Honeymoon Island State Park
Statement for Interpretation

[image: image1.png]

I.
SIGNIFICANCE

The statement for interpretation identifies the significant resources and important management concerns to be interpreted at Gulf Islands State Parks. It establishes basic interpretive priorities that will guide the long-range programming efforts at the park, so that programs, exhibits, and publications can be effective in providing high quality, appropriate programming. It should be consulted in the planning stages of any new program, exhibit or publication.

Florida Park Service Mission Statement

To provide resource-based recreation while preserving, interpreting and restoring natural & cultural resources
The Interpreter’s Creed
As a practicing interpreter I shall:

· Seek to serve visitors; to be an ambassador for the place I work; to instill in visitors the ability and desire to sense beauty in their surroundings.

· Seek to respect all the visitors I come in contact with and welcome them as I would welcome guests in my home; and to share equally my knowledge and passion regardless of the visitor’s age, gender, interests, physical abilities, or cultural differences.

· Seek to be agreeable, look good, have a polished presence, speak in a well-modulated voice, and be genuinely friendly.

· Seek to see the good, or the humor, in any situation and answer repetitious questions with enthusiasm, as if they were asked for the first time.

· Seek to convey only well documented accurate information.

· Seek to be an exemplary role model for environmentally responsible behavior by word and example.

· Seek to structure interpretive design and programming in such a way as to minimize the impact on cultural and environmental resources.

· Seek to improve my mind, continue learning about the resource, and expand my learning about the principles and processes of interpretation which will ultimately benefit visitors to the site.

· Seek to help other interpreters achieve their interpretive goals, particularly assisting new interpreters to develop confidence and abilities.

· Believe in myself; give my best to the world and expect that the world will give its best to me.

Interpreting for the 21st Century by Larry Beck & Ted Cable p.196

Gulf Islands State Parks consist of five major barrier islands, Werner-Boyce Salt Springs State Park and the Skyway Fishing Pier. The islands are (from north to south) Anclote Key Preserve State Park, Three Rooker Island, Honeymoon Island State Park, Caladesi Island State Park and Egmont Key State Park. Other islands within the park’s jurisdiction include Grassy Key, Malone Island, Moonshine Island, Core Island, North Anclote Bar, and Lone Oak Island.

Honeymoon Island State Park is approximately 3 miles west of Dunedin. The entrance is located 9 miles west of US 19 on State Road 586. In the 1500’s Spanish explorers visited the island and met the island’s first inhabitants. These Native Americans were a local Safety Harbor tribe called
 Tocobagos. Artifacts such as skeletal remains
, Sixteenth Century pottery and chain have been found on the island. These finds indicate the area was not only used by the Native American tribes but also by early Europeans as a “stop-over” point. Through the years some attempts were made to homestead the island but all faltered
. In October 1921 a hurricane
 hit the island and split it into north and south
 Hog Islands with Hurricane Pass cutting between them. The island was sold many times. Then in 1939 a businessman from New York by the name of Clinton Washburn purchased the island. He, together with Life Magazine, Newsreel, and the Clearwater Lions Club, began a contest for newlywed couples where the winners would spend their Honeymoon on the island. One hundred sixty-seven couples won a stay and came down to Honeymoon Isle
. They stayed in one of the fifty thatched huts built on what was then the main beach area. World War II ended the honeymoons and the island was then used for a rest and recuperative retreat for factory workers. The island was sold again and a developer by the name of Hyman Green bought the island, in the late 1960s, and began dredging the waters surrounding the island. He wanted to develop the island into a condominium resort.
The state began purchasing the island in 50-acre parcels December 23, 1974
. The acquisition was complete when the City of Dunedin donated the final 22.2 acres of beach to the state on January 14,1982. Honeymoon Island State Park was opened in October of 1982.

II. MANAGEMENT CONCERNS
Interpretation is an important management function that helps to protect resources and visitors, and promotes public understanding of the Florida Park Service management goals. Only when visitors understand the critical problems that threaten park resources can we expect them to play a role in minimizing those problems.

A. Resource Management & Resource Protection

As part of the park’s responsibilities under Section 258.037, Florida Statutes, the Division of Recreation and Parks has implemented resource management programs for the purpose of preserving the natural and cultural resources of statewide significance under its administration. The Division’s approach to resource management can be described as “natural systems management”. This approach is aimed at managing the natural communities of each unit as part of a complete, interrelated system, rather than for the benefit of several individual species. The general composition of each community, as it may have appeared at the beginning of Florida’s historic period, is determined. Measures are then implemented to recreate the natural processes and conditions which prevailed at that time, to the extent possible, with the goal of restoring and maintaining each community in its “original” condition.

Honeymoon Island State Park has approximately 427.02 upland acres
, 816.53 acres of sea grass beds, 5 acres of tidal marsh, 135.29 acres of marine unconsolidated substrate and 7.01 acres of marine mollusk reef.

The preservation of these biological communities remains a priority while at the same time providing reasonable levels of recreational opportunities. The depletion of any resource by any recreational activity is not permitted. In order to realize the park’s recreation potential, while protecting it’s natural areas, development in the park is designed to provide facilities that are accessible, convenient and safe for the visitor
 and have the least amount of impact on natural areas.

There are six management goals of the park. These include:

1. The eradication of invasive exotic plants such as Brazilian pepper (Schinus terebinthifolius), Australian pine (Casuarina litorea), Cogan grass (Imperata cylindrica) and St. Augustinegrass (Stenotaphrum secundatum). Staff must prevent re-establishment in zones where these species have been removed.

2. The protection of shorebird nesting and resting habitats is a major concern. The biological community involved is beach / dune. These areas suffer constant disturbance especially during periods of high recreational use. The uses of signage, education
 and enforcement have proven effective. Four beach access boardwalks (dune overpasses) have been constructed to protect the fragile habitat used by many listed species including American Oystercatcher (Haematopus palliatus) and Snowy plover (Charadrius alexandrinus tenuirostris).

3. The planting and maintenance
 of existing native vegetation in rudural areas, areas where exotics have been removed, and areas where prescribed burning has taken place.

4. The protection of sea-grass beds around Honeymoon Island is an on-going management concern. Education
, protection and enforcement are essential for the preservation of these areas.

5. The protection and monitoring of Osprey nesting, Owl nesting, wading bird nesting, and sea turtle nesting areas are extremely important.

6. Assessing the disturbance caused by “after hours” use by park visitors. Disturbance on sea turtle nesting activity, shorebird nesting, and the collection of “live shells” by park visitors

before the park opens and after closing should be monitored
.

B. Visitor Safety

Visitor safety before, during and after park interpretive programs should be a major concern. For all parks within Gulf Islands State Parks, visitors should be informed of and educated about any problems they may encounter. Park staff should account for any foreseen problems when developing personal and non-personal interpretive programs, exhibits and brochures. Park staff should also be able to deal with any unforeseen problems as they may occur. Please familiarize yourself with the park safety manual located in the park office and consult the park safety chairperson when setting up any program. Prior to any personal program, park staff should be aware of any special needs visitors and account for those needs as feasible.

Interpreters can also cover any safety concerns during their presentations. Some concerns that could be covered as part of a program are (but not limited to):

1. Nature trail- examples include:

· “Watch-Out” plants: (Prickly-pear cactus (Opuntia humifusa), Spanish bayonet (Yucca aloifolia), Hercules club (Zanthoxylum clava-herculis)

· hazardous wildlife: Eastern diamondback rattlesnake (Crotalus adamanteus), Dusky pigmy rattlesnake (Sistrurus miliarius barbouri)

2. Beach- examples include:

· Coast sandspur (Cenchrus incertus), Tread softly (Cnidoscolus stimulosus)

C. Concessions

Gulf Islands State Parks has, as part of it’s concession, an ecotourism organization called It’s Our Nature. It’s Our Nature is headed by Linda Taylor
and has regularly scheduled walks on Caladesi Island SP and Honeymoon Island SP for $10.00 / adult and $6.00 / child. These programs are reviewed by park management.

D. Special Populations

We have many interpretive programs existing at Gulf Islands State Parks. These programs include:

· Slide presentations
 that can be done off-site as well as at the parks ADA accessible bathhouse.

· An ADA cassette tour
of Honeymoon Island SP

· Nature trail / Beach walk / wheelchair
 accessible trail walks

· Large print park guides

E. Research

Research being conducted by the District Biologist:

· Sea grass beds

· Gopher tortoise populations

· Exotic plant species populations

· Sea turtle nesting

· Shorebird nesting

Research being conducted by park staff:

· Osprey nesting

· Shorebird nesting

· Sea turtles

· Owl nesting

· Eagle nesting

· Evaluating prescribed burns

· Visitor use impacts on biological communities
· Wading birds
III. INVENTORY OF CURRENT PROGRAMMING & THEME STATEMENTS & OBJECTIVES

A. Personal Programs

· Ranger Led Nature Trail Walk: Join a Park Ranger on a walk through a virgin Slash Pine forest or Mangrove swamp. Saturday mornings September through March
-Visitors will be able to identify “Watch-out plants”, describe park history, and identify park wildlife upon the conclusion of this guided walk.

· Ranger Led Beach Walk: Join a Park Ranger for a walk on a barrier island beach. Learn how waves are formed, how dunes are made and what creatures live in this harsh environment.

-Visitors will be able to identify pioneer plants, shorebirds, shells, and how this island was created.

· Sea Turtle Program: A 35-minute slide presentation, which includes a short video and, when the program is given within the park, an opportunity to see a real turtle nest. Question and answer session to follow. Seasonal
-Visitors will be able to identify sea turtles and in which bodies of water they can be found. They will also be able to explain why these marine turtles are listed.

· “Walking Trees” - Mangrove Identification: Why are Mangroves important to Florida? Why are they protected? These questions and more are answered in this informative slide presentation. Beginning March 2003
-Visitors will be able to identify the three species of mangrove found within the park as well as what wildlife lives there.

· The History of Honeymoon Island: From the Spanish explorers and intense hurricanes to pirates and honeymooners, allow a Park Ranger to be your guide through the rich and colorful history of Honeymoon Island S.P.

-Visitors will be able to describe the history of Honeymoon Island as well as the surrounding areas.

· Owls: Of Fear and Respect: “Out in the night there is a creature… a creature that may, right now, be just outside the shadows cast by the firelight.” Park Rangers become storytellers in this slide show presentation about these nocturnal birds of prey.
-Visitors will be able to list the five species of owl found in Florida.

· Project Wild Games: These games, geared towards children ages 5 to 18, help educate young people on nature and current environmental issues.

-Young park visitors will be able to describe important environmental issues such as carrying capacity, food chains, and ecosystem management.

· Snakes: An informative slide presentation about Florida’s poisonous and non –poisonous snakes as well as popular misconceptions about one of nature’s most interesting predators. (Beginning Fall 2002)

-Visitors will be able to distinguish between poisonous and non-poisonous species of snakes found in Florida.
· Puppet Show: Spend some time with Hootie the Great Horned Owl as he shares some of his stories about prescribed fire, beach life, and park safety.
-Young visitors will be able to describe why we use prescribed burning, list reasons why people should not feed wildlife, and how to visit a park safely.

· Honeymoon Island More than a Beach: Step behind the scenes and see what natural resource techniques Park Rangers use to help preserve Honeymoon Island’s ecosystems.

-Visitors will be able to list reasons why we use prescribed burning, exotic removal and protect barrier islands.

B. Non-Personal Programs and Interpretive Facilities

Welcome to Anclote Key State Preserve: (Anclote Key State Preserve, Beach 200 yards west of Lighthouse)
Sea Grass Beds / Combustion Motor Exclusion Areas: (Anclote Key, Three Rooker Island, Honeymoon Island and Caladesi Island, 50 – 200 feet off east side of islands)
ADA Cassette Tour: This program targets park visitors who are unable to or have difficulty exiting their vehicle. The program is a narrated cassette tour of Honeymoon Island State Park. It takes the visitors, using their own vehicle’s cassette player, on a guided tour through the park along the main park drive. The tour includes an explanation of the history, natural areas, and the facilities the park has to offer the public. (Honeymoon Island SP, Toll Booth)

Gulf Islands State Park Information Center: This kiosk includes a map of Honeymoon Island SP, Volunteer information, Citizen Support Organization information, and Current Events at Gulf Islands State Parks. This kiosk is updated regularly. (Honeymoon Island SP, Bird Observation Area)

Osprey (x 2): These displays inform visitors about Honeymoon Island’s abundant Osprey population. (Honeymoon Island SP, Nature Trail)
Exotic Invaders!: Brazilian Pepper display that shows visitors how we remove this invasive exotic. (Honeymoon Island SP, Nature Trail)
Shorebirds: This display informs visitors about Least Terns, American Oystercatcher, and Plover. (Honeymoon Island SP, Sand Spit)
Keep Out!: A seasonal display that explains to visitors why we have Bird Resting signs on our beaches. (Honeymoon Island SP, Bathhouse 4)
Shells of Honeymoon Island: Most frequently found shells on the islands beaches. (Honeymoon Island SP, Sand Spit & Café Honeymoon)
Honeymoon History: A display that tells the story of Honeymoon Island from Clinton Washburn through Hyman Green and up to the grand opening of Honeymoon Island SP. (Honeymoon Island SP, Café Honeymoon)
Hoot! We’re Back: Interpretive display on the Great Horned Owl. January – April (Honeymoon Island SP, Nature Trail)
Nature’s Landlord: Gopher Tortoise display. (Honeymoon Island SP, Picnic Area-Seasonal)
Caladesi Island: Map of Caladesi Island. (Honeymoon Island SP, Ferry Dock)

Shells of Caladesi Island: Most frequently found shells on the islands beaches. (Caladesi Island SP, Ranger Station)

Snakes of Florida: A display that informs island visitors about the poisonous and non-poisonous species of snakes that are found on Caladesi Island. (Caladesi Island SP, Boardwalk)

C. Publicity

GULF ISLANDS STATE PARKS

Media Contact List

(revised 6/16/03)

Clearwater Gazette / Beach Views

Contact:
Sandy Pollick

Office:
(727) 446-6723

Fax:

(727) 461-5659

Tampa Tribune

Contact:
Vicky Beck (events)

Cathy Treble (sports)

Office:
(727) 799-7413

Fax:

(727) 791-6826

Contact:
Frank Sergent (fishing only)

Office:
(813) 645-4334

Fax:

(813) 259-8148

St. Petersburg Times

Contact:
Clearwater City Editor

Office:
(727) 445-4151

Fax:

(727) 445-4119

Contact:
Terry Tomlin (fishing only)

Office:
(727) 893-8808

Fax:

(727) 893-8782

Senior Connection

Contact:
Janice Doyle

Office:
(813) 653-1988

Fax:

(813) 651-1989

Bay News 9

Contact:
Jim Platzer

Office:
(727) 437-2000

Fax:

(727) 437-2034

WFTS TV 28

Contact:
Assignment Desk

Office:
(813) 354-2828

Fax:

(813) 870-2828

WFLA TV 8

Contact:
Doug Anderson

Office:
(813) 461-5835

Fax:

(813) 225-2770
WTVT TV 13

Contact:
John O’Loughin

Office:
(813) 461-1313

Fax:

(813) 871-3135

WTSP TV 10

Contact:
Assignment desk

Office:
(727) 577-1010

Fax:

(727) 578-7637

WFLA 970 am

Contact:
Don Richards

Office:
(727) 446-9352

Fax:

(813) 831-6397

CSO (Gulf Islands State Parks)

Contact:
Stephanie Bergeron (to add website)

Fax:

(727) 736-8529

IV. VISITOR PROFILE

Honeymoon Island State Park provides outdoor recreation opportunities for nearly 700,000 visitors each year
 and is easily accessible to tourists via U.S. Highway 19 to S.R. 586 West. Visitors may access Honeymoon Island by privately owned boat, personal watercraft, or by manually operated watercraft (i.e. kayak or canoe).

A. Other Facilities / Sites in the Area
· Clearwater Marine Science Aquarium
· Lowrey Park Zoo
· Florida Aquarium
· Busch Gardens
· Pinellas County Parks
· Pasco County Parks
· City Parks of surrounding areas

· Museum of Science and Industry
V. INTERPRETIVE STAFFING

A. Interpretive Staff Available

Honeymoon Island State Park

· 1 Assistant Park Manager

· 6 Park Rangers

· 100 Volunteers

B. Interpretive Budgeting

Although there is not a specific budget for the interpretive program, management realizes the importance of this program and supports it through the parks annual budget, Help Our State Parks (H.O.S.P.) donations, and the Gulf Island’s Citizen Support Organizations (C.S.O.).

C. Interpretive Training Provided In-Park

Gulf Islands State Parks has an on-going in-park training program designed to educate park rangers on current park programs, how to present those programs, and how to update older programs. Each park ranger is expected to formally present a current program to the park’s interpretive committee monthly. The committee reviews the presentation and presents it’s findings to the presenter. The goals of this program are:

1. Allow the person to become a more professional presenter of Florida Park Service interpretive programs as well as be more comfortable speaking in front of large groups of people.

2. Allow the person to know each of the park’s current programming more fluently.

3. Allow the person to be able to develop new programs, based on their comfort level and revise older, outdated, programs.

Other in-park training programs include visits from district biologists, local historians, and local interest groups
.

D. Training Needs

The minimum requirements for park interpreters include:

· Completion of the District or Statewide Interpretive Workshop

· Completion of at least 2 current park programs as part of the In-Park Program Training
.

· Observe five different presentations performed, in front of park visitors, by park / district staff.

· Give two programs, to park visitors, with park / district staff present.

E. Interpretive Committee

The Gulf Islands State Parks interpretive committee should consist of all park rangers, volunteers, Seasonal (OPS) employees, and managers who provide interpretive presentations to park visitors, local interest groups, and educational facilities. This personnel should be able to lend technical assistance whenever possible and be able to conduct meeting in the event the interpretive chairperson is not present. Interpretive meeting should be held once each month.

The interpretive chairperson is elected by the interpretive committee. This position should be brought up for re-election every six months or if the chairperson does not fulfill his/her duties as chairperson. These duties include (but not limited to):

· Set up and conduct interpretive committee meetings once each month.

· Submit a memo to park managers regarding the minutes of the committee meeting and post a copy for all park staff to read.

· Coordinate park programs and interpreters with visitors requesting presentations within or outside of the park.

· Attend regular District-wide interpretive chairperson meetings held twice each year.

· Update the Gulf Islands State Parks statement for interpretation, as needed each term.

· Conduct and coordinate all in-park training programs regarding interpretation.

· Review each interpreter, as needed each term.

· Be a liaison between the interpretive committee and park management.

VI. PROPOSED PROGRAMMING

A. Personal Programs

Proposed programming for Gulf Islands State Parks includes:

· Guided bird watching pontoon boat tour
 of Three Rooker Island, Anclote Key Preserve State Park and North Anclote Bar.

Management concerns:
· safety

· funding

· impact on the resources

Program theme and objectives:
· Visitors will be able to identify various species of shore birds, raptors, and wading birds. They will be able to realize the importance of preserving the natural resting / nesting areas found on these islands as well as preserving the entire islands ecosystem.

· Ranger-led Sea Grass Bed Exploration

Management concerns:
· safety

· funding

· impact on the resources

Program theme and objectives
· Visitors will be able to demonstrate basic snorkeling skills as well as be able to identify various species of sea grasses and wildlife therein. They will be able to realize the importance of preserving the natural grass bed ecosystems.

B. Impacts to natural resources

The only foreseeable impact, thus far, to natural resources is the use of a combustion motor for the pontoon boat tour.

- Noise

- Pollution

- Possible propeller damage to sea grass beds if improperly operated

C. Media contacts

- Please see above media contacts list.

VII. BIBLIOGRAPHY & RESOURCES

Honeymoon Island State Park Unit management Plan

(revised May 21, 1999)

Honeymoon Island State Park Unit Management Plan

Caladesi Island State Park Unit management Plan

Anclote Key State Preserve Unit management Plan (revised July 26, 1999)
Park guides and brochures

Location maps (revised May 21, 1999)

Topographic maps (revised May 21 & July 26, 1999)

Natural communities maps (revised May 21 & July 26, 1999)

Burn zone maps (revised May 21, 1999)

Base maps (revised May 21, 1999)

Conceptual land use maps (revised May 21, 1999)

Honeymoon Island SRA Statement for interpretation (1990)

VIII. PROGRAM MATERIALS & EQUIPMENT
· 5 Slide projectors (Kodak)

· 4 Portable screens

· 1 Dissolve unit

· 13 Slide trays

· 2 Slide preview unit

· Donated property from U.S. Fish & Wildlife

· 1 Hawksbill sea turtle

· 2 earrings

· 1 Belt

· 1 eye cream

· 1 extension cord

· 3 lamps

· 1 Puppet show stage

· 2 Sharks

· 1 Manatee

· 1 Tortoise

· 1 Lobster

· 1 Stingray

· 1 Raccoon

· 1 Honeymooners beach model

· 1 Green sea turtle model

· 1 Replica sea turtle nest

· Various preserved specimens

· Various skeletal remains of Mammals, Reptiles, Birds, and Amphibians

SY/sy

Honeymoon Island State Park

STATEMENT FOR INTERPRETATION

2003

Approved by____________________Date_______

Park Manager

Approved by____________________Date_______

Assistant Park Manager (Honeymoon Island SP)

Approved by____________________Date_______

Assistant Park Manager (Caladesi Island SP)

Approved by____________________Date_______

District IV Interpretive Coordinator

STATEMENT FOR INTERPRETATION
PART OF….

Gulf Islands State Parks

Anclote Key State Preserve

Three Rooker Island

Egmont Key State Park

Caladesi Island State Park

Honeymoon Island State Park

Skyway Fishing Pier

Werner-Boyce Salt Springs State Park
June 2003

� A Honeymoon Island History interpretive program is available to visitors and park staff upon request.

�PAGE \# "'Page: '#'�'" ��Click the Tocobago link to go to Philippe Park to learn more about this tribe and their main city.

�PAGE \# "'Page: '#'�'" ��During this time period Caladesi Island, to the south, and Sand Island (Honeymoon Island circa. 1830) were still attached. The skeletal remains were found on what is now Caladesi Island.

�PAGE \# "'Page: '#'�'" ��The island was then named Hog Island (circa. 1920). A hog farmer named Ed Haley homesteaded the north end but abandoned the farm in 1929.

�PAGE \# "'Page: '#'�'" ��It is speculated that this was a category 3 hurricane with a 7-11 foot storm surge. (Note: a rise in sea-level (storm surge) of just 6-12 inches will flood our present-day beaches to the dune line)

�PAGE \# "'Page: '#'�'" ��Later to be named Caladesi Island

�PAGE \# "'Page: '#'�'" ��This is how Honeymoon Island received its name.

�PAGE \# "'Page: '#'�'" ��He went so far as to build a causeway to the island, expand the island to three times its original size (he added 1.5 million cubic feet of fill to the island), and begin to build condominiums outside what is now the park’s main gate. His dream failed when the project went bankrupt in the early 1970’s.

�PAGE \# "'Page: '#'�'" ��This initial purchase was 113.6-acres and 658.9-acres were added on with a total acreage of 772.5-acres. The parcel was purchased with money from the sale of General Obligation Bonds in 1972. Purchasing continued with Land Acquisition Trust Fund (L.A.T.F.) monies from December 23, 1975 through July 29, 1980. Over $23.7 million dollars were used to purchase the 14 separate parcels that make up the island.

�PAGE \# "'Page: '#'�'" ��Upland acres include Beach dune (128.62 acres), Coastal strand (78.19 acres), Maritime hammock (3.72 acres), Mesic flatwoods (87.51 acres), Ruderal (75.82 acres) and Developed (42.75 acres) January 2000

�PAGE \# "'Page: '#'�'" ��Honeymoon Island State Park approximately 890, 278 visitors in 2000-2001(ranked #2 for Florida State Parks in visitation)

�PAGE \# "'Page: '#'�'" ��Park staff should use formal interpretive programs, roving interpretation and question and answer interpretation to express the need for protecting these areas from recreational use by visitors and other park staff.

�PAGE \# "'Page: '#'�'" ��Park staff should include information about the park’s efforts to propagate native species of vegetation, and the replanting of these species in disturbed areas of the park, in interpretive programs. These programs should inform visitors why it is important to have native plants, in their intrinsic biological community, growing within the park.

�PAGE \# "'Page: '#'�'" ��Programs should include information about why these areas are important. I.e: West Indian Manatee, various native fish, and marine mollusk habitat.

�PAGE \# "'Page: '#'�'" ��These problems can be discussed during park programs to dissuade visitors from disturbing these areas during off hours.

�PAGE \# "'Page: '#'�'" ��Ms. Taylor can be reached by calling (727) 441-2599 or 1-800-535-7448.

�PAGE \# "'Page: '#'�'" ��Please see the list of programs for description.

�PAGE \# "'Page: '#'�'" ��Please see the list of programs for description.

�PAGE \# "'Page: '#'�'" ��Beach wheelchairs are available, for visitors, with 24 hours prior notice on CISP and HISP.

�PAGE \# "'Page: '#'�'" ��Clear Channel Radio 4002 West Gandy Blvd Tampa, FL 33611

�PAGE \# "'Page: '#'�'" ��For the 1998 – 1999 year Honeymoon Island S.P. had 646,460 visitors.

�PAGE \# "'Page: '#'�'" ��Such as the Audubon Society and Rock collectors

�PAGE \# "'Page: '#'�'" ��Mentioned above.

�PAGE \# "'Page: '#'�'" ��This program will be an excellent way for people, who, normally, are not physically able to access these islands, to see and realize the importance in preserving these areas.

[image: image2.jpg]

