In view of the Division’s expertise and knowledge, what additional can Council Representatives provide? Mr. Urquhart agreed that the expertise of Division personnel is unquestioned, but he pointed out that the purpose of the Council is to provide persons with intimate knowledge of the park an opportunity to advise the Division on its management and operation. It is this intimate local knowledge, derived from decades of experience with (in this case) the flora and fauna of the park that cannot be duplicated by Division staff. As examples, Mr. Urquhart cited Mrs. Miller’s more than 45 years of experience with the bird and plant life of the park and his own more than 15 years of experience birding in the park plus his recent involvement with the Breeding Bird Atlas project and associated extensive surveys of the relevant areas of the park.
(b)
What is the scientific quality of the bird life evaluation? Mr. Urquhart indicated that surveys were done by Dr. Moore and himself. Dr. Moore is a PhD biologist, Professor of Biology at the University of Delaware, and a highly experienced and respected birder. Mr. Urquhart is a PhD scientist (although not a biologist) and has very extensive birding experience as cited above. The surveys done were very thorough. The areas proposed for protection were divided into three survey routes, and each route was surveyed at least four times during the nesting season from May 11 through June 23, 2012. Visual and aural observations were recorded, and additional evidence for breeding was noted.
(c)
The Trail Plan reports that forest fragmentation in the Carpenter Recreation Area is reduced not increased. Mr. Urquhart agreed that, viewing the Carpenter Area as a whole, forest fragmentation is reduced. However, in the critical habitat area – the Lower Carpenter Area – forest fragmentation is actually increased. He noted that the Trail Plan creates two blocks of only 6 and 9 acres in critical habitat (areas proposed by the Division to be included in the future White Clay Creek Nature Preserve), while the existing trail system has no blocks of less than 20 acres.

(d)
Several of the bird species mentioned in the surveys are also in other areas of the White Clay Creek Watershed. Mr. Urquhart agreed with this comment as it applies to individual species; however, it is the combination and concentration of rare bird species in the areas proposed for protection that is unique.
(e)
Some of these birds exist in areas that have newly built shared use trails. Mr. Urquhart noted that this observation is not particularly relevant, in the absence of documented survey information showing the species and numbers of birds present in an area before and after trail building. Only in this way can the impact of trail building and trail use on birds be determined. Mr. Urquhart also pointed out that the adverse impact of trails on birds is not in question; as one example, the entire argument by the Division about forest fragmentation is based on the negative effect of trails on birds.

· Ms. Chiczewski Price reported that Senator Sorenson has successfully arranged funding for the repaving of the entrance road to the Carpenter Recreation Area. Council members expressed appreciation for Mrs. Sorenson’s efforts on this matter.

VI.
New Business

· Dr. Moore discussed the adverse effect of the elimination of parking along the shoulders of Hopkins Road on early access to the park for birders and other park users. He asked whether consideration could be given to opening at least some of the parking lots earlier than the current scheduled time of 8:00 am. He pointed out that many parks elsewhere are open sunrise to sunset.

Mr. Abbott stated that the park is technically open 8:00 am to sunset, but that Division policy allows access to park users prior to 8:00. He indicated that the biggest concern is personnel to open the gates earlier, as well as some concern about security.

In response to a question, Mr. Abbott indicated that the Division has not yet decided how to handle parking along Hopkins Road during trout fishing. It was also pointed out that parking along Hopkins Road is permitted for hunters.

Mr. Abbott indicated that the Division will discuss internally whether something can be done to improve the situation for park users. The adoption of automated gates was suggested as one possible alternative. Also suggested was allowing parking from 6 am until 8 am or until the gates are open.
· Mr. Saenger suggested consideration of a system of remediation for damaged areas of natural habitat in the park. Thus, if some use of the park requires that habitat be damaged, then remediation would be required, such as by adding or improving habitat in another area of the park. Mr. Sanger cited the Pomeroy – City of Newark trail connector construction in the vicinity of Bubble Gum Rock as an example of the loss of an acre or so of beautiful habitat for the purpose of improving recreational access to the park.
Mr. Abbott pointed out that the Division is in the business of protecting land statewide, but perhaps this story could be focused more specifically on White Clay.

Mr. Saenger suggested that the cost of replacement habitat be included in cost estimates for any proposed project involving loss of habitat.

Mr. Abbott indicated that the Division will look into what can be done in this area.

Mr. Saenger stated that he would like to see a resolution by Council on this matter. He agreed to work with the Division to develop a proposal. Mr. Ireland offered to work with Mr. Saenger on this.

Mrs. Foster supported the concept, stating ‘If you take something from nature, you should give something back.’

Ms. Chiczewski Price suggested that a percentage of the project funding be set aside to remediate loss of habitat and to use the funds for planting native species.

Mr. Abbott again pointed out that the Division is heavily involved in protecting lands and habitats every day.

· Ms. Chiczewski Price indicated that the park’s Friends organization frequently receives requests from student groups at the University of Delaware for volunteer projects that they can do in the park. She indicated that the Friends are often not able to utilize all of the volunteers. It was suggested that she contact Rob Line of State Parks for advice on projects that could be done by volunteers.

· Mr. Sharpe raised a concern about safety for trail users crossing North College Avenue on the Pomeroy trail. He suggested that improvements be considered to better alert trail users and/or automobile drivers to the potential for accidents at this location.
· Regarding trail construction, Mr. Ireland stated that the Trail Spinners routinely remove non-native plants from a corridor extending 10 feet on either side of new trails that they build. The Trail Spinners were trained by Delaware State Parks, including training on invasive species removal by Rob Line and his crew, as well as working on projects together.

VI
Public Comments
· Mr. Saenger requested that “double track” trails be clarified in the Trail Plan. He pointed out that such trails can vary from approximately 5’ wide dirt trails to 10’ or more wide “roads” through the park. He stated that while he loves the single track trails, he is concerned about the impact of wider trails on the environment.
VII
Issues for future consideration by the Council

· Consideration of special conservation protection for specific areas of the park

· Possible earlier opening hours for some parking lots (Division response)

· Remediation for habitat damage caused by addition of facilities to the park (Division response)

· Division plans for implementation of the Trail Plan during 2013

· Several additional items were proposed by Mr. Sharpe:

A resolution to the UofD Trustees and President Harker stating the importance of the Laird Tract to the park

The need for signage to facilitate public use of the existing right-of-way from Paper Mill Road to the Park (mill race area).

The possibility of developing the right-of-way from Creek Road (Bubble Gum Rock area) to the power station and Fairfield as a trail.
A letter from Council to retiring/outgoing legislators thanking them for their support in past years. Names mentioned were Gilligan, Schooley, Sorenson, Williams, Lee, and Bunting.

Support for legislative efforts to arrange permanent funding for Farmland Preservation, and also Open Space.

Requesting that the Division place a high priority on the acquisition of a key inholding in the park. Mr. Abbott indicated that he would bring this matter to the attention of Mr. Chesser, Manager of Planning, Preservation, and Development in the Division.

VIII.
Concerning the schedule for future meetings, the consensus of the Council was to continue to hold meetings at 7:00 pm on the 4th Tuesday of the first month of each calendar quarter. Thus, during 2013 meetings will be held on January 22, April 23, July 23, and Oct. 22. Generally, meetings will be held at the nature center in the park. However, due to the possibility of inclement weather in January, the next meeting, January 22, 2013, is scheduled for the Judge Morris House, pending confirmation of its availability.
IX.
The meeting adjourned at 9:06 pm.

Respectfully submitted,

Andy Urquhart

Secretary
1

