

Welcome to Island Park!

Island Park is open to the public during daylight hours.

Enjoy:

- Walking the self-guided,
 3/4 mile, barked nature trail
- Learning about indigenous plants and animals (Nature pamphlets are located in rack at entrance.)
- Fishing from wooden platforms
- Canoeing and kayaking along the Sanctuary's Blue Heron Water Trail
- Viewing birds and other wildlife
- Exploring the island's diverse ecosystems
- Relaxing on the handicappedaccessible viewing platform

Please leave your bicycles and skateboards at home.

Thank you for helping us take care of our natural area.

Take nothing but pictures - leave nothing but footprints!

Visit our website at

www.alpena.mi.us

to view pictures of the

Wildlife Sanctuary and

to learn more about Alpena.


City of Alpena Wildlife Sanctuary Board 208 N. First Avenue Alpena, MI 49707

Explore the Alpena Wildlife Sanctuary's


Island Park


"It's a place of quiet waters, waving reeds, shaded shores and water lilies...a goose nesting on a muskrat house, mallard ducklings crowding close to mama, a deer watching from behind the tag elders, the slap of a beaver's tail."

Local Naturalist, O.B. Eustis

Island Park


Birds You Might See

Mute Swan (white, orange beak) -

Average Length: 57-62 inches Average Weight: 20-29 pounds Average Wingspan: 84-96 inches

Canada Goose (black head with white area, brown body) -

Average Length: 16-25 inches Average Weight: 18 pounds Average Wingspan: 50-68 inches

Mallard Duck (males: green head, gray body; females: brown head and body) -

Average Length: 15-16 inches Average Weight: 2.7 pounds Average Wingspan: 36 inches

Great Blue Heron (blue-gray color, long legs and neck) -

Average Length: 38 inches Average Weight: 4-7 pounds Average Wingspan: 70 inches

Many of the 280 northeastern Michigan species can be seen on the island.

Indians—The Original Inhabitants

Several archeological sites have been located on the islands and shores of the Sanctuary. Many of the artifacts collected from this area are on exhibit at The Besser Museum for Northeast Michigan. The river, teeming with fish and fowl, was a source of wild game and food plants for the ancient American natives known to live here as early as 5,000 B.C. Alpena's last Indian chief, "Sah-gon-ah-ka-to," lived on the high ground of Island Park. In English, his name means


OJIBWA

"Thunder Shower Coming" or "Thunder Cloud." He died in 1869 at the age of ninety-three and was originally buried close by...near his birthplace, the "Ox Bow" of the Thunder Bay River.

Alpena Wildlife Sanctuary

